

La influencia de las plataformas digitales en el quehacer del docente universitario

The influence of the digital platforms in the work of university teachers

Lic. Juan Pablo González es Licenciado en Educación Básica con Énfasis en Humanidades y Lengua Extranjera-Inglés de la Universidad Católica Luis Amigó y docente del programa de Licenciatura en Lenguas Extranjeras-Inglés en la misma institución. Estudiante de la Maestría en Educación en la misma universidad (juan.gonzalezob@amigo.edu.co)

Dra. Jormaris Martínez Gómez es Psicóloga de la Universidad San Buenaventura, Magíster en Neuropsicología de la misma Universidad y Doctora en Psicología con orientación en Neurociencias cognitivas aplicadas de la Universidad Maimónides (Argentina). Docente de la Facultad de Ciencias Administrativas, Económicas y Contables de la Universidad Católica Luis Amigó y líder del Grupo de Investigación GORAS (Categoría B Colciencias) (jormaris.martinezgo@amigo.edu.co)

Mg. Mónica Eliana Aristizábal Velásquez es Gerente en información en servicios de salud, Magíster en Desarrollo Humano de la Universidad CINDE. Docente de la Facultad de Ciencias Administrativas, Económicas y Contables de la Universidad Católica Luis Amigó e integrante del Grupo de Investigación GORAS (Categoría B Colciencias) (monica.velasquezot@amigo.edu.co)

RESUMEN

En el posicionamiento global y los procesos de acreditación en que deben sobresalir las instituciones educativas de todo el mundo, resalta la importancia de que este proceso de cualificación se acelere en la educación superior. Esto exige que los profesionales que ejercen su labor como docentes, dado su nivel de formación en la disciplina específica que imparten, adquieran también competencias, habilidades y destrezas en el campo pedagógico, para que, además de destacarse por su amplio conocimiento y su probada experiencia, puedan motivar a los estudiantes en el camino del conocimiento sobre su carrera específica.

En la literatura existente acerca de las estrategias educativas que los docentes utilizan en los procesos de enseñanza-aprendizaje, se pone de manifiesto la necesidad constante de encontrar maneras novedosas de transmitir el conocimiento y, entre ellas, las plataformas digitales tienen un papel fundamental y sobresaliente.

El presente artículo investigativo, basado en un análisis cuantitativo, busca dar cuenta de la influencia de las plataformas digitales en el ejercicio cotidiano del maestro universitario, basado en entrevistas y diálogos con profesores de diversos programas en la Universidad Católica Luis Amigó, en Medellín, Colombia. Para tal fin, se realizó un cálculo de muestra probabilística y representativa con un nivel de confianza del 91% y un error máximo permisible del 5%. Dado que no se tenían estudios previos se tomó el 50% de probabilidad de ocurrencia del evento, la muestra fue de 51 personas.

PALABRAS CLAVES

Plataformas digitales, educación, TIC, virtualidad, internet, redes, docentes, universidad.

ABSTRACT

In the global positioning and accreditation processes that must protrude educational institutions from all over the world, stresses the importance of this qualification process that is speeded up in higher education. This requires that professionals who work as teachers, according to their formation level and the specific discipline they teach, acquire skills, abilities and in the field of teaching, so that, in addition to highlighting by their extensive knowledge and experience, can motivate students on the path of knowledge of their specific major.

In the existing literatura about the educational strategies that teachers use in teaching-learning processes, highlights the constant need to find innovative ways to transmit knowledge and among them, the digital platforms have a fundamental and outstanding role.

This article research that used a cuantitative method, conducted a survey which enabled the willingness of changing regarding to the usage of virtuality in teaching the language (English) to 51 teachers from the Bachelor´s Degree in english as a Foreign Language at the Catholic University Luis Amigo. The results show the willingness of changing that the teachers have in order to include various digital platforms that allow them to redefine their pedagogical practices and also their work.

KEYWORDS

Digital platforms, education, TICs, virtuality, internet, websites, teacher, university.

1. Procesos de enseñanza-aprendizaje y la utilización de las TIC

La utilización de las diversas herramientas que ofrece la comunicación mediada por la internet influye, de modo notorio y positivo, en el proceso de enseñanza-aprendizaje de un segundo idioma como el inglés, ya que ofrece novedosas maneras de transmitir el conocimiento para los estudiantes contemporáneos que son nativos digitales y asimilan el conocimiento de una forma distinta a aquellos que son llamados inmigrantes digitales, cuya niñez, juventud y adultez se desarrollaron entre los años 40 y la actualidad.

Pese a lo ya indicado, es importante aclarar que los estudiantes requieren ser guiados y orientados por el docente, porque el trabajo pedagógico basado en las redes sociales conlleva el riesgo de incluir aspectos que desvíen al alumno del objetivo trazado. Por tanto, es labor y tarea del docente tener a su mano diversos planes y herramientas didácticas que le den la posibilidad de establecer vínculos sólidos y duraderos entre estos medios tecnológicos y la teoría en la que se sustenta la enseñanza de la lengua inglesa.

De acuerdo con las tendencias actuales de la educación, los ambientes educativos virtuales tienen un rol esencial (adquirido con el tiempo) en la interrelación existente entre los diversos elementos conformantes, de las llamadas por expertos, comunidades virtuales.

Así pues, y según lo dicho anteriormente, es menester que existan profesores dispuestos a prestar colaboración directa e inmediata a sus estudiantes dentro y fuera del aula de clase y estudiantes que puedan relacionarse con sus maestros para solucionar las inquietudes y comentar los tópicos que surjan en el ejercicio diario de las clases e intercambiar ideas relacionadas con el proceso de aprendizaje. Esta necesidad se hace apremiante, sobre todo en lo referente a la adquisición del idioma inglés, pues los pedagogos que han profundizado en este tema reafirman siempre la importancia y eficacia de la virtualidad en dicho proceso (Morchio, 2014).

En la última década, diferentes dispositivos tecnológicos han sido introducidos en los espacios educativos. No obstante, los desarrollos y nuevas implementaciones de herramientas tecnológicas no terminan de ajustarse a los escenarios educativos propios de la universidad actual.

Todos los implementos digitales avanzan rápidamente, sin embargo, en el ámbito propio de la universidad su aporte al ejercicio diario de la educación es reducido, lo cual puede tener diversas causas. Una de ellas es la poca relación existente entre el modelo pedagógico de la institución y el docente. Otra es que los profesores opinan que el uso de las TIC no es tan importante ni eficiente como se ha presentado a la comunidad general, esto es, se afirman en una pretendida sobrevaloración de la relevancia de dichas herramientas en el proceso de enseñanza-aprendizaje.

De acuerdo con lo anterior, para Prensky (2011) en el mundo actual, los estudiantes viven en un mundo en cambio constante, lo que exige estar en continua actualización y formación, ya que la sociedad presente es diferente a la de hace 10 años y por tanto, los educadores tienen el desafío de comunicar las ideas y conceptos, formando en los contenidos a partir de las nuevas circunstancias y contextos que dichos cambios generan.

Así pues, es fundamental que los profesores asimilen el valor de las nuevas estrategias y herramientas de orden pedagógico que incluyen los medios digitales y la enseñanza de un segundo idioma. Pese a los prejuicios personales y visiones particulares que los docentes puedan tener de los mismos, la virtualidad favorece la adquisición del lenguaje en alumnos acostumbrados al uso de las alternativas que ofertadas en la actualidad.

Para tal fin, el concepto de pedagogía debe ser transformado, pues esta consiste en un proceso metacognitivo que no puede estar confinado solo a lo conceptual, al contrario, implica un trabajo unificado en el que confluyen épocas para las que cooperar y aprender tienen un papel importante. **Los docentes y estudiantes deberán relacionarse de tal manera que las Tecnologías del Aprendizaje y el Conocimiento (TAC) se presenten de modo natural en esos procesos de enseñanza-aprendizaje.**

Como señala Turpo Gebera (2013) una de las orientaciones más útil en el proceso de aprendizaje del inglés es la modalidad B-learning (Blended-learning), que consiste en capacitar a los docentes y estudiantes pues, a partir de las mismas se puede tener conocimiento del manejo y el uso de las materiales que les permiten acceso a las aulas virtuales. Por otra parte, los docentes tiene la responsabilidad de conocer los programas, utilizar las herramientas de forma óptima y además, ser capaces de elaborar material y contenido de lectura independiente que contribuya a un aprendizaje significativo. Pese a esto, en la mayoría de los casos, se empieza el trabajo con estas modalidades sin tener suficiente conocimiento de las mismas, cayendo en errores que derivan en que los estudiantes las rechacen en el aula de clase.

La contextualización de escenarios reales y actuales, acompañado de un fundamento teórico contemporáneo para la enseñanza-aprendizaje de una segunda lengua, es un elemento vital en el proceso de implementación de prácticas pedagógicas basadas en las TIC (Tecnologías de la Comunicación y la Información). Este ejercicio permite en los estudiantes una comprensión escrita mediante el ejercicio real del idioma.

Resulta crucial indicar que la aplicación de las estrategias pedagógicas descritas exige el diseño de nuevos materiales o tecnologías para el currículo, un cambio en la propuesta pedagógica que tenga nuevas actividades en los procesos de enseñanza y una perspectiva

diferente acerca de los presupuestos educativos o fundamentos filosóficos e intelectuales que direccionaban el quehacer educativo. Cada uno de estos requerimientos es trascendental en la innovación educativa, que apunta a generar un cambio relevante y notorio en la enseñanza tradicional (Vergara, Carabajo & Méndez, 2017).

Con el fin de crear materiales virtuales y contribuir al desarrollo de los mismos, es necesario que existan docentes que comprendan los elementos necesarios en la adquisición educativa del inglés y la integración de los fundamentos teóricos que nutren los mismos con las herramientas virtuales diseñadas para lograr los objetivos, sin embargo, el profesor debe hacer una lectura oportuna y objetiva de las necesidades del estudiante, haciendo un diagnóstico de sus habilidades para el uso de las tecnologías y de la infraestructura existente en la institución.

Según Sánchez Upegui, Puerta y Sánchez Ceballos (2017), la tecnología se ha diversificado por medio de dispositivos (entre ellos, los móviles) que han dado la posibilidad de llegar a más personas, acercándolas a procedimientos relacionados con la pedagogía que puedan adaptarse a los mismos, sin embargo, tener acceso a un móvil no implica conocimiento sobre la forma de usarlo correcta y eficientemente.

Por esta razón, es necesario enfatizar que los maestros deben guiar el trabajo autónomo de los estudiantes y acompañarlo en cada una de sus fases. La inclusión de las TIC en la educación no desplaza la presencia del docente en el aula, en vez de esto, cobra mayor importancia porque es él quien a partir de su trabajo enruta al alumno hacia los objetivos propuestos en el curso, dando un uso adecuado a las herramientas digitales.

Profundizando en el papel de las TIC en el día a día de las clases, Hernández (2011) afirma

El desarrollo de las tecnologías de la información y de las comunicaciones (TIC) ha impactado a la educación y demandan nuevos retos para los educadores. De tal forma que hoy se puede ver con bastante frecuencia el uso de la tecnología en el aula y la apropiación de la misma que los docentes realizan para enriquecer las experiencias

de aprendizaje de sus alumnos, surgiendo así una acción formativa, donde esta juega un papel importante ya que interviene en el desarrollo y aprendizaje del alumno (23).

El proceso descrito por Hernández (2011) hace necesaria una transformación de la idea tradicional de enseñanza dentro de un salón de clase y la independencia, aun cuando orientada por el docente, de cada uno de los estudiantes en lo que a su propio proceso de aprendizaje respecta. Por consiguiente, se reconoce que los procesos de aprendizaje en la actualidad no solo se presentan dentro del salón de clase, sino también fuera de él. Las TIC ofrecen múltiples posibilidades para que los agentes pedagógicos cambien la forma de aprender y esta sea más independiente en una sociedad moderna marcada por el concepto de autonomía (darse la norma a sí mismo, orientarse). Así pues, vale la pena subrayar que las TIC en el ámbito de la enseñanza son una herramienta mediadora y motivante del aprendizaje, con miras a que el idioma sea puesto en práctica en situaciones y escenarios reales, contribuyendo a su uso interactivo y colaborativo.

2. Resultados y análisis

Tabla 1: Datos sociodemográficos de la población docente evaluada

Tabla 1: Datos sociodemográficos de la población docente evaluada		
	N	%
Sexo		
Mujeres	19	37,3
Hombres	32	62,7
Estrato socioeconómico		
Bajo	1	2,0
Medio	48	94,1
Alto	2	3,9
Tipo de contrato		
Catedra	2	3,9
Medio Tiempo	18	35,3
Tiempo Completo	31	60,8
Formación académica		
Pregrado	1	2,0
Especialización	20	39,2
Maestría	29	56,9
Doctorado	1	2,0
Tiempo de vinculación a la institución		
Menos de un año	9	17,6

Entre un año o dos años	14	27,5
Tres años	4	7,8
Entre Cuatro años o cinco años	9	17,6
Más de cinco años	15	29,4

La muestra total estuvo conformada por 51 docentes, en su mayoría hombres (62,7%) y el estrato socioeconómico que predominó fue el medio (94,1%). Con respecto al tipo de contrato, el 60,8% se encuentra con vinculación de tiempo completo y el 35,3% de medio tiempo. La formación posgradual de mayor presencia es la de maestría (56,9%) seguida por la de especialización (39,2%) (Tabla 1).

Tabla 2: Procesos de enseñanza del idioma inglés en docentes de licenciaturas de formación en un segundo idioma de la Universidad Católica Luis Amigó

Tabla 2: Procesos de enseñanza del idioma inglés en docentes de licenciaturas de formación en un segundo idioma de la Universidad Católica Luis Amigó				
			N	%
Enseñanza-aprendizaje como espacio de protagonismo en procesos de construcción de conocimiento significativo del alumno	Si		46	90,2
	No		5	9,8
Elementos proceso de enseñanza-aprendizaje: acceso a la información, procesamiento de la información, aprendizaje, producto, evaluación, diagnóstico de necesidades, preparación de las clases, motivación del alumnado, gestión de las clases y evaluación	Si		36	70,6
	No		15	29,4
Orden de las categorías, según su prioridad	Motivación, interés, atención, adquisición, comprensión, asimilación, aplicación, transferencia y evaluación.		37	72,5
	Interés, atención, adquisición, motivación, evaluación, aplicación, asimilación, comprensión e interiorización		11	21,6
Relación idónea en los procesos de enseñanza-aprendizaje	Desde el estudiante al docente y nuevamente al estudiante		24	47,1
	Desde el docente hacia el estudiante y nuevamente al docente		23	45,1
Dimensiones NO necesarias para la enseñanza del idioma inglés	Social		1	2,0
	Afectiva		1	2,0
	Económica		42	82,4
	Física		7	13,7
Uso de herramientas virtuales en el aula	Si		50	98,0
	No		1	2,0
Nivel de importancia de las Tic en la revolución en la enseñanza del inglés	Importante		29	56,9
	Muy importante		13	25,5

En relación a los procesos de enseñanza-aprendizaje del idioma inglés, para el 90,2% de los docentes esto representa un espacio de protagonismo del alumno para la construcción

del conocimiento a partir de sus experiencias y la reflexión sobre ellas. Esto confirma la tesis de los profesores Giraldo y Quintero, quienes afirman que una resignificación del maestro que atiende a la subjetividad de sus estudiantes “permitirá, en la dialéctica maestro-alumno, el juego del deseo y la demanda, de forma tal que el deseo del uno movilice el del otro, y se produzca así el verdadero encuentro que encamina hacia la creatividad y el aprendizaje; encuentro que dentro de la dinámica de la transferencia afectiva implica lo más radical de la subjetividad” (p. 117).

Al indagar sobre las fases o elementos fundamentales en los procesos de aprendizaje, para el 72,5% el orden de estas de acuerdo a su prioridad es motivación, interés, atención, adquisición, comprensión, asimilación, aplicación, transferencia y evaluación; así pues, es fundamental entender que las herramientas digitales contribuyen a aumentar la motivación del estudiantado en relación al objeto de aprendizaje, independientemente del contenido a explicar o dictar. Los resultados obtenidos confirman la importancia de la utilización de nuevas herramientas digitales en la educación para despertar la motivación y el interés de los estudiantes, sin los cuales es fallido todo intento de educar.

Para un 47,1% de los docentes encuestados, la relación más idónea en los procesos de enseñanza-aprendizaje es cuando parte desde el estudiante al docente y, nuevamente, al estudiante y para el 45,1% parte desde el docente hacia el estudiante y regresa al docente. Esto contradice lo manifestado anteriormente con respecto la concepción del estudiante como el actor principal de este proceso y resalta la necesidad de comunicación continúa y fluida en la que prima la acción del estudiante. La experiencia del aula de clase no es ajena a la vida social de todos los días, tal como afirma Morchio:

Las TIC han sido naturalizadas en la vida cotidiana: celulares, tablets, Skype, ipods, podcast, dvd, televisión digital, Twitter, whatsapp, mensajes de texto, tablets, celulares, apps. Difícilmente se encuentra un miembro de la sociedad que no emplee en menor o mayor grado estos recursos. Entonces, si el aula refleja la sociedad en que vivimos, es de esperarse que las TIC tengan un papel protagónico o al menos que existan en las clases de inglés en la escuela (2014, p. 4).

El 98% de los docentes encuestados afirmó usar herramientas virtuales en el aula de clase. Este resultado es de gran valor para la presente investigación pues se constituye en una respuesta fundamental al cuestionamiento sobre la importancia de las TIC en la enseñanza del inglés, la cual es alta para el 81,9% de la muestra.

Tabla 3: Uso y conocimiento de la virtualidad

Tabla 3: Uso y conocimiento de la virtualidad			
		N	%
Elementos que forman una comunidad virtual	Facebook, Twitter, Instagram, MySpace	50	98,0
	Revistas, Periódicos,	1	2,0
Las TIC han adquirido significativa importancia por las nuevas estrategias pedagógicas. Por tal razón.....	Las estrategias pedagógicas han sufrido un cambio significativo	8	15,7
	Las estrategias pedagógicas juegan un papel fundamental al involucrar la virtualidad	42	82,4
En la educación actual, el docente considera que las herramientas tecnológicas...	Solo se les ha dado protagonismo	11	21,6
	Les han robado el trabajo a los docentes	4	7,8
	Han sido sobrevaloradas así como su impacto en el proceso de enseñanza-aprendizaje	36	70,6
De acuerdo a los cambios permanentes a los que se enfrentan los estudiantes y que les exigen adaptarse permanentemente, los docentes de hoy en día deben comprender.....	La importancia de nuevas estrategias pedagógicas que involucren las herramientas digitales y la enseñanza de la lengua extranjera	37	72,5
	A los estudiantes y sus diferentes formas de aprendizaje	12	23,5
La capacidad de autorregular los procesos de aprendizaje y que involucra un conjunto de operaciones intelectuales asociadas al conocimiento, control y regulación, se refiere a....	Metacognición	41	80,4
	Proceso de aprendizaje	8	15,7
El sistema de aprendizaje y pedagogía _____ consiste en capacitar a los docentes y a los estudiantes para satisfacer las necesidades de la comunidad académica	TIC	13	25,5
	TAC	17	33,3
	B-Learning	21	41,2
El uso de las Tecnologías de la Información y la Comunicación (TIC) es entendido como	Una estrategia pedagógica	14	27,5
	Una ventaja de la transformación tecnológica en un mundo de constante cambio	4	7,8
	Un medio de apoyo fundamental en los idiomas, y se incrementa cada día debido a su inclusión en la educación en muchos lugares del mundo	28	54,9
	Ninguna de las anteriores	5	9,8
Herramientas virtuales usadas como alternativa didáctica para el aprendizaje del idioma inglés	El internet, las TIC, Wikis y Blogs	3	5,9
	El internet y las TAC	2	3,9
	El internet, Wikis, Blogs, B-learning, Correos electrónicos y Foros	8	15,7
	Todas las anteriores	38	74,5
	Computer-supported collaborative learning (CSCL)	13	25,5

Otra área de innovación pedagógica importante para su contexto de aprendizaje	Las TAC	10	19,6
	Herramientas virtuales	22	43,1
	Internet	6	11,8
Situaciones que pueden generar poco uso de las herramientas digitales en el aula de clase	Las tecnologías no terminan de ajustarse a los escenarios educativos universitarios	5	9,8
	Desconexión existente entre el modelo pedagógico institucional, que habla de las cualidades y bondades de las tecnologías y el docente	13	25,5
	Todas las anteriores	18	35,3
	Ninguna de las anteriores	15	29,4

La tabla 3 se enfoca, aún más, en el tema de las herramientas digitales utilizadas en el proceso de enseñanza-aprendizaje.

Ya en 2010, un equipo de investigadores de la Universidad del Norte concluía que En el primer punto se pregunta a los encuestados acerca de los elementos que forman una comunidad virtual. Un 98% responde que Facebook, Twitter, Instagram y MySpace.

Con respecto a la pregunta 2, un 82% asegura que las estrategias pedagógicas juegan un papel fundamental al involucrar la virtualidad.

Una cierta perspectiva negativa de las herramientas tecnológicas se puede constatar al hallar que el 70,6% de los encuestados señala que se ha sobrevalorado el impacto de dichas herramientas en el proceso de enseñanza-aprendizaje.

Según Prensky (2011) “los estudiantes de hoy vivirán un mundo cambiante, dichos cambios implicarán un ritmo de adaptación diaria y exponencial; y en el terreno educativo conllevará un reto para el equipo docente”. De acuerdo a esto puede concluirse, según los encuestados, que los docentes deben comprender, sobre todo, la importancia de nuevas estrategias pedagógicas que involucran las herramientas digitales y la enseñanza de la lengua extranjera (72,5%).

Al preguntar cuál es la capacidad de autorregular los procesos de aprendizaje que involucra un conjunto de operaciones intelectuales asociadas al conocimiento, control y regulación de los mecanismos cognitivos que intervienen en que una persona mejore su proceso de aprendizaje, el 80,4% indicó que lo considera como meta cognitiva.

Según los profesores, el sistema de aprendizaje y pedagogía que consiste en capacitar a los docentes y a los estudiantes para maximizar las bondades de este programa y que satisfaga las necesidades de la comunidad académica son, fundamentalmente las TAC (33,3%), el B-Learning (41,2%).

Los docentes encuestados entendieron el uso de las Tecnologías de la Información y la Comunicación (TIC) como una ventaja de la transformación tecnológica en un mundo de constante cambio y como un medio de apoyo fundamental en los idiomas día debido a su inclusión en la educación, que se incrementa cada día en muchos lugares del mundo (54,9%). Por consiguiente, como señala Hernández “hoy en día los enfoques pedagógicos tienen como objetivo desarrollar habilidades como la resolución de problemas, el trabajo colaborativo, la autonomía en el aprendizaje, además el aprendizaje para toda la vida. La tecnología tiene características que difícilmente se lograrían crear en un aula escolar sin su presencia” (2011, p.32).

Según las respuestas obtenidas en la encuesta, los siguientes elementos son herramientas virtuales que se usan como alternativa didáctica para el aprendizaje del idioma inglés El internet, las TIC, Wikis, Blogs, las TAC, el B-learning, los correos electrónicos y los foros (74,5%).

Al preguntar a los docentes sobre el sistema de aprendizaje y pedagogía que consiste en capacitar a los docentes y a los estudiantes para maximizar las bondades de este programa y que satisfaga las necesidades de la comunidad académica, el 43,1% se refirió a las herramientas virtuales, resultado indicador de que todavía falta cualificar y mejorar el proceso de introducción de las herramientas virtuales en el aula, como afirma Turpo Gebera (2013), al señalar que en la intención de sinergizar los esfuerzos pedagógicos con la tecnología “resulta imperativo propiciar espacios de reencuentro de la pedagogía con la tecnología o viceversa, es decir, de una interacción sinérgica que posibilite avanzar a una continuidad formativa sustentada en la convergencia” (p. 10).

Los profesores sentaron postura sobre las situaciones que pueden generar el poco uso de las herramientas digitales en un aula de clase y señalaron que las tecnologías no terminan de ajustarse a los escenarios educativos universitarios (9,8%) y que existe desconexión entre

el modelo pedagógico institucional, que habla de las cualidades y bondades de las tecnologías y el docente (35,3%).

Tabla 4: Disposición al cambio

Tabla 4: Disposición al cambio			
		N	%
Recursos utilizados en el aula para motivar a los estudiantes a resolver nuevos problemas planteados por la sociedad y los medios virtuales.	Redes académicas	24	47,1
	Comunidad virtuales	9	17,6
	Conocimiento científico (artículos científicos)	17	33,3
	Visitas a bibliotecas	1	2,0
Motivación desde su contexto profesional para generar un cambio desde su quehacer y ser pedagógico.	Moderadamente motivado	11	21,6
	Muy motivado	33	64,7
	Extremadamente motivado	7	13,7
Influencia de la reflexión a su quehacer pedagógico en su ejercicio como docente	Muy pocas veces	2	3,9
	Algunas veces	15	29,4
	Casi siempre	23	45,1
	Siempre	11	21,6
Grado de actualización para enfrentar los cambios educativos que se están presentando constantemente	Poco actualizado	3	5,9
	Moderadamente actualizado	15	29,4
	Muy actualizado	25	49,0
	Extremadamente actualizado	8	15,7
Disposición frente a la adquisición de nuevas estrategias pedagógicas que mejoren los métodos tradicionales	Nada dispuesto	1	2,0
	Moderadamente dispuesto	1	2,0
	Muy dispuesto	19	37,3
	Extremadamente dispuesto	30	58,8
Consciencia frente a la importancia de actualizarse en conocimientos y habilidades virtuales	Si	51	100,0
Aceptación de las nuevas tecnologías en su rutina de trabajo	Si	50	98,0
	No	1	2,0
¿La Universidad a la que pertenece le informa sobre la importancia del cambio?	Si	47	92,2
	No	4	7,8
Inquietud por los nuevos procesos y procedimientos cuando se presentan	Si	46	90,2
	No	5	9,8

Los profesores encuestados aseguraron que los recursos utilizados en el aula para resolver problemas planteados por la sociedad y los medios virtuales son, en primer lugar, las redes académicas (47,1%), como sugería Boshell ya hace unos años: “Las redes académicas se posicionan cada vez más en la educación superior, articulando instituciones de diferente naturaleza tanto del orden nacional como internacional para la producción del conocimiento. La emergencia de estas redes ha generado interrogantes y necesidades para la gestión curricular” (2011, p. 43).

Del 1 al 5, siendo 1 menor y 5 mayor, los docentes evaluaron su motivación en 4 (64,7%) y 5 (13,7%).

Sobre la influencia de las críticas en el quehacer pedagógico, también de 1 a 5, los docentes respondieron: 3 (29,4%), 4 (45,1%) y 5 (21,6%).

En el mismo rango de evaluación, los docentes calificaron su nivel de actualización de la siguiente manera: 3 (29,4%), 4 (49,0%) y 5 (15,7%).

La pregunta por la disposición de los docentes encuestados para adquirir nuevas estrategias pedagógicas que mejoren los métodos tradicionales arrojó los siguientes resultados: 4 (37,3%) y 5 (58,8%). Del mismo modo, el 100% de los docentes es consciente de la importancia de actualizarse en conocimientos y habilidades virtuales y el 98% acepta las nuevas tecnologías en su rutina de trabajo. Por consiguiente, puede decirse que estos resultados son consecuencia, en buena medida, del trabajo de motivación y sensibilización de la universidad, ya que el 92, 2% afirmó que la universidad a la que pertenece informa sobre la importancia del cambio y en cuanto a la participación docente en el proceso de cambio de la universidad a la que pertenece, el 94% dijo participar. Estos hallazgos ofrecen una perspectiva favorable de la aplicación de las TIC en el aula de clase en la Universidad Católica Luis Amigó.

El 90, 2% dijo tener inquietud por los nuevos procesos y procedimientos cuando se presenta.

Tabla 5: Asociaciones de variables

Tabla 5: Asociaciones de variables			
		Chi-cuadrado	Valor P
Las estrategias pedagógicas juegan un papel fundamental al involucrar la virtualidad			
Proceso de enseñanza	Enseñanza-aprendizaje como espacio de protagonismo en procesos de construcción de conocimiento significativo del alumno	9,602	0,008
Disposición al cambio	Inquietud por nuevos procesos y procedimientos cuando se presentan	9,602	0,0082
	Participación en el proceso de cambio de la Universidad a la que pertenece	16,595	0,000
Sobrevaloración del impacto de las herramientas virtuales en el proceso de enseñanza-aprendizaje			
Disposición al cambio	Inquietud por los nuevos procesos y procedimientos cuando se presentan	17,162	0,009

Comprensión de la importancia de incorporar nuevas estrategias pedagógicas que involucren herramientas digitales en la enseñanza de la lengua extranjera			
Proceso de enseñanza	Enseñanza-aprendizaje como espacio de protagonismo en procesos de construcción de conocimiento significativo del alumno	9,458	0,024
	Elementos proceso de enseñanza-aprendizaje: acceso a la información, procesamiento de la información, aprendizaje, producto, evaluación, diagnóstico de necesidades, preparación de las clases, motivación del alumnado, gestión de las clases y evaluación	9,212	0,027
	La dimensión económica es innecesaria para la enseñanza del idioma inglés	52,069	0,000
Disposición al cambio	Inquietud por nuevos procesos y procedimientos cuando se presentan	10,757	0,013
	Participación en el proceso de cambio de la Universidad a la que pertenece	16,868	0,001
Metacognición entendida como la capacidad de autorregular los procesos de aprendizaje y que involucra un conjunto de operaciones intelectuales asociadas al conocimiento, control y regulación			
Proceso de Enseñanza	La relación más idónea en los procesos de enseñanza-aprendizaje es desde el estudiante al docente y, nuevamente, al estudiante.	26,597	0,000
Uso de las (TIC) incrementado por su inclusión en la educación a nivel mundial (como apoyo fundamental en los idiomas)			
Proceso de enseñanza	Orden de las categorías de aprendizaje según prioridad: motivación, interés, atención, adquisición, comprensión, asimilación, aplicación, transferencia y evaluación.	17,511	0,008
Disposición al cambio	Motivación desde el contexto profesional para generar un cambio desde el quehacer y ser pedagógico	15,045	0,020
	Aceptación de las nuevas tecnologías en la rutina de trabajo	11,985	0,007
Herramientas virtuales usadas como alternativa didáctica para el aprendizaje del idioma inglés: internet, wikis, blogs, B-learning, foros y correos electrónicos			
Proceso de enseñanza	La dimensión económica es innecesaria para la enseñanza del idioma inglés	21,631	0,010
Disposición al cambio	Influencia de la reflexión en el quehacer pedagógico como docente	20,505	0,015

Al indagar sobre la importancia de las herramientas digitales en las nuevas estrategias pedagógicas, se encontró que la enseñanza-aprendizaje como espacio de protagonismo del alumno y construcción de conocimiento a partir de sus experiencias mantiene una relación del 0,008. Por otro lado, los docentes se inquietan por los nuevos procesos y procedimientos con significancia de 0,0082, no obstante, los profesores participan en el proceso de cambio relacionado con estas herramientas con significancia de 0,000.

La inquietud de los docentes por los nuevos procesos y procedimientos cuando se presentan conserva una correlación de 0,009 con la consideración que los mismos tienen acerca de las herramientas tecnológicas.

Los docentes perciben el cambio permanente del mundo en el que viven sus estudiantes con una significancia de 0,024 con su consideración de la enseñanza como

espacio de protagonismo del alumno y construcción de conocimiento a partir de sus experiencias con significancia de (0,027) , la importancia que los docentes tienen del proceso enseñanza-aprendizaje, al acceso a la información, el procesamiento de la información, el aprendizaje, el producto, la evaluación, el diagnóstico de necesidades, la preparación de las clases, la motivación del alumnado, la gestión de las clases y la evaluación. Se comprueba que existe significancia entre la conclusión inicial ya mencionada y la pregunta sobre qué dimensión no es necesaria para la enseñanza del idioma inglés (0,000). Además, los hallazgos revelan una relación del 0,013 entre la conclusión de los docentes sobre el cambio y su inquietud por los nuevos procesos y procedimientos así como una relación del 0,001 entre la misma conclusión y la participación de los docentes en el cambio en la Universidad a la que pertenecen.

Hubo relación (0,000) entre la relación más idónea en los procesos de enseñanza-aprendizaje y su idea acerca de cuál es la capacidad de autorregular los procesos de aprendizaje que involucra un conjunto de operaciones intelectuales asociadas al aspecto meta cognitivo en procesos de aprendizaje.

La idea de los docentes sobre las TIC tiene una relación del 0,008 con el orden de prioridades asignado a las categorías en los procesos de aprendizaje. La relación entre esta consideración sobre las TIC y la motivación de los profesores para generar un cambio desde su quehacer y ser pedagógico es de 0,020. Por último, como se entienden las TIC mantuvo significancia de 0,007 con la aceptación de las nuevas tecnologías que tienen los docentes en su rutina de trabajo.

Al preguntar por los elementos que se pueden considerar herramientas virtuales para el aprendizaje del idioma inglés se pudo notar que dicho ítem tiene una relación de 0,010 con la respuesta sobre qué dimensión no es necesaria para la enseñanza de dicha lengua, así como una relación de 0,015 con la influencia de las críticas en el ejercicio y quehacer docente.

CONCLUSIÓN Y DISCUSIÓN

Las estrategias pedagógicas juegan un papel fundamental al involucrar las tecnologías en un mundo de constante cambio, de ahí que genere en los estudiantes un proceso de aprendizaje significativo. Se considera relevante que la inquietud de los docentes por los procesos que se van presentando constantemente, de una u otra manera involucra las TIC en el aula, por tanto, hay relación entre ese ejercicio y la participación en el proceso de cambio donde se ejerce el quehacer pedagógico. (Rivero, Bernal, Santana y Pedraza, 2014).

El proceso metacognitivo ya descrito, la presente investigación pudo constatar que la relación más idónea en los procesos de enseñanza-aprendizaje es desde el estudiante al docente y, nuevamente, al estudiante, es decir, que el punto de partida (estudiante) llega al aula de clase con unas preconcepciones que, con la guía del docente le permiten fortalecer su proceso de aprendizaje.

En consecuencia con lo anterior, el uso de las tecnologías de la Información y la Comunicación son un medio importante de ayuda en los procesos de enseñanza del idioma inglés, esto va avanzando constantemente debido a que las TIC son incluidas notoriamente en el aula, dado que los docentes, en un alto número, se sienten motivados a ir cambiando sus prácticas pedagógicas, de ahí que haya un grado de aceptación de la relación que existe entre la pedagogía y las herramientas tecnológicas. Cabe anotar también que el uso de las TIC en el proceso de enseñanza contribuye a afianzar en el estudiante los elementos que componen un excelente trabajo didáctico, a saberse, la motivación, el interés, la atención, la adquisición, la comprensión, la asimilación, la aplicación, la transferencia y la evaluación.

Bibliografía

- Boshell Villamarín, M.G. Redes académicas y producción de conocimiento pertinente. *Hallazgos*, (16), 43-62.
- Giraldo, J.L, Quintero, M. (1995). El aprendizaje: un efecto de la subjetividad. *Revista Universidad Pontificia Bolivariana*, 44(140), 111-117.

- Hernández, S. (2011). *Apropiación Tecnológica usando Recursos Educativos Abiertos en procesos de Enseñanza del Inglés*. (Tesis de maestría). Escuela de Graduados en Educación. Tecnológico de Monterrey, Monterrey, México.
- Morchio, M. (2014). Congreso Iberoamericano de Ciencia, Tecnología, Innovación y Educación. *El rol de las TIC en la clase de inglés*. Recuperado de <https://www.oei.es/historico/congreso2014/memoriactei/753.pdf>
- Rivero, C., Bernal, P., Santana, Y. & Pedraza, Y. (2014). La enseñanza de estrategias de aprendizaje, una perspectiva pedagógica para las transformaciones en la educación superior en Cuba . *Revista Pedagogía Universitaria* , XIX (2), 16-37.
- Sánchez Upegui, A.A., Puerta Gil, C.A., Sánchez Ceballos, L.M. (2010). *Manual de comunicación en ambientes virtuales*. Santa Rosa de Osos: Universidad Católica del Norte.
- Turpo Gebera, O. (2013). Perspectiva de la convergencia pedagógica y tecnológica en la modalidad blended learning. *RED, Revista de Educación a Distancia*. (39). 1-14. Recuperado de <http://www.um.es/ead/red/39>.
- Vergara-Mendoza, K. Z., Carabajo-Romero, Í., Méndez-Aguilera, P. Aplicación de redes sociales para el aprendizaje de una lengua extranjera. *Dominio de las ciencias*. 3(2), 391-404.