

ELABORACIÓN DE UN ENTORNO VIRTUAL A TRAVÉS DEL APRENDIZAJE DE LAS TIC

Rafael Ferrer Méndez
Rosa Adriana May Meléndez *

El aprendizaje significativo, irremediamente, siempre ha de manifestarse a través de un cambio de conducta, una forma de pensar o el desarrollo de una habilidad capaz de producir algún producto o dar un servicio. En el modelo actual de la enseñanza por competencias, esta máxima debe ser evidente, y tanto el profesor como el estudiante deben demostrar dicho aprendizaje.

En la planeación, organización y aplicación de un curso, el profesor debe organizar actividades enfocadas en el aprendizaje y centradas en el estudiante. Además, en el caso de la inserción de las TICs dentro de los procesos de enseñanza-aprendizaje, ésta debe darse en un contexto de una planeación didáctica. Con actividades dirigidas hacia la identificación de las herramientas y actividades que obliguen el uso de las mismas, el uso de nuevos materiales, y el incremento de autonomía de los estudiantes (Majó y Pere Marqués, 2002).

En lo que respecta al profesor y al estudiante de un curso de aprendizaje y aplicación de las TICs, se les debe hacer consciente que sus roles dejan de ser los tradicionales. Por lo que el profesor toma un rol más de guía y acompañamiento para el logro de las actividades. Por su parte, los estudiantes deben contribuir en la gestión del conocimiento y en el desarrollo de las actividades. Las clases en general deben ser sesiones tipo taller y el trabajo ha de privilegiar la coopera-

ción y el trabajo en equipo.

A partir de la lógica del aprendizaje significativo, basado en competencias, y desde la perspectiva del estudiante-usuario, se presentan dos evidencias obtenidas en el curso de “Tecnologías de la Información y de la Comunicación aplicadas a la enseñanza del inglés”, en el semestre agosto-diciembre de 2015.

Contexto de aplicación

El curso de TIC aplicadas a la enseñanza del inglés está considerado como un curso optativo dentro de la currícula de la Licenciatura en Lengua Inglesa de la Facultad de Ciencias Educativas de la Universidad Autónoma del Carmen. Este curso se debe tomar en el tercer semestre y puede servir como optativo I u optativo II (Mapa curricular PE: Lengua Inglesa 2010).

El propósito de este curso es desarrollar la competencia tecnológica enfocada hacia el aprendizaje del idioma inglés principalmente, así como habilitar al estudiante de las herramientas para su futuro desempeño profesional (Programa del curso 2010).

Las actividades del curso en general están planeadas desde un enfoque constructivista, es decir, como un proceso activo de construcción de conocimiento, en donde el estudiante es responsable de su propio aprendizaje, el cual debe construir con la guía del profesor, las actividades del curso y la inte-

racción con sus compañeros proceso que apoya la construcción del conocimiento (Duffy & Cunningham 1996). Además, cada actividad tiene un objetivo de aprendizaje, por lo que este se materializa en algún producto tangible o en alguna acción visible.

El curso a su interior está organizado en dos secuencias de aprendizaje. En la primera secuencia, las actividades están enfocadas a estudiar la teoría existente, primero sobre las TICs, definir e identificar muy bien qué se entiende por TIC, identificar los distintos componentes de ésta y sus principales herramientas. Segundo, se identifica también su impacto en la enseñanza en general y, muy en especial, en la enseñanza de lenguas, aterrizando en la enseñanza del inglés. A la vez que se identifican aspectos muy puntuales de la relación TIC y enseñanza-aprendizaje.

El estudio de los fundamentos teóricos, tanto de las TICs como de la enseñanza-aprendizaje, se aborda de una manera práctica, constructivista y colaborativa. Es decir, los estudiantes elaboran productos a partir de los materiales teóricos, tales como presentaciones, ensayos, cuestionarios, mapas mentales, tablas comparativas.

En la segunda secuencia, las actividades están enfocadas en lograr

*Docentes de tiempo completo en la Facultad de Ciencias Educativas de la Universidad Autónoma del Carmen.

una estrategia didáctica enfocada a la enseñanza del inglés. Sin embargo, ésta no es limitativa a dicho idioma, por lo que el estudiante tiene la libertad de enfocar su estrategia didáctica a la enseñanza de cualquier otro idioma que domine o que sea de su preferencia, en tanto tenga el conocimiento mínimo para elaborar las actividades y ejercicios de su curso.

En lo que respecta a la organización general del curso, y manteniéndose el profesor dentro de su función como asesor y guía, este presenta a la clase las actividades a través de una página web (o blog) de trabajo. Cada actividad consta de un número de identificación, una instrucción, hipervínculos de trabajo, hipervínculos de ejemplos e hipervínculos de entrega de trabajo o la instrucción de cómo entregarlo (Ver figura 1.1).


Fig. 1.1 Página principal del curso.

Desarrollo

Dentro del curso, claramente se pueden apreciar dos tipos de actividades, unas enfocadas al aprendizaje de las TICs y otras al desarrollo de productos enfocados a la enseñanza-aprendizaje. Las primeras las realizan los estudiantes desde la perspectiva de aprendices de los fundamentos y herramientas de las TICs. Las segundas, desde la perspectiva de gestores del conocimiento, es decir, desde el rol de instructor o profesor. Para lograr esto, el curso integra las actividades en dos secuencias de aprendizaje.

Las primeras actividades, Secuencia de aprendizaje 1, están enfocadas en utilizar la red, aprovechar la información y los recursos disponible en red, familiarizar a los estudiantes en el uso de la tecnología y, sobretodo, que obtengan confianza en utilizar la tecnología a su alcance (Majó y Pere Marques, 2002). En esta etapa los alumnos envían correos electrónicos, elaboran su presentación en distintos formatos, Word, Pdf y html. Posteriormente, elaboran presentaciones de temas utilizando Power Point, primero sin sonidos, posteriormente le agregan sonidos y su narración. Después, se les instruye para elaborar videos utilizando las distintas herramientas para este propósito y se les insta a utilizar la plataforma Youtube para subir sus presentaciones. En esta etapa, se les pide elaborar cuestionarios utilizando Power Point. Todos los productos elaborados aquí, son a partir del estudio, análisis y evaluación de la información teórica del curso, es decir, de los fundamentos teóricos sobre TIC y enseñanza-aprendizaje del inglés a partir del uso de estas herramientas.

La segunda etapa de esta primera secuencia consiste en utilizar software libre y gratis. En esta etapa los participantes crean sus blogs, suben información a la red, ya sea en formato de texto, presentaciones, e incluso, ejercicios tipo cuestionarios. Estas evidencias son a partir del estudio de los fundamentos teóricos sobre TIC y enseñanza-aprendizaje. A la vez que aprenden y se familiarizan con las herramientas utilizadas.

En esta primera secuencia, el participante adquiere los conocimientos mínimos necesarios para aplicar las TICs a un proyecto o estrategia didáctica. Así como el impacto que éstas tienen en los procesos de enseñanza-aprendizaje. Finalmente, esta estrategia didáctica finaliza con la creación de un blog o página web que recolecta todas las evidencias trabajadas durante la primera secuencia y cuyo producto se denomina 'leaving tracks on the web' (Ver Fig. 1.2).


Fig. 1.2 Blog de actividades en línea.

A partir de la segunda secuencia, el participante profundiza más en las cuestiones didácticas y en la organización de una estrategia didáctico-pedagógica. Esta secuencia inicia con la planeación de su estrategia didáctica y la organización de su futura experiencia virtual. En las primeras actividades, los participantes analizan algunos documentos sobre otras herramientas tecnológicas y sobre diseño de cursos y clases.

En esta etapa del curso, los participantes, empiezan a crear su página Web o Blog que contendrá todo su curso. En este ambiente virtual, el futuro usuario del curso tendrá acceso a una serie de presentaciones, videos, actividades, y ejercicios, a través de los cuales pondrá en práctica su nivel de idioma o podrá aprender aquello que no sepa.

Para la elaboración del sitio, los participantes se organizan primero en equipos. Acuerdan el enfoque del sitio y la organización del mismo. Determinan los objetivos del curso y planean las actividades para lograrlos. Identifican el tipo de ejercicio idóneo para cada actividad y la herramienta correcta para elaborar cada elemento del sitio. Estos elementos van guiados por el facilitador del curso a través de la guía en línea, la constante asesoría y revisión de los elementos del entorno virtual.

A partir de las directrices y la organización interna de cada equipo de estudiantes, éstos construyen el sitio web del curso de inglés u otro idioma de su preferencia (Ver figura 1.3) Estos sitios se crean utilizando plataformas de alojamiento libre en combinación con otras de tal manera que se crea un sitio atractivo, interactivo y funcional.


Fig. 1.3 Ejemplo de Sitio en inglés.

Cada entorno virtual consta de secciones obligatorias y secciones opcionales, dejando la organización y estructura a la creatividad de los creadores de dicho sitio. Entre las secciones obligatorias están la presentación de los creadores del sitio o sección de créditos, en donde los creadores del sitio se identifican, proporcionan información sobre su escuela y el tema principal del sitio. Otra sección obligatoria es la introductoria del sitio, en donde se describe la misión, visión, objetivos y metas del curso. La última sección obligatoria es la que contiene las

actividades, lecciones y ejercicios del curso.

La sección o las secciones de actividades, lecciones y ejercicios de cada uno de los sitios están organizadas de acuerdo con la lógica y creatividad de los creadores de cada sitio. En esta sección o secciones, el futuro usuario de dicho curso podrá leer, estudiar, practicar y profundizar sobre cada uno de los temas tratados en ese curso. Para acceder a las actividades, lecciones y ejercicios, el usuario del curso tendrá que dar clic en el hipervínculo que lo llevará a la actividad correspondiente. Cada ejercicio puede realizarse de manera independiente y puede recibir realimentación inmediata a través de un archivo interactivo o de la participación directa de alguno de los creadores del curso (Ver Fig. 1.4).

Finalmente, una vez creados cada uno de los sitios, los participantes del curso de TICs aplicadas a la enseñanza del inglés, deben monitorear y evaluar la funcionalidad y utilidad del sitio (curso). Para el monitoreo del sitio, se invita a algún estudiante de bajo nivel para ver si es funcional. En el caso de aquellos estudiantes que optaron por un curso de otro idioma, invitan a algún estudiante que desee aprender dicho idioma o practicarlo si ya


lo supiera. A partir de estos participantes se recibe una realimentación del sitio, de las actividades y de toda la estrategia didáctica para determinar su funcionalidad. Para la evaluación del sitio, cada equipo deberá realizar una auto-evaluación y coevaluación. La primera consiste en una evaluación que se realiza a través de una rúbrica para tal propósito que cada equipo elabora utilizando la herramienta de Rubistar.

La segunda debe realizarse a partir de una rúbrica de evaluación elaborada por el facilitador del curso de TICs aplicadas a la enseñanza del inglés y cada equipo tiene asignada la coevaluación de otro equipo. Finalmente, la evaluación del sitio es realizada por el profesor a partir de una rúbrica, misma que los estudiantes recibieron en una de las primeras actividades de la segunda secuencia del curso.

Conclusiones

La dinámica de trabajo del curso en general moviliza en los estudiantes diversas competencias genéricas, interdisciplinarias y específicas al llevarlos del aprendizaje de fundamentos teóricos de la disciplina a la producción de un entorno virtual para la enseñanza-aprendizaje. Con esta modalidad de trabajo se contribuye a socializar el conocimiento, facilitar oportunidades de aprendizaje y contribuir a la disminución de la brecha digital que pudiera existir entre los estudiantes de este curso. A través de las actividades, el estudiante se ve en la necesidad de compartir sus evidencias, colaborar para mejorar o elaborar diversos productos, así como enseñar a sus compañeros en el uso de alguna herramienta en la que ya tuviera ventaja.

También, a partir de las actividades, se pudo observar que los estudiantes, aparte de familiarizarse con el uso de las TICs para la enseñanza de un idioma, incrementaban su nivel de motivación. Ésta se manifiesta-


ba en la calidad de los trabajos, en el grado de participación y la actitud en general de los participantes.

En esta experiencia didáctica, se corroboró que el aprendizaje se logra cuando se moviliza el conocimiento previo, la experiencia personal y la guía adecuada para lograr un objetivo de aprendizaje. De manera práctica, se fueron abordando los contenidos del curso, mismos que eran los insumos para la actividad de aprendizaje, así como para el producto que evidenciaba. Esta dinámica de trabajo demostró afianzar el conocimiento, pues el participante realizaba varias operaciones para la realización de cada evidencia

de aprendizaje. Primero, debía leer, discriminar información, planear, reorganizar información, producir un objeto de aprendizaje y, finalmente, ser usuario del mismo.

En la elaboración de este sitio, se utilizaron diversas herramientas revisadas durante el curso. Los participantes no tuvieron restricciones en el uso de herramientas, así como tampoco en el número de actividades. Cada actividad la elaboraron conforme a su creatividad, acuerdo y conocimiento adquiridos a través de la práctica, estudio y elaboración de objetos de aprendizaje del curso de TICs aplicadas a la enseñanza del inglés.

La estrategia didáctica implementada a través del curso de TICs aplicadas a la enseñanza del inglés genera un aprendizaje significativo e integral. Como estudiante y participante activo del curso, se va de una etapa de investigación y descubrimiento del conocimiento, pasando por una parte de práctica-asimilación de fundamentos necesarios para llegar a la elaboración y consolidación del conocimiento sólido y fundamentado que permite la elaboración de productos de aprendizaje.

Referencias

- Duffy, T.M., & Cunningham, D.J. (1996). Constructivism: Implications for the design and delivery of instruction, In D.H. Jonassen (Ed.), Handbook of research for educational communications and technology (pp. 170-198). New York: Macmillan.
- Majó, J. & Pere Marqués, G., (2002). Nuevos métodos didácticos. La Revolución Educativa en la Era Internet. Barcelona: CISSPRAXIS Universidad Autónoma del Carmen. Facultad de Ciencias Educativas. (2010). Mapa Curricular de Congruencias entre Competencias, Cursos, Talleres y Otras Actividades. Programa Educativo de Lengua Inglesa.
- Universidad Autónoma del Carmen. Facultad de Ciencias Educativas. (2010). Programa del Curso de TIC aplicadas a la enseñanza del inglés.