
I

COMPARACIÓN ENTRE DOS AMBIENTES EDUCATIVOS: CON MEDIACIÓN

FACEBOOK V/S EL TRADICIONAL, EN LA ASIGNATURA DE INGLÉS.

Presentado por:

Alba Esperanza Arias Plazas

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

MAESTRÍA EN TIC APLICADAS A LAS CIENCIAS DE LA EDUCACIÓN

FACULTAD SEDE SECCIONAL DUITAMA

2018

II

COMPARACIÓN ENTRE DOS AMBIENTES EDUCATIVOS: CON MEDIACIÓN

FACEBOOK V/S EL TRADICIONAL, EN LA ASIGNATURA DE INGLÉS.

Presentado por:

Alba Esperanza Arias Plazas

Directora

Dra. Aracely Forero Romero

Tesis para optar el título de magister en TIC Aplicadas a las Ciencias de la Educación

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

MAESTRÍA EN TIC APLICADAS A LAS CIENCIAS DE LA EDUCACIÓN

FACULTAD SEDE SECCIONAL DUITAMA

2018

III

DEDICATORIA

A Dios que me dio la fuerza y protección en cada paso que di hacia a realización de la

investigación.

A mis hijos David y Sebastián que son mi todo, mi razón de ser, quienes me dan la energía e

impulso para alcanzar mis metas.

A mi madre (Q.E.P.D) quien me enseñó a luchar y trabajar por mis ideales.

A Luis Francisco mi compañero que me ha apoyado en momentos de declive y cansancio.

A mis amigos, compañeros y familiares que compartieron mis triunfos y preocupaciones

aportando en su momento consejos que me llevaron a la realización del proyecto.

IV

AGRADECIMIENTOS

Agradezco la colaboración e influencia directa o indirecta de docentes, amigos, y familiares

que me brindaron apoyo en cada una de los pasos que di para la finalización de la presente

investigación.

A la Universidad Pedagógica y Tecnológica de Colombia UPTC, seccional Duitama y a la

Maestría en TIC por darme la oportunidad de estudiar para complementar mi profesión.

También quiero agradecer a cada uno de los docentes y compañeros de clase, quienes

trabajaron conmigo durante 2 años poniendo lo mejor de su alegría y compañerismo,

brindándome su amistad y con quienes compartí experiencias inolvidables que viví durante esta

etapa como estudiante de posgrado.

A la doctora Aracely Forero, mi directora de trabajo de grado, quien con su paciencia,

profesionalismo, dedicación y amistad me orientó hacia la consecución de mi título. Por su

ayuda, ofrecimiento y recomendaciones durante el desarrollo de este trabajo, quien con sus

conocimientos, experiencia y paciencia ha permitido que pueda culminar satisfactoriamente este

trabajo, Dios y la Virgen la proteja y continúe ejerciendo esta loable profesión.

 Mi gratitud a los estudiantes, profesores y directivas de la Institución Educativa Integrado

Joaquín González Camargo por su apoyo que permitieron poder culminar esta investigación.

Por último, a mi familia y seres queridos les agradezco lo bueno de mi vida. Estoy en deuda por

su motivación, amor y apoyo incondicional durante mi formación profesional.

Muchas gracias a todos y que Dios los bendiga.

V

Tabla de Contenido

INTRODUCCIÓN .. 1

CAPÍTULO 1: PROBLEMA DE INVESTIGACIÓN ... 5

1.2 Discusión .. 7

1.3 Planteamiento del problema. ... 15

1.4 Formulación del problema .. 18

1.5 Objetivos de la investigación .. 18

1.5.1 Objetivo general: ... 18

1.5.2 Objetivos específicos: ... 18

CAPÍTULO 2: MARCO REFERENCIAL .. 20

2.1 Marco teórico .. 20

2.2 Marco contextual... 43

2.3 Marco conceptual .. 48

2.3 Estado del arte ... 59

CAPÍTULO 3: ENFOQUE METODOLÓGICO. .. 68

3.1 Tipo de estudio: Cuasi-Experimental .. 68

3.2 Comunidad de estudio ... 69

3.3 Variables ... 70

3.4 Hipótesis ... 71

Sistema de Hipótesis ... 71

3.1.1 Nivel de significancia .. 72

3.1.2 La estadística de prueba: ... 72

3.1.3 Valor crítico y regla de decisión .. 72

3.1.4 Regla de decisión: rechazar la hipótesis nula si ... 72

3.1.5 Cálculo del estadístico de prueba .. 73

3.4 Instrumentos de la investigación. .. 73

VI

3.5 Procedimiento. .. 73

CAPÍTULO 4: RESULTADOS ... 93

4.1 Análisis de las puntuaciones para la temática de Verbos Regulares .. 94

4.2 Análisis de las puntuaciones para la temática de Verbos Irregulares ... 95

4.3 Análisis de las puntuaciones para la temática del Presente Perfecto Auxiliar 97

4.4 Análisis de las untuaciones para la temática de negativa- afirmativa .. 99

4.5 Análisis de las puntuaciones para la temática de Interrogativa .. 101

4.6 Análisis estadístico de la metodología empleada .. 106

CAPÍTULO 5: CONCLUSIONES .. 109

CAPÍTULO 6: RECOMENDACIONES ... 115

REFERENCIAS………………. ... 116

ANEXOS………………………………………………………………………………………………...125

VII

 Listado de figuras

Figura 1. Características básicas de una red social 23

Figura 2. Principales aspectos para el buen uso de las redes sociales 24

Figura 3. Factores que inciden en los jóvenes sobre el uso de las redes sociales 30

Figura 4. Estructura de las redes sociales 45

Figura 5. Definición de redes sociales en educación 47

Figura 6. Categorización de los estudios realizados sobre redes sociales en entornos de educación. 62

Figura 7. Caracterización de publicaciones sobre redes sociales en educación por países 63

Figura 8. Relación por años en cuanto a publicaciones sobre redes sociales en ámbitos educativos 68

Figura 9. Presentación de los grupos 76

Figura 10. Socialización de la propuesta en los grupos experimental y de control 76

Figura 11. Dominio de las redes sociales por parte de los estudiantes. 78

Figura 12. Identidad y personalización de los grupos de trabajo 79

Figura 13. Taller presente perfecto 81

Figura 14. Actividades de fortalecimiento del presente perfecto 82

Figura 15. Fortalecimiento de la escritura de verbos en presente perfecto. 84

Figura 16. Juegos para reforzar habilidades comunicativas 86

Figura 17. Control de aprendizajes 88

Figura 18. Fortalecimiento de la comunicación 90

Figura 19. Percepciones de los estudiantes frente al proceso de Enseñanza-Aprendizaje 92

Figura 20. Comparación de medias para la temática de verbos regulares 95

Figura 21. Comparación de medias puntuaciones temáticas de verbos irregulares 97

Figura 22. Comparación de medias puntaje presente perfecto 99

Figura 23. Comparación de medias para los puntajes de preguntas negativas-afirmativas 101

Figura 24. Comparación de medias preguntas negativas-afirmativas vs. método 103

Figura 25. Comparación de medias en el puntaje de la prueba final. 105

VIII

Listado de tablas

Tabla 1. Dimensiones de la alfabetización mediática .. 25

Tabla 2. Herramientas de socialización en redes sociales ... 28

Tabla 3. Usuarios de internet y Facebook en el mundo ... 37

Tabla 4. Formación presencial vs formación Online ... 40

Tabla 5. Modalidades técnicas de la institución .. 49

Tabla 6. Rectores de la institución. .. 53

Tabla 7. Número de estudiantes por curso .. 54

Tabla 8. Descripcion de muestra y población ... 70

Tabla 9. Definición de varaibles ... 70

Tabla 10. Descripción de actividades a realizar en los grupos experimental y control 73

Tabla 11. Tabla de varianza generalizada ... 93

Tabla 12. Puntuaciones verbos regulares vs método. ... 94

Tabla 13. Puntaje verbos irregulares vs método .. 96

Tabla 14. Puntaje presente perfecto vs método ... 98

Tabla 15. Puntaje preguntas negativas-afirmativas vs método .. 100

Tabla 16. Puntaje Negativa-Afirmativa vs método ... 132

Tabla 17. Puntaje general vs método .. 104

IX

Listado de anexos

Anexo. 1 Modelo de encuesta diagnóstico grupo control ... 125

Anexo. 2 Modelo encuesta en drive grupoe experimental .. 127

Anexo. 3 Formato diario de campo .. 128

Anexo. 4 Consentimiento informado ... 129

Anexo. 5 Ejemplo de evaluación plataforma Biexam grupo experimental ... 130

Anexo. 6 Ejemplo de evaluación impresa grupo control .. 131

Anexo. 7 Listado de notas grupo experimental .. 132

Anexo. 8 Listado de notas grupo contol ... 125

1

INTRODUCCIÓN

Las redes sociales invadieron la vida de las personas, razón que motivó este estudio como

medio masivo de comunicación o como influencia en el ámbito educativo. Investigadores como

(Túnez y García, 2012; Romero y Galeano 2013; Pérez García, 2013 y Sáenz, Roncancio y

Colorado, 2010) entre otros, recomiendan su uso para motivar a los jóvenes en las aulas de clase,

como una estrategia metodológica e innovadora en el aprendizaje y para mejorar el desempeño

académico. Sin embargo, se demanda indagar experiencias de aplicación llevadas al aula que

puedan ser ejes orientadores para sí, al incluirlas en procesos académicos mejoran los resultados

y sí son aceptadas como herramientas académicas por parte de los estudiantes y docentes. Se

evidencio pocas experiencias en el aula que demostraran, si al incluirlas en procesos académicos

mejoran los resultados y si son aceptadas como herramientas académicas.

 Niños, jóvenes y adultos participan activamente en las redes sociales, la gran mayoría la

usan con fines de entretenimiento y para ampliar o mantener relaciones sociales con personas de

diferentes lugares del mundo, muy pocos las usan con fines educativos, netamente son usadas

con fines de comunicación y para ampliar redes amigos. Se requiere de una reflexión sobre su

buen uso que pueda convertir a las redes sociales en una herramienta de apoyo en la academia y

como oportunidad de aprendizaje. Es importante aprovechar también sus ventajas: las personas

que la utilizan, la conocen, la manejan con propiedad y tiene el acceso a internet desde los

teléfonos celulares, computadoras y tabletas, requiriendo orientar el uso hacia el proceso

académico. Este es el caso de redes sociales como Facebook que permiten a las personas

registrarse y publicar información en su perfil, subir fotos, comentarios, textos, videos y

cualquier otro tipo de archivo digital. Estas características impulsaron la realización de esta

investigación, puesto que se buscó configurar Facebook como estrategia educativa en el área de

2

inglés, se pretendió que los estudiantes aceptaran esta herramienta como apoyo para su proceso

de Enseñanza-Aprendizaje, apropiaran a la red social como una herramienta educativa y se

propiciara la motivación para mejorar su rendimiento académico.

El proceso de la aplicación de redes sociales en el ámbito académico requiere ser dirigida

por los docentes , ya que en la actualidad se exige de un docente con conocimientos tecnológicos

(Ministerio de Educación Nacional, 2013) con flexibilidad en sus prácticas, que fomente su uso y

aplicabilidad, desarrolle trabajo en equipo y con la propiedad de realizar integración curricular,

junto con el el apoyo de las instituciones educativas que permitan y faciliten un currículo

flexible apoyando la implementación de prácticas innovadoras con el apoyo de formación en este

campo. Como soporte se pone en consideración la “necesidad de una transformación de actitud

por parte de todos los docentes, sumado a la responsabilidad que tiene el sistema educativo de

motivar a las partes para implementar estrategias innovadoras en el proceso educativo” (Pérez

García, 2013, p. 67).

Ante tal necesidad, Sáenz, Roncancio y Colorado (2010), manifiestan que la forma que los

docentes abordaron la inmersión de la tecnología al interior de las instituciones, fue tomada

como una herramienta instrumentalista y no como una oportunidad de nuevas formas de

comunicarse o como motivación a los estudiantes para complementar su proceso educativo. Es

evidente la necesidad de incorporar el uso de medios tecnológicos con una concepción educativa

reconociendo su potencialidad y llevar al aula actividades que permitan desarrollar

competencias en los estudiantes. Es así que De Haro (2009) opina que los estudiantes poco a

poco están tomando un rol activo sobre los medios tecnológicos en especial en las redes sociales

y recomienda que el docente es el encargado de promover prácticas educativas dentro y fuera

del aula, articulando espacios como las redes sociales virtuales para obtener el interés del

3

estudiante al proceso educativo y de esta forma convertirse en orientador, facilitador y mediador

del proceso de enseñanza-aprendizaje.

Investigaciones como las de Túnez y García (2012), Romero y Galeano (2013), Area, M.

(2008) y Valenzuela (2013) concluyen que Facebook como herramienta didáctica fomenta el

aprendizaje autónomo, la implicación con el grupo, la responsabilidad para el desarrollo de

procesos de aprendizaje, la motivación del alumno y se recomienda explorar las ventajas de las

redes sociales para orientar procesos de formación dentro y fuera de las aulas, que puedan dar

respuesta a los interrogantes de falta de motivación de los jóvenes hacia la búsqueda de un buen

desempeño académico. Los autores proponen también articular los planes de estudio con los

medios tecnológicos, en especial cuando los jóvenes permanecen gran parte de su tiempo

conectados en las redes sociales. Estas recomendaciones permitirán construir estrategias

motivacionales para satisfacer las necesidades de los jóvenes y orientarlas a explorar nuevas

formas de aprendizaje. También, es de reconocer que la actividad con TIC es complementaria al

proceso didáctico en el aula.

El anterior planteamiento motivó el propósito de este trabajo, que pretendió observar la

implementación de una estrategia didáctica en el área de inglés para el grado noveno,

desarrollando actividades dentro del aula en forma online con el uso de la red social Facebook,

para crear una comunidad virtual que hizo parte del grupo experimental, que permitiera

evidenciar la aceptación ante las actividades académicas propuestas y los llevara a aceptarla

como una herramienta de apoyo académico. Por el medio digital se compartieron videos, textos

en PDF, imágenes, evaluaciones, presentaciones de PowerPoint y comentarios acerca del

presente perfecto en inglés, igualmente se presentó la opción temática a un segundo grupo o de

4

control pero sin la opción digital, que permitió comparar el uso de las redes sociales para el

aprendizaje de inglés.

Para el desarrollo de esta investigación se dividió en siete capítulos dentro de los cuales en el

capítulo inicial se hace referencia al problema de investigación razón por la cual se plantea,

formula, justifica, discute y establece los objetivos del estudio; en el segundo capítulo se

desarrolló el marco referencial que permitió indagar y sustentar la investigación desde diferentes

corrientes teóricas; en el capítulo tres se establece el enfoque metodológico comprendido por el

tipo de estudio, comunidad, hipótesis y procedimiento; el cuarto capítulo se concentra los

resultados de la investigación permitiendo validar las hipótesis planteadas ; el quinto y sexto

capítulo son de conclusiones y recomendaciones correspondientemente.

5

CAPÍTULO 1: PROBLEMA DE INVESTIGACIÓN

En este capítulo de fundamentos se ilustra la problemática existente en el grado noveno de la

Institución Educativa Integrado Joaquín Gonzáles Camargo de la ciudad de Sogamoso, haciendo

especial énfasis en el bajo rendimiento académico en el área de inglés. Por tal razón es pertinente

desarrollar una investigación, que presenta un proceso de revisión bibliográfica, la cual

constituye la base de esta investigación que permite orientar la ubicación del problema de

investigación.

1.1 Justificación

Esta investigación sobre el uso y aceptación de la red social Facebook en la formación de

jóvenes de educación secundaria de la Institución Educativa Integrado Joaquín González

Camargo, se justifica por lo expuestos por :Romero y Galeano(2013) al indicar que "Hoy en día,

las redes sociales y el uso de las TIC han generado cambios en la sociedad y en el mundo,

causando un alto impacto en los diferentes ámbitos o entornos, sobre todo en la educación, en el

cual las instituciones educativas han provocado diversas reacciones para adaptarse a los cambios

de la sociedad en sí" (p. 5) al igual que Llamas Salguero y Pagador Otero, (2014), manifiestan

que los individuos" hoy en día tienen la necesidad de pertenecer a una red social para estar en

contacto con la sociedad y el entorno que nos rodea"(p. 43) y que estas permite a los individuos

comunicarse en forma ágil y sin barreras de tiempo y espacio donde comparten fines e intereses

comunes, comunicación social, fotografías, videos, documentación e información ya sea de

aspectos educativos, investigativos, culturales, artístico o religiosos entre otros(Llamas Salguero

y Pagador Otero, 2014 ,p-45). De manera puntual en la Institución se detectó que los jóvenes

mantienen conversaciones activas, descargan música, o simplemente tienen el perfil social

6

activo, sin prestar atención a las clases orientadas por los maestros, lo cual con lleva a un bajo

rendimiento académico de los estudiantes y al rechazo del docente que controla el uso del

dispositivo en el aula de clase.

Para dar mayor soporte al estudio se realizó un diagnóstico antes de la ejecución del proyecto

a 57 estudiantes de grado 9° de los cuales 56.67% son mujeres, 43,33 % son hombres entre

rangos de edad en un: 38,33% de 16 años, 28,33% de 17 años, 23,33 % de 15 años), 10,00%

de 18 años distribuidos en dos grados, que permitió evidenciar que todos los cuestados

pertenecen a una red social,: a la pregunta ¿Hace parte de alguna red social?, el 100% de la

población contesto que sí. Al indagar ¿Qué redes social utilizan? Se pudo evidenciar con 21.67%

Facebook es la red que todos los estudiantes tienen en común, un 23.33% realizan alguna

combinación con Facebook-Instagram- WhatsApp; Se concluyó que todos los entrevistados

pertenecen a Facebook sola o acompañada. A la pregunta ¿Para qué utiliza las redes sociales? El

53.33% contestó que para estar en contacto con los amigos, determinando una función netamente

social. Al indagar la frecuencia de uso, el 46,67% la usan todos los días por más de una hora

diaria, manteniendo activo su perfil para poder fácilmente ver sus mensajes, a la pregunta ¿

crees que se pueden compartir actividades académicas en la red social Facebook? En un 90%

contestaron que sí.

En las redes sociales se pueden compartir actividades académicas con los demás

compañeros, porque por este medio les permite consultar tareas, aclarar dudas, compartir

imágenes, videos, y a través de la creación de grupos se pueden ayudar mutuamente. La anterior

respuesta es la base para fundamentar este proceso investigativo.

7

Los comportamientos de los estudiantes de décimo confirman lo anteriormente expuesto y

en su totalidad usan Facebook con fines de amistad convirtiéndose en una oportunidad para

usarlas con fines educativos.

1.2 Discusión

. Pérez, (2013) recomienda el uso de las redes sociales con el propósito de motivar a los

jóvenes en las aulas de clase, como una estrategia metodológica e innovadora en el aprendizaje

y para mejorar el desempeño académico. Estas apreciaciones son válidas en entornos en donde el

pensamiento y los diseños curriculares son flexibles, pero en realidad aplicarlo en instituciones

renuentes a los cambios es un verdadero reto.

Las redes sociales han evolucionado la comunicación y las relaciones entre los individuos,

dan la primacía al sistema educativo y el crecimiento de dichas redes, lo cual ha traído consigo

significativos cambios en todos los ambientes de la sociedad entre ellos el ámbito educativo el

cual se ha visto considerablemente influenciado (Pérez, citado por Colas, González & De Pablos,

2013), pero de manera objetiva los autores manifiestan que muchos niños, jóvenes y adultos

participan activamente en las redes sociales, la gran mayoría las usan con fines de

entretenimiento, para ampliar o mantener relaciones sociales con personas de diferentes lugares

del mundo. También se reconoce que no se operan con fines educativos sino de comunicación y

si se incluyen en el aula se pueden convertir en una herramienta prioritaria en el desarrollo

académico al aprovechar la oportunidad de conocimiento que tienen las personas en cuanto a su

uso y agilidad de manejo sumado a la facilidad de acceso a internet desde los teléfonos celulares,

computadoras y tabletas. (González & De Pablos, 2013).

 Boyd y Ellison, (citado por Peña, Pérez y Rondón 2010) revelan que “la mayoría de los

investigadores hacen argumentaciones de causalidad, centran las investigaciones en la gestión de

8

la imagen y funcionamiento de la amistad, las redes y su estructura, las conexiones online/offline

y las cuestiones de privacidad pero no a la aplicación y la forma de abordar la inclusión en el

aula” (p.176). Por ejemplo, “en los países latinoamericanos, el uso de las redes sociales digitales

en la cotidianeidad del individuo es algo que hoy en día ocurre con mayor frecuencia, promovido

por el impresionante crecimiento de la digitalización electrónica que acerca a un costo menor a

las TIC con los jóvenes usuarios” (Brunner, citado por Domínguez, & López, 2015, p. 50). Con

la realización de este tipo de proyectos se pretende demostrar los beneficios que acarrea la

inclusión de las TIC en procesos de enseñanza. Igualmente otros estudios se dice que:

“Las redes sociales expanden, indudablemente, el número de contactos con los que

podemos establecer comunicación. Sin embargo, esta comunicación no sustituye a la

comunicación física en aspectos de carácter emocional o personal, sino que supone una

alternativa y sobre todo una posibilidad de conocer más, tener más información, sobre

aquellos que no constituyen lazos fuertes en nuestra vida social, incrementando de esta

forma nuestro capital social “(Díaz Gandasegui, 2011, p. 22)

También en Investigaciones como las de Espinar y González (2008), Díaz Gandasegui

(2011) citados por Sanz, Alonso, Sáenz de Jubera, Ponce de León, y Valdemoros, (2018)

confirman que “la motivación juvenil para el uso de las redes sociales se sitúa en la diversión, la

necesidad de estar en contacto con sus amistades, incluso en aquellos casos en los que existe

imposibilidad de contacto personal” (p.63). Las investigaciones ya mencionadas son puramente

descriptivas de los acontecimientos en las redes, pero no se han incluido pruebas de

investigación que comprueben la efectividad en el aprendizaje, como anteriormente se evidencio.

Un número considerable de investigaciones se centran en reflejar las bondades de la redes

sociales, pero se encuentra poca información respecto a la aplicabilidad y uso en educación

secundaria, y al ser las redes sociales un medio que facilita los procesos de comunicación entre

9

las personas, la convierten en una herramienta de uso académico que permite un acercamiento

más estrecho entre docentes y estudiantes.

Tal vez una de las desventajas más comunes es la manifestada por Almansa, Fonseca y

Castillo, (2013) establecen que “Los adolescentes para comunicarse en Facebook, han generado

una serie de códigos nuevos de escritura, que no tienen en cuenta la gramática y las reglas

ortográficas, sino que obedecen a otras condiciones como la velocidad de escritura y

especialmente las estéticas digitales (p. 129); en este sentido coinciden varios resultados en

demostrar que los jóvenes en su mayoría usan de manera habitual las redes sociales y se

identifican desde factores motivacionales hasta para cubrir necesidades psicológicas como la

social e inician el contacto con otros en espacios online desde corta edad sin ninguna restriccion

y vigilancia de sus padres (Colas, Gonzalez, y De Pablos, 2013, p.21), por estas razones es

fundamental incluir las redes sociales en ambientes educativos de tal manera que se pueda

integrar la facilidad y practicidad que las mismas ofrecen junto con la generación y buenas

prácticas del conocimiento. Otra de las desventajas es que los jovenes buscan cubrir la necesidad

social de compartir experiencias y el reconocimiento de su actividad ante los demás,

motivándolos a permanecer constantemente revisando el perfil, para conocer que dicen los de la

red, de lo que se publica y permanentemente establecen nuevas relaciones sociales para cubrir

variables como: me gusta saber lo que dicen mis amigos de las fotos que subo, me hace sentir

bien cuando estoy triste y para hacer nuevos amigos (Colas, González y De Pablos 2013, p.21),

pero se es conveniente experimentar y demostrar los efectos que traen consigo la inclusión de

herramientas TIC en el rendimiento academico de los estudiantes.

La mayor participación en redes sociales tiene que ver con la App Facebook que en poco

tiempo ha alcanzado millones de usuarios alrededor del mundo y que no solo permite publicar

10

información en un perfil, subir fotos, comentarios, textos o videos sino que posibilita trabajar en

equipo a partir de grupos cerrados con un fin específico, lo cual motiva a realizar la

investigación al implementar como estrategia educativa la red social Facebook en el área de

inglés y con la cual se pretendió que tanto los estudiantes como la docente aceptaran esta

estrategia como apoyo para su proceso de enseñanza-aprendizaje. Frente a la red social siendo

está considerada como “la como herramientas efectiva en comunicación para mantener contacto

con personas que se encuentran alejadas geográficamente y con la capacidad de intercambiar

contenidos multimedia”, (La Torre, L. d., & Vaillard, L, 2012, p.52).

En soporte a lo anterior en investigaciones como las de Túnez & García (2012), Romero &

Galeano (2013), Area, M. (2008) y Valenzuela (2013) intentaron mostrar a Facebook como una

herramienta didáctica, que fomenta el aprendizaje autónomo, la responsabilidad, la motivación

del alumno y recomiendan explorar las ventajas de las redes sociales para orientar procesos de

formación dentro y fuera de las aulas, que puedan dar respuesta a los interrogantes de baja

motivación de los jóvenes hacia la búsqueda de un buen desempeño académico. Túnez, García,

Romero, Galeano, Área, y Valenzuela, proponen articular los planes de estudio con los medios

tecnológicos, en especial cuando los jóvenes permanecen gran parte de su tiempo conectados en

las redes sociales. Estas recomendaciones permitirán construir estrategias motivacionales para

satisfacer las necesidades de los jóvenes y orientarlas a explorar nuevas formas de aprendizaje.

Investigaciones, como la de (Túnez y García (2012), Romero y Galeano (2013), Area, M.

(2008) y Valenzuela (2013) indican que las redes sociales debido a su amplia aplicabilidad en la

educación se empiezan a considerar como propicias para ser incluidas en actividades

académicas, favoreciendo la colaboración y comunicación directa e instantánea entre estudiante-

profesor y estudiante- estudiante. En este proyecto, se pretendió que se conviertan en un proceso

11

de construcción del propio aprendizaje y hacer posible el desarrollo de trabajo autónomo y

colaborativo, como afirman Valenzuela (2013) y Sotomayor, G, (2010); En este mismo sentido,

Muñoz y Towner (2009) aseguran que redes como Facebook generan un impacto positivo en la

vida de los estudiantes al utilizarlo para compartir información académica y proyectos en grupo.

Esas capacidades de aprendizaje se encuentra en esta investigación y se recomienda ser usadas

por los docentes con enfoques que lleven al estudiante a ser el centro del proceso educativo.

Romero y Galeano, insisten que al usar las redes sociales en las aulas proporcionaran un gran

impacto en el proceso educativo, pero se requiere de la agilidad y la asertividad de las

instituciones que son las encargadas de promover la inclusión en el currículo, "Hoy en día, las

redes sociales y el uso de las TIC, han generado cambios en la sociedad y en el mundo, y a su

vez han generado un alto impacto en los diferentes ámbitos, sobre todo en la educación, en el

cual las instituciones educativas han provocado diversas reacciones para adaptarse a los cambios

de la sociedad en sí" (Romero & Galeano , 2013,p. 5). De acuerdo con lo anteriormente

expuesto, se evidencio que investigaciones concluyen y determinan la importancia de las redes

sociales en el ámbito educativo, sus usos frecuentes y las ventajas de las redes sociales virtuales

(Pérez, Cola, González, y De Pablos (2013), pero su aplicabilidad se enfoca en su mayoría a uso

universitario, siendo limitado los estudios enfocados al uso práctico de las redes sociales como

una herramienta pedagógica que apoyen el proceso Enseñanza–Aprendizaje, en especial en

educación media, por medio de una aplicabilidad en tiempo real ; pocas son las investigaciones

que comparen ambientes en los cuales se pueda aplicar el diseño experimental con un grupo

control y un grupo experimental, para demostrar la efectividad de los aprendizajes a través de la

red dentro del aula de clase; se encuentran varias investigaciones de tipo cualitativo que usan

12

como instrumento de recolección de datos un cuestionario que posteriormente para su análisis

se categoriza y se concluye.

El propósitos de esta investigación, pretende comparar y evidenciar, si la aplicación de la

estrategia educativa Facebook impactaría favorablemente a los estudiantes en el desempeño

académico y si es aceptada como alternativa de motivación y cambio en procesos educativos.

El desarrollo de las competencias mencionadas en el párrafo anterior implica pasar de la

enseñanza al aprendizaje y emplear los medios y las herramientas de tecnologías al servicio de

un nuevo modelo de aprendizaje, pues no se trata solamente de incorporar la tecnología como

recurso para promover la educación o el desarrollo sino de saberla utilizar en pro de un método

de aprendizaje interactivo, dinámico y de fácil aplicación siendo estos los factores que marcan la

diferencia con el modelo de educación tradicional.

Analizando las bondades de la red social de Facebook, se evidenció que se puede convertir en

una herramienta valiosa para los docentes como estrategia didáctica de aprendizaje, permitiendo

una interacción continua que favorezca el trabajo individual y a la vez el trabajo colaborativo y

que los estudiantes lo conviertan en un proceso de motivación para el aprendizaje. En apoyo a lo

anterior se reconoce que la aparición de conexiones que permiten que los individuos establezcan

lazos de amistad y afectividad a partir de la afinidad o intereses comunes han hecho que se

generen una gran cantidad de comunidades virtuales, “un fenómeno que no es desconocido pero

que en redes sociales como Facebook ha supuesto un nuevo escenario, ya que en un gran número

de casos no tienen más finalidad que comunicarse" Pérez 2013 (citado por Díaz Gandasegui,

2011).

Las redes sociales se conviertiron en escenarios que permiten el desarrollo de líneas de

investigación en el campo educativo, en que los jóvenes cada vez con mayor frecuencias, se

13

expresan a través de medios digitales, priorizaron la comunicación virtual respecto a las

tradicionales (Colas , González, y De Pablos, 2013, p.p 16-17). En este sentido, afirma Sánchez

(citado por Romero y Galeano, 2013) que “La particularidad de las redes sociales a cumplir la

ley geométrica de crecimiento, es decir, cada persona no viene sola, sino con un promedio de

nueve contactos que suele mantener” (p.3), reflejando así que el crecimiento de esta modalidad

de contacto, la cual es cada vez más frecuente, esta caracteristica que se suma a la planteada por

Aguilar y Said (2010) quien resalta que las redes sociales "Permiten al individuo organizar las

características de la identidad que desea proyectar, convirtiendo su ser-virtual en el

equivalente a un mensaje de tipo publicitario, con el objetivo especifico de encontrar y dejarse

encontrar por sus similares" (p.192). Las anteriores características resaltan las bondades que

ofrecen la redes sociales virtuales convirtiéndolas en mundo de comunicación que en su mayoria

es social.

Arrieta (2014) concuerda en argumentar la amplitud de las redes sociales que han

revolucionado la comunicación, la inmediatez en las relaciones sociales como lo afirma de

manera puntual asegurando que,

“Los aspectos que hacen de estas plataformas herramientas tan poderosas, es el hecho de

poder segmentar las personas y contactos en virtud de los intereses, gustos,

características, etc., lo que crea una categorización, especificación y sofisticación de

herramientas y aplicaciones, es decir, una personalización y adaptación a las

características de cada usuario” (Arrieta Zinguer, 2014, p.19)

 La gratuidad de acceso a plataformmas de informacion ha mativado un alto crecimiento en su

uso, lo cual lo hace permisibles en los espacios educativos; otro de los beneficos en la educacion

ha sido “la interaccion y colaboración entre los participantes como la inmedites del

acercamiento, la facilidad para elaborar clases, trabajos, retroalimentación de procesos entre

14

muchos más” (Romero & Galeano, 2013, p.5). de esta manera en términos de Llamas y Pagador

(2014) “las redes sociales permiten conectar a personas en todo el mundo rompiendo barreras

sociales, físicas y geográficas sin importar su participación, ya sea social, educativa, religiosa o

cualquier otra comunidad” (p.45).

 La cultura digital presume aprender a manejar los aparatos electrónicos, el sofware, el

desarrollo de competencias y habilidades cognitivas relacionadas a la obtención, comprensión y

elaboración de información (Pérez & Delgado Huelva, 2012, p.29) lo cual se vuelve atractivo en

el ámbito educativo porque permite desarrollar competencias: informales y digitales como la

adquisición y comprensión de información, la expresión y difusión de información y la

comunicación e interacción social, sugiriendo sean incorporadas con actividades didácticas,

apoyadas en las TIC (Pérez y Delgado Huelva, 2012, p.29).

 Con el uso de las redes online el estudiante se convierte en el protagonista de los procesos

de aprendizaje (Túñez y García, 2012, p.80) en un escenario de encuentro académico con el

docente, llevando a romper la opción del individuo de seleccionar quien está en su grupo de

amigos (Túñez y García, 2012, p.81) y donde la la mayoría de los profesores han introducido

en el proceso de enseñanza, el computador, el internet, el correo electrónico y las plataformas

virtuales para comunicarse con sus alumnos (Naya & De la Torres Fernández, 2015, p.6). Para el

docente es un reto formar niños y jóvenes con alta calidad y pertinencia, en un mundo que

cambia cada segundo y desea estar a la vanguardia del desarrollo, por lo cual debe hacer un alto

en el camino y encontrar la forma más adecuada de realizarlo, razón por la cual obliga a docentes

a formarse en temas de las tecnologías, que le permitan aprovecharlas para la innovación en el

ámbito escolar (Ministerio de Educación Nacional, 2013).

15

Cada día toma más importancia el rol del nuevo perfil que debe asumir el docente, como

consecuencia de la integración de las nuevas tecnologías en el ámbito educativo y la necesidad

de un cambio en su formación como profesional de la docencia, este nuevo escenario en el que

debe desarrollarse y actuar lo obliga a adquirir compromisos de flexibilidad con su práctica, que

convierta este hecho como ayuda y no como obstáculo. Exige el momento actual, un docente con

conocimientos tecnológicos (Ministerio de Educación Nacional, 2013) con flexibilidad en sus

prácticas, que fomente su uso y aplicabilidad, el desarrollo de trabajo en equipo y la necesidad

de realizar la integración curricular.

1.3 Planteamiento del Problema.

Las redes sociales transformaron las formas de comunicación al ofrecer espacios de

interacción donde las personas crean, mantienen relaciones sociales, se comunican, comparten

ideas, generan y transmiten información, también son herramientas que pueden mejorar,

enriquecer y acelerar el aprendizaje, estas a su vez se han convertido en un instrumento

colaborativo en la actividad académica, Adell (citada por Túnez y García, 2012). Es así como

Roblizo, m. y Cozar, r. (2015) Manifiesta que “La incursión de las redes sociales ha provocado que

la revolución digital haya llegado a las aulas a gran velocidad, dando respuesta a una necesidad

básica de las instituciones de educación de ir en la misma dirección que los procesos de

transformación social y cultural generados en torno a las TIC. Hoy en día concebir la vida en las

aulas sin la presencia de las TIC es algo impensable. El mundo escolar ha tenido que hacer frente

a numerosos desafíos para afrontar los nuevos cambios, planteando nuevos modelos de

aprendizaje, nuevos procedimientos y estrategias didácticas, nuevas metodologías y nuevos

recursos que faciliten la integración de las TIC en el proceso de enseñanza-aprendizaje.(p.24) Lo

anterior motiva la realización de la investigación que permita comprobar su efectividad...

16

Pérez, (2013) considera a las redes sociales como bases transformadoras de personas e

instituciones al indicar que "la expansión de las redes sociales, ha conllevado importantes

cambios en todos los ámbitos de la sociedad, y entre los que más se han visto influidos se

encuentra el ámbito educativo", (p.3), lo que se puede considerar que estas han producido

transformaciones sustanciales en la forma de comunicación y se requiere profundizar en su

efectividad en el ámbito educativo.

Parte de los cambios que ha traído consigo el uso de las redes sociales en consideración de

Sánchez (2014), es que su uso se “ha expandido de manera exponencial en todo el mundo,

convirtiéndose en una herramienta de suma importancia y popularidad, ya no siendo un tema

nuevo hoy en día, por lo que desde su surgimiento muchos investigadores se han dedicado a

estudiar su influencia en el comportamiento humano". (p.2). Ha tomado fuerza el tema de la

influencia en la conducta y el actuar de las personas cuando hacen uso de este tipo de tecnología,

así mismo algunos autores destacan la importancia y el surgimiento de las redes sociales,

impulsando su estudio especialmente en lo que se refiere a la aplicabilidad en el ámbito

educativo. (Aguilar, y Hung, Romero, Galeano, Pérez, Túnez & García, citados por De Haro,

2009).

Es necesario destacar que las redes sociales han permitido un cambio sustancial en la forma

de comunicación, lo cual exige una transición hacia la aprobación y el manejo de contextos

educativos a tal punto que el mismo De Haro, (2009) expone que “el aula es en sí, es una

pequeña sociedad formada por el profesor y sus alumnos, que la convierte, por tanto en un lugar

idóneo para la colaboración y el trabajo conjunto”, (p.2), razón suficiente para indicar que se

requiere un compromiso para la integración del sistema educativo adecuándose a las tendencias

en términos de tecnología e innovación escolar que se desarrollan en el momento, lo cual lleva a

17

investigar si realmente las redes sociales, están trascendiendo en el proceso Enseñanza-

Aprendizaje o por el contrario no se le da la importancia y el lugar que les corresponde.

 Para complementar el proceso investigativo se profundizo en las problemáticas que más

aquejan a la institución frente a los procesos académicos y formativos de los estudiantes, fruto de

una experiencia de este estudio que ha tenido la investigadora después de una observación

directa y de diálogos informales con docentes y estudiante, se puede concluir que en primer lugar

la oficina de coordinación permanecía atendiendo docentes y estudiantes quienes estaban en

constante conflicto frente al uso inadecuado de los teléfonos móviles, los cuales terminaban

decomisados hasta que el acudiente asistiera a la amonestación; en segunda instancia la mayoría

de estudiantes permanecían inmersos en las redes sociales, dando un segundo lugar a su

formación académica y en donde se evidenciaba los bajos niveles de aprendizaje y por ende de

resultados negativos. El grado en que más se evidenció la problemática fue noveno y finalmente

mediante una encuesta se identificó que la red social más utilizada es Facebook por la facilidad

de interactuar y hacer públicas diferentes maneras de expresión.

Esta investigación partió del hecho que las redes sociales se utilizan a diario en el entorno

escolar, pero no con fines académicos. Facebook es empleada frecuentemente por estudiantes,

docentes, directivos y padres de familia que conforman la comunidad educativa en su

cotidianidad. Lo anterior y otras razones impulsan a recurrir a estas, para interactuar no solo

como un medio de comunicación, sino como apoyo educativo usando herramientas tecnológicas

para enviar videos, imágenes, documentos, entre otros y enfocar su uso como un medio de

apoyo a la academia. La investigación pretendió desarrollar actividades académicas a través de

la red social Facebook en el desarrollo de las clases que nos permita reconocer las bondades y

aplicaciones en el proceso de Enseñanza-aprendizaje. Este aspecto da lugar a plantear

18

interrogantes como ¿Se utilizan las redes sociales como herramientas colaborativas en las

actividades académicas?, ¿Qué concepto tienen los estudiantes acerca del uso de las redes

sociales en el ámbito educativo?, ¿Qué tipo o clase redes sociales conocen y usan? y si existen

prácticas educativas con redes sociales ¿cuáles de estas se utilizan? Estos y otros interrogantes se

hacen dentro del proceso investigativo y de análisis mediante la implementación de la propuesta.

 Finalmente el problema que se planteó lleva a una reflexión pedagógica educativa, en la cual

se busca motivar a los jóvenes a hacer uso adecuado de las redes sociales involucrando al

docente en el proceso. Ante la descripción e interpretación de una realidad institucional se

formula la siguiente pregunta de investigación

1.4 Formulación del problema

¿Sí, se compara contenidos educativos en inglés, en un grupo con mediación Facebook y

otro en un ambiente tradicional se podrá mejorar los resultados académicos en los estudiantes de

grado noveno de básica secundaria de la Institución Educativa Integrado Joaquín González Camargo? ?

1.5 Objetivos de la investigación

1.5.1 Objetivo general:

 Aplicar contenidos de la asignatura de inglés en dos grupos: uno con mediación Facebook

y otro con enseñanza tradicional, en estudiantes de grado noveno de básica secundaria de la

Institución Educativa Integrado Joaquín González Camargo de la ciudad de Sogamoso.

1.5.2 Objetivos Específicos:

 Posibilitar a los estudiantes una nueva opción para su aprendizaje con Facebook.

 Comprobar si las redes sociales se pueden convertir en una estrategia de enseñanza-

aprendizaje.

19

 Implementar actividades académicas con y sin mediación Facebook en dos grupos

experimental y control.

20

CAPITULO 2: MARCO REFERENCIAL

Las redes sociales han revolucionado la vida de las personas, la adaptación y flexibilidad en

las instituciones depende de una evolución progresiva, por lo cual se requiere un estudio que

permita comprender el origen, los conceptos, las características, ventajas y desventajas de las

redes sociales especialmente en el campo de la educación. Este marco teórico se considera

pertinente y se presenta de la siguiente manera.

2.1 Marco teórico

Origen de las redes sociales. Las redes sociales han tomado fuerza en los últimos años

considerándose como un fenómeno social que se origina en el siglo XX presentándose una

fuerte incidencia de las tecnologías de la información y la comunicación TIC en el proceso de la

enseñanza y el aprendizaje, hacia los años 90 surge el Internet impulsando la trascendencia de las

TIC en el ámbito educativo, (Meneses, & Álvarez (2013). ES así que el origen de las TIC

acontece desde los años 60, su evolución se presentó 30 años después con la llegada de internet

haciendo necesario mejorar las herramientas que permitieran un fácil manejo y aplicación de

estas tecnologías, las instituciones que las acogieron con rapidez mejoraron sus procesos y

resultados. Muchas organizaciones asumieron el camino de las redes sociales apropiándola

como herramienta importante en el impulso de sus compañías.

En concepto de Cabrera, (citado por Castaño, 2008) las redes sociales tienen su origen en “la

filosofía Web 2.0, que son plataformas de comunidades virtuales que proporcionan información

e interconectan a personas con afinidades comunes” (p. 25). Esta plataforma ha permitido la

interconexión entre dos o más usuarios haciendo más práctica, rápida y eficiente la

comunicación, razón por la cual el autor atribuye su origen en dicha plataforma.

21

De otro punto de vista Georg Simmel citado por La Torre, & Vaillard, (2012) resaltan que “a

fines del siglo XIX diferenciaba entre grupos sociales (aquellos con un foco específico como la

familia, el barrio o su trabajo) y una red social conformada por un grupo de personas más

grande" (p.38). A partir de esta consideración se establece una división de los grupos sociales en

donde se hace énfasis en las relaciones informales que no tienen reglas, se enfoca hacia la

aceptación de la sociedad, la integración familiar y las relaciones formales que implican normas

de comportamiento, conocimiento técnico, jerarquías y participación objetiva, por ende, el punto

de partida que concierne a la presente investigación es la formal.

Propuesta conceptual acerca de las redes sociales. El termino redes sociales es de uso

continuo, pero resulta conveniente conocer las definiciones expuestas acerca del tema, por

ejemplo De Haro, (2009) precisa “como estructuras de interacción social, caracterizadas por el

intercambio dinámico entre personas, grupos e instituciones en contextos de relaciones entre

miembros de sistemas sociales en todas las dimensiones, desde un ámbito interpersonal hasta

superar muchas fronteras espacio-tiempo y relación” (p.4), por ende el concepto parte de la

interacción entre individuos y el intercambio de información entre los mismos rompiendo

barreras geográficas, de tiempo e incluso de cultura.

Desde esta misma perspectiva, las redes sociales se consideran como un grupo de personas

que se encuentran y se interrelacionan. Las redes sociales permiten a sus usuarios crear un perfil,

intercambiar información, contribuir en la producción de contenidos y hacer parte de corrientes

sociales, los vínculos que se desarrollan entre usuarios son variados pueden ir desde amistad

hasta negocios. Christakis y Fowler (citado por Piñeiro, y Sánchez, 2012) sostienen que “una

red social es un conjunto organizado de personas formado por dos tipos de elementos: seres

humanos y conexiones entre ellos, donde el principal actor son las personas quienes son los

22

responsables de dar vida a las relaciones sociales” (p.166), es decir que uno de los factores más

influyentes corresponden a los individuos quienes utilizan la red social como un medio de

comunicación, siendo estos los principales responsables de que las conexiones se den o no.

Lozares (citado por Gallego Trijueque, 2011) define las redes sociales como “un conjunto

bien delimitado de actores individuos, grupos, organizaciones, comunidades, sociedades

globales, etc. vinculados unos a otros a través de una relación o un conjunto de relaciones

sociales” (p.118) y en donde se mencionan los grupos y sociedades que establecen vínculos de

diversos tipos.

También, es conveniente considerar que como indica Merodio (citado por Chávez, 2014) “las

redes sociales no son más que la evolución de las tradicionales maneras de comunicación del ser

humano, que han avanzado con el uso de nuevos canales y herramientas, y que se basan en la co-

creación, conocimiento colectivo y confianza generalizada” (p.107). Pues si bien el autor no

muestra la apreciación anterior como una definición da a entender que las redes sociales son el

avance de los medios de comunicación en la época de la información que involucran

herramientas propias para su desarrollo.

En consecuencia, Ellison y Boyd, (citados por Campos Freire, Rivera Rogel, & Rodríguez) las

características más importantes de una red social son descritas en la figura 1.

23

Figura 1. Características básicas de una red social

Fuente. Elaboración propia a partir de Campos Freire, Rivera Rogel, & Rodríguez, (2014) (p.576).

En la figura 1 se muestra las características de las redes sociales como medio de

comunicación estás son construidas por el usuario según sus preferencias y van aumentando sus

destrezas de acuerdo con el conocimiento que adquiere en ellas. En su interior se encuentra

información personal susceptible de ser utilizada por personas inescrupulosas, pero en la

actualidad el usuario tiene la capacidad de establecer su privacidad y los datos que se desean

hacerlos públicos. Según Boyd (citado por Almenara, Osuna, Llorente & Cabrera, 2016)

apuntaba como necesarios, y que se sintetizan en la Figura 2.

El buen uso de las redes sociales es uno de los retos que tienen padres de familia,

instituciones educativas y entidades que pretenden que a dichas redes se les dé un buen uso, por

lo cual, resulta pertinente que las redes sociales proporcionen los siguiente aspectos para que

tengan la credibilidad y el respaldo requerido para la realización de las labores académicas.

24

Figura 2. Principales aspectos para el buen uso de las redes sociales

Fuente. Tomado de Almenara, Osuna, Llorente & Cabrera, (2016) (p. 5).

Frente al soporte de las conversaciones los factores que son necesarios para mantener la

calidad y privacidad de los mensajes y que lleven a que los envíos lleguen a los receptores

correctos, con el lenguaje correcto y de manera oportuna y veraz, se logra cuando se presenta

retroalimentación continua y oportuna, lográndose así una participación y contribución de los

integrantes de la red de forma activa, fortaleciendo las relaciones personales y laborales que se

requieren para alcanzar el crecimiento del individuo.

Las competencias pre-referenciadas se fortalecen técnicamente desde lo que autores como

Livingstone y Bovill han conceptualizado como:

“La alfabetización mediática que une la alfabetización tradicional con la convergencia de

las múltiples plataformas y tecnologías, que imponen nuevos modos de crear y transferir

el conocimiento en red. Además, esta nueva alfabetización implica el desarrollo de

nuevas competencias, necesarias para desenvolverse en la Sociedad del Conocimiento y

25

propiciadas por el constante flujo de información online “(Livingstone y Bovill, citado

por Escoda, 2018, p. 25).

Es necesario reconocer que esta alfabetización concierne a la enseñanza que se pretende

evaluar en esta investigación puesto que involucra la alfabetización tradicional y la

alfabetización digital que requiere ser integrada a nuevos procesos de educación, es importante

dado que propicia el conocimiento y motiva a los estudiantes a pensar, generar y socializar ideas

nuevas. A partir de la generación de conocimiento surgió el denominado Estudio Assessment

Criteria for Media Literacy Level desarrollado por la Comisión Europea, en el que se muestra

una nueva forma de educación y enseñanza a través de la alfabetización mediática que requiere

ocho aspectos fundamentales para su desarrollo adecuado (Pérez-Tornero, Celop and Varis,

2007: 13). Estos factores se describen en la tabla 1.

Tabla 1. Dimensiones de la alfabetización mediática

Fuente. Ofcom (citado por Escoda, A. P. (2018)

El primer factor que reconoce el autor es el acceso que implica el uso, navegación y

gestión de la información que en el contexto educativo es primordial, pues los jóvenes en la

actualidad aunque tienen habilidades de manejo y acceso a la información, la gestión de la

26

misma es un tema que pocos han logrado potenciar y requiere ser fortalecida para que el

conocimiento sea pertinente para recurrir a información confiable y veraz.

Frente a la comprensión constituye un elemento de gran relevancia para mejorar el

rendimiento académico y aunque se pensara que los estudiantes en el transcurso de la vida

escolar han despertado habilidades en términos de comprensión, no es cierto, pero éstas si se

logran fortalecer gracias al uso de las redes sociales puesto que las lecturas y materiales que

proporcionen son más accesibles desde la web que en medios físicos sin mencionar el dinamismo

y la portabilidad de dichos textos y adicionalmente en términos económicos reduce costos.

En lo que respecta al factor de creación en el ámbito educativo puede ser una tarea que

tome más tiempo de lo necesario cuando se requiera acceder a la información e interpretarla de

manera objetiva y con tal fin se hace necesario utilizar la tecnología en especial las redes

sociales para construir colaborativamente ideas y conocimiento, proporcionando al estudiante

una visión amplia y objetiva de su entorno y facilitándole el manejo de información abundante

en corto tiempo y sin importar el lugar.

Es importante entender el concepto de red social y su funcionalidad. Autores (Romero

y Galeano, 2013) manifiestan que “Las redes sociales son formas de interacción social, definidas

como un intercambio dinámico entre personas, grupos e instituciones en contextos de

complejidad, siendo un sistema abierto y en construcción permanente que involucra a conjuntos

que se identifican en las mismas necesidades y problemáticas y que se organizan para potenciar

sus recursos” (p.1). Este autor resalta que como principal beneficio para los grupos de las redes

sociales que buscan resolver diversas necesidades en pro del intercambio y generación del

conocimiento así:

“Las redes sociales facilitan la comunicación e interacción, clasificándolas en redes

sociales personales, que agrupan a un conjunto de contactos y amigos con intereses en

27

común, y redes sociales profesionales, redes que se centran más en la creación de

contactos profesionales afín a cada usuario” (Dans, 2009, p.287).

Aunque el autor no menciona de manera concreta como la educación se llegaría a considerar

dentro del grupo de redes sociales profesionales teniendo en cuenta que estas redes pueden ser un

instrumento de apoyo para el desarrollo de actividades académicas, siendo de vital importancia

que sean guiadas y orientadas por el docente como eje de conexión para el proceso de

integración dentro del aula de clase dándoles un giro hacia a la concepción pedagógica. Las redes

sociales brindan una nueva perspectiva de expresión, de edificar nexos y establecer asociaciones.

Varas Rojas, (citado por Almansa, Fonseca, & Castillo, 2013), se convierten en motivaciones

para desarrollar actividades escolares por la atracción a sus usuarios, mantenerlos e

interconectarlos de manera fácil y económica.

Así mismo, las diversas redes sociales incentivan a sus integrantes a formar conjuntos y redes

entre individuos, se fundamentan en la cooperación, la interacción y la conexión permanente. La

eficacia de las diversas redes sociales están en el propósito que se persigue con ellas y lo que

cada sujeto busque en cada una de estas, cada una une a las personas que persiguen fines

comunes con la finalidad de satisfacer sus necesidades Para La Torre, & Vaillard (2012). La

funcionalidad de la red social depende del uso que se le dé, pues quienes la utilizan para

entretenimiento y amistad pueden obtener información poco confiable mientras que otros que las

destinan para fines académicos o laborales logrando conseguir información veraz y de fuentes

confidenciales.

La participación en redes sociales se hace de manera consciente, es decir que:

“Las redes sociales nos hacen partícipes de procesos de comunicación abiertos y diversos

capaces de engancharnos con facilidad en conversaciones incluso sin participar

activamente en ellas. Ya que, no es necesario comentar una publicación, dar respuesta a

28

una pregunta o poner un tweet para formar parte de una conversación, es suficiente con

leerlo o acceder a un enlace.” (Jiménez, 2015, p. 192).

Es de esta manera, como la adaptación y apropiación de estas redes han sido

inminentemente casi que obligatorias en términos de supervivencia, por ende según lo descrito

por Domínguez, y López, (2015) “Los ciudadanos no sólo nos hemos convertido en usuarios de

medios sociales, sino que construimos una cultura de redes sociales trascendentales en procesos

de reproducción social, sostenibilidad y cambio de cualquier sociedad” (p.50). Esta cultura se

compone de conversaciones descritas en la Tabla 2, y llevadas a cabo entre amigos, familiares,

clientes, vendedores, estudiantes y docentes que generalmente pretenden entablar

conversaciones, compartir y evaluar información o planear reuniones o actividades para la

mejora de la productividad institucional.

Tabla 2. Herramientas de socialización en redes sociales

Fuente. Olivares, B. O. (2015), p. 241

29

En el caso de la academia, los factores antes descritos cobran importancia en el punto en

el que a través de las conversaciones y el establecimiento de relaciones que fortalecen la

comunicación entre docentes – estudiantes, estudiantes – estudiantes y docentes – directivos, se

amplían las formas de comprensión de textos, videos, presentaciones y logran mejorar

competencias de interpretación, también se fortalece el trabajo en equipo y la toma de decisiones

en cuanto a la organización y planificación de tareas y actividades.

Llos factores ya mencionados requieren ser evaluados a partir del entorno y el tipo de

estudiantes a lo que se les propone desarrollar estas actividades, por esta razón en las

investigaciones de Norley,

“Se han tratado de identificar los factores clave que afectan al uso que los jóvenes y

adolescentes australianos hacen de las redes sociales, proponiendo una metodología

narrativa establece un modelo teórico explicativo que se compone de cuatro dimensiones:

intereses personales, necesidades, relaciones y competencias tecnológicas.” (Norley

citado por Colás, González, & De Pablos, 2013, p. 2).

Los factores descritos y representados en la figura #3 donde se exponen: las necesidades

de comunicación, aceptación y reconocimiento ante la sociedad, amigos, familia y comunidad

educativa para lograr tener un estatus a nivel social; otro factor que interviene de manera

significativa son los intereses de los jóvenes porque en la red social se les permite crear un perfil

que va muy de acuerdo con los gustos y preferencias en cuanto a música, películas, videos y

actitudes que les dan una identidad; pero el factor más relevante mencionado por el autor es el de

las competencias tecnológicas que ayudan a los procesos de creación del conocimiento y a través

del cual las redes sociales toman trascendencia en el ámbito educativo al convertirse en

herramienta de enseñanza.

30

Figura 3. Factores que inciden en los jóvenes sobre el uso de las redes sociales

Fuente. Norley citado por Colás, P., González, T., & de Pablos Sevilla, J. (2013).

Estas competencias son necesarias en el mundo actual, pues es un tema de supervivencia

en la era del conocimiento en donde es importante estar comunicado e informado en todo

momento para obtener textos que le permiten fortalecer su nivel profesional o conocer la

situación económica, social o política de regiones que tienen gran incidencia en el país o del

trabajo que desarrollará en un futuro.

Cambios en las redes sociales Las redes sociales y el internet han traído cambios

sustanciales presentándose su evolución en cuatro aspectos y Marañón, C. O. (2012) las explica

así,

i) Comunalidad. Una ampliación de la escala en la que podemos compartir información y

contribuir a esfuerzos colectivos.

ii) Especificidad. Un impresionante incremento en la particularidad de los vínculos que

podemos formar.

iii) Virtualidad. La capacidad de asumir identidades virtuales. Marañón, C. O. (2012) (p. 6).

Respecto a la comunalidad se puede analizar desde la perspectiva educativa por considerar

que el trabajo en equipo constituye un factor determinante para el crecimiento personal y

profesional de los alumnos puesto que cada uno puede asumir un rol específico en el grupo pero

31

al mismo tiempo podría apoderarse del liderazgo y acordar actividades para mejorar el

rendimiento de un grupo, de esta manera se consigue lo que el autor llama especificidad en

cuanto a la integración de talentos para conseguir objetivos grupales. La introducción de una red

social en una asignatura, lo que pretende incorporar al aula aquello que la sociedad y la

tecnología proporcionan y que es de uso habitual para una gran mayoría de ciudadanos. A través

de ella se intentará que los estudiantes sean capaces de desarrollar un pensamiento crítico,

trabajar de una forma autónoma con iniciativa propia y también de forma colaborativa(Naya &

De la Torre Fernández, 2015, p.2)En los espacios virtuales se destaca el rol que asume el

docente, quien se encarga de dirigir y orientar al estudiante en la búsqueda de su propio

conocimiento y de satisfacer sus necesidades junto a la orientación del reconocimiento de la

importancia de hacer buen uso de los perfiles que permite crear una red social y del compromiso

que adquiere al compartir o publicar información en cada una de estas.

Perspectivas sobre las redes sociales. Las redes sociales han facilitado la interacción entre

infinidad de usuarios presentando diferentes alternativas para su uso en el ámbito educativo, su

inclusión es de gran importancia ya que permite desarrollar actividades colaborativas e

innovadoras a través de estos medios; en este sentido Ortega y Gacitúa (2008) afirman que “la

construcción de grupos, la conexión inmediata o el sistema descentralizado que mantienen las

redes sociales han facilitado la creación natural de una inteligencia colectiva [….], un

aprendizaje continuo fruto de la colaboración y la cooperación” (pág.19). En este apartado se

hace un reconocimiento a las redes sociales como medio para generar aprendizajes y

conocimientos colectivos, por ende dará lugar a una herramienta educativa.

Bajo el criterio de la UNESCO , las tecnologías de la información y la comunicación ayudan a

lograr el acceso a la educación y a mejorar la igualdad y la calidad de la misma; también

32

contribuyen al crecimiento profesional y personal de los docentes junto con el fortalecimiento de

la gestión y la administración educativa. Además, las redes sociales hoy día continúan creciendo,

existen para todos los gustos, se especializan en áreas específicas para el entretenimiento, la

publicidad, la educación, el trabajo entre otras. En el caso en el que se utilizan las redes sociales

como herramienta educativa. Es importante establecer claramente qué tipo de servicio va a tener,

su estructura y las medidas de seguridad que se deben adoptar para cumplir con los objetivos

planteados; por tanto, en la práctica pedagógica las redes sociales permiten compartir intereses y

proyectar nuevas metas, desarrollar aportes significativos a los procesos de aprendizaje y la

interacción docente-estudiante sin importar el espacio en que habite cada uno. (Rodríguez,

López, & Martin, 2017).

Es de resaltar que las nuevas tecnologías y sus recursos son fácilmente adaptables a los

ambientes educativos y a la estructura curricular y se tienen en cuenta que los estudiantes

muestran interés y desarrollan por si mismos habilidades para el manejo de dichas herramientas,

se pueden utilizar como viga para la edificación de espacios formativos que pueden adecuar a

cualquier asignatura y curso; en asocio a la conectividad donde participan beneficiarios e

interactúan simultáneamente, disminuyen gastos y distancias puesto que no es necesario

trasladarse a algún lugar de encuentro con fin de participar del proyecto

Redes Sociales y educación. Se piensa que la juventud generalmente emplea las redes

sociales a diario y se identifican desde la perspectiva motivacional. La red se convierte en su

primordial fuente de uso para suplir necesidades de tipo psicológico y social. Los jóvenes

empiezan el uso de las redes sociales desde temprana edad, en ocasiones, sin ningún control y

supervisión de adultos responsables, transformándola en rutina y en donde es más importante la

búsqueda de amistades que las actividades educativas. Colas, González, y De Pablos, (2013).

33

Los autores también concluyen que “los motivos que impulsan el uso de las redes se enfocan en

cubrir la necesidad social que tienen los jóvenes de compartir experiencias y del reconocimiento

de actividades ante los demás que les permiten establecer nuevas relaciones sociales” (p.21); en

otras palabras las redes sociales son usadas en búsqueda de aceptación entre grupos de personas

para lograr tener un estatus entre esos grupos de amistades, pero no se hacen notorios los usos

o necesidades académicas.

Por el contrario Adell (citado por Túnez & García, (2012) manifiesta que “las redes sociales

ofrecen espacios de interacción pero que también son herramientas que pueden mejorar,

enriquecer y acelerar el aprendizaje convirtiéndose en un instrumento colaborativo en la

actividad académica” (p.78), por lo tanto, es necesario dar el lugar que las redes sociales deben

ocupar en materia educativa, de esta manera los estudiantes y las instituciones educativas tendrán

la oportunidad de avanzar en herramientas tecnológicas sacando el mayor provecho. De manera

consecuente Pérez (2013) considera a las redes sociales como un instrumento transformador de

personas e instituciones, así al indicar que, en la actualidad se ha producido una evolución

hacia las redes sociales online gracias a los avances tecnológicos y […] la expansión de las redes

sociales han conllevado cambios en todos los ámbitos de la sociedad, y entre los que más se han

visto influidos se encuentra el ámbito educativo (Pérez, 2013).

Enfoque de las redes sociales. Los enfoques de las redes sociales se presentan a partir de

diferentes interpretaciones como:

El enfoque de la interacción social se basa en la afinidad ya sea de amistad, familia, de

saberes, e interés económicos forman una estructura denominada redes sociales, se atribuye esta

relación social a una acción humana mediada por la tecnología que permite a través de ella

acceder a un espacio y dinamizar la actuación social de las personas, (De Haro, 2010). Por lo

34

tanto, se toman las redes sociales como agentes dinamizadores de acciones sociales en cuanto a

la construcción de relaciones de amistad, reencuentro y acercamiento de familiares y conocidos

mediante la tecnología y con espacios abiertos en donde la información entra y sale de la red

social sin filtros de autenticidad.

En lo que respecta al enfoque tecnológico es descrito por Rodríguez, Avella & Rodríguez

(2013) quienes inicialmente indican que “no se debe confundir red social con servicios de redes

sociales, estos últimos son sistemas de información que a través de la Internet permiten poner en

contacto a las personas” (p.2). La estructura de las redes proviene de recursos tecnológicos y a

partir de ellos se tiene acceso al internet que abre espacios para las llamadas redes sociales.

En el enfoque antropológico puntualizado por Domínguez (2010) refiere a las redes sociales

como “entornos de transmisión y comunicaciones complejas” (p. 44), se muestra que es

necesario equilibrar las relaciones y las formas de proceder a tal punto que permiten expresar

relaciones laborales y académicas como un método social abierto con bases sólidas y actores

capaces de identificar necesidades y problemáticas similares, coordinándolos para fortalecer sus

recursos y capacidades (Domínguez, D. 2010). Esta perspectiva lleva a reconocer al individuo

como el motor de las redes sociales quien debe tener la habilidad de trabajar en conjunto por

objetivos comunes, por tanto, las personas que se mantienen en contacto pueden ampliar

amistades que les proporcionen algún tipo de beneficio cognitivo.

Historia de Facebook Van Dijck, (citado por Laudano, Corda, Planas, Kessler, & Aracri, (2016)

“Facebook es la plataforma de mayor crecimiento en términos de números brutos, pero también

de diversidad y alcance global” (p.108). Los cambios que la red presenta son frecuentes e

interactivos para los usuarios de tal manera que les hace atractivo y les facilite su uso, por

ejemplo, los últimos agregados que tiene la red social presenta el pronóstico del tiempo que

35

informa y advierte a los usuarios sobre el estado del día. Parte de este valor agregado es el

mencionado por Llorens Cerdà, y Capdeferro Planas, (2011) “Facebook se convierte en una

herramienta educativa con un gran carácter colaborativo” (p.68).

Facebook surge dentro del entorno académico reseñado por Caritá et al., 2011 de la siguiente

manera:

Facebook, la red social más popular, fue creada en febrero de 2004 en un ambiente

académico, la Universidad de Harvard en los EEUU por Mark Zuckerber y tres amigos

suyos (Kirkpatrick, 2010). Actualmente, esta red social cuenta con casi 1.000 millones de

usuarios registrados, más de 250 millones en Europa y 17 millones de usuarios

registrados en España, […]. Facebook ha ganado la preferencia de los usuarios de

Internet para compartir ideas, noticias y productos, por medio de sus aplicaciones, ya que,

entre otras razones, tiene como característica la centralización de informaciones, al igual

que permite el acceso a través de la telefonía móvil, disminuyendo la distancia entre la

red y el usuario (Martínez Solana, M. Y. 2014, p. 66).

En su inicio Facebook no tuvo fines académicos según relata Spivak Einhorn un año después

de su lanzamiento. Facebook se emprendió como una red social de estudiantes de educación y

hacia el año 2007 se desarrollaron versiones en otros idiomas como alemán, francés y español en

razón a su aceptación en países como Estados Unidos, Gran Bretaña y Canadá que con base en

las estadísticas ComScore el número de usuarios de Facebook hacia el año 2012 es de

aproximadamente de 300 millones sociales (Spivak Einhorn, 2012).Es de gran importancia

aclarar que los datos día a día van cambio presentando así, que hacia enero de 2018 esta red

social ya cuenta con un número aproximado de 2.167 millones de usuarios activos en un mes,

datos que refleja, estudio realizado por WeAreSocial y Hootsuite.

El principal beneficio de la red social es evidenciada porque en la actualidad se basa en:

36

Facebook es una aplicación digital que permite a sus usuarios relacionarse a través de un

perfil con otros usuarios independientemente del lugar donde se encuentren,

facilitándoles la conexión con sus amigos, familiares o compañeros de trabajo o estudio

por medio de herramientas como el chat, etiquetas y el grupo cerrado. Esta plataforma

permite a los usuarios de Facebook mantener un contacto directo con otros usuarios en

tiempo real aun cuando estos estén desconectados, esto debido a que la aplicación cuenta

con mensajería (Piscitelli, Adaime, y Binder, (2010) p.45). Con las características

descritas con anterioridad la red social se ha constituido como una de las más usadas y

una de las herramientas más importantes para los negocios, la academia y la

comunicación.

La incursión de la red social Facebook en el mundo. Aunque l Facebook inicialmente se

constituyó como un lugar para estudiantes de la Universidad de Harvard en la actualidad tiene

acceso cualquier persona que cuente con una dirección de correo electrónico, así los usuarios

tienen la posibilidad de participar en una o varias redes sociales, en relación con su entorno

académico, laboral o ubicación geográfica, (Brito, Laaser, y Toloza, 2012). Facebook se

convierte de esta manera en la red social mas destacada, seguida de Twitter en la cual se

encuentran aproximadamente 200 millones de cuentas y 130 millones de Tweets, mensajes de

140 caracteres al día. Rodríguez,(2011). Facebook es tema de actualidad, Piscitelli, Adaime, y

Binder, (2010) sostienen que “es la red social que más ha impactado, por ser una plataforma de

fácil acceso alrededor del mundo y con interfaz amigable e interactiva”, (p.97). Así, poco a poco

tanto internet y Facebook han incursionado en el mundo y han traído consigo cambios

importantes para la sociedad, incertidumbre para quienes no estaban preparados y apoyo para

aquellos que la implementaron sin dudarlo. Al respecto se contemplan algunas cifras (Tabla 3)

sobre la incursión del internet en algunos países.

37

Tabla 3. Usuarios de internet y Facebook en el mundo

Fuente: https://ilifebelt.com/cuantos-usuarios-tiene-facebook-en-el-mundo/2018/02/

En la tabla 3 se observa cifras a enero de 2018 de los países y ciudades que más usuarios tiene

Facebook: India, Estados Unidos, Brasil e Indonesia presentan la mayor cantidad de usuarios, lo

cual indica que la adaptación a los cambios tecnológicos se ha presentado de manera positiva y

ha llegado progresivamente entre la población, mientras que en Latinoamérica los cambios se

han dado más lentos, se puede dar por dos razones: en primera instancia porque las personas no

cuentan con las herramientas necesarias para hacerse parte de la red (computador, internet o

correo electrónico) o porque no son conscientes de las ventajas que trae en cuanto a lo académico

y laboral.

Es preciso detallar que las redes sociales han influenciado significativamente la vida de las

personas, convirtiendo a la web en un espacio donde la participación y la interacción son de gran

importancia y resaltando el apoyo para la docencia dentro del aula permitiendo favorecer la

confianza, la participación, la cooperación, la autonomía y el pensamiento crítico que despliegan

https://ilifebelt.com/cuantos-usuarios-tiene-facebook-en-el-mundo/2018/02/

38

al aprendizaje colaborativo. Por tanto, pueden convertirse en espacios a través de los cuales los

docentes consiguen compartir conocimiento, experiencias y métodos didácticos llevando el

proceso enseñanza-aprendizaje en dinámico y creativo.

Facebook en la educación. Como se indicó en el capítulo anterior, ante la inminente

evolución de las redes sociales y el posicionamiento del Facebook, su aprobación y practicidad

para hacer uso de la misma a diario, se extiende la probabilidad de su empleo y cobertura hacia

el ámbito educativo, Alexa, (De Haro, 2008), afirma que Facebook, como herramienta en la

educación, presenta diferencias entre profesores que en términos de Prensky, (citado por De

Haro, 2008) “en su mayoría, son inmigrantes digitales, y estudiantes que son nativos digitales”

(p.10), es correcto reflexionar e indagar sobre la realidad cuando la aplica en contextos

educativos y de esta forma romper barreras que no han permitido evolucionar en lo que respecta

a las prácticas educativas.

Por tal motivo, se recurre a diversas investigaciones para evaluar la aceptabilidad de la red

social como estrategia de educación, por ejemplo en el estudio realizando por Junco (2013) a

manera de conclusión declara que “el uso de Facebook en la educación tiene un impacto

positivo en el rendimiento académico de los estudiantes” (p.12). Esta idea es apoyada por el

mismo autor (Junco, 2013) bajo la concepción de que los alumnos piensan que Facebook es una

plataforma favorecedora para su profesión. Por su parte López, Flores y Espinoza de los

Monteros (2015), destacan que "Facebook tiene aplicaciones educativas y administrativas que

ayudan a facilitar diferentes tareas, más allá de la inmediatez y facilidad de acceso" (p.112),

mientras que Christakis y Fowler (2010) respaldan la idea de que "las redes sociales tienen valor

precisamente porque nos pueden ayudar a conseguir lo que no seríamos capaces de lograr por

39

nosotros mismos" (p.44). A partir de los hallazgos en cada una de las investigaciones es posible

deducir que efectivamente la red social se puede incluir como herramienta de enseñanza.

Es necesario conjugar espacios físicos con virtuales e involucrarlos en el aula de clase, para

permitir el ingreso de herramientas nuevas y dinámicas, como las redes y así se manifiesta en el

proyecto "CIPRECES: Hábitos de Comunicación y Relaciones Sociales de los estudiantes en

contextos presenciales y virtuales" de (Solano, González y López, 2013), quienes explican la

importancia de los dispositivos móviles, que permiten ubicar a los estudiantes en contextos

físicos o virtuales, convirtiendo esta ventaja como herramienta de primera mano para aprovechar

dentro y fuera del aula de clase como una herramienta pedagógica.

Por su lado, Hernández y Castro, (2014), investigaron en un colegio en la ciudad de

Bucaramanga, con jóvenes de 8 y 9 grado, empleando teléfonos móviles y afirmaron que la

función del maestro en el proceso de aceptación de las redes sociales en el proceso educativo, es

prioritaria y depende de él poder usarla de manera pedagógica dentro del aula de clase, ya que

evidencia que los jóvenes permanecen su mayoría de tiempo conectados a las redes sociales,

incluso en el aula de clase, por medio de sus teléfonos móviles. La investigación de Hernández y

Castro, (2014) parte de “un diagnóstico sobre el uso y la frecuencia con que los estudiantes

utilizan las redes sociales y la motivación que ellas ejercen hacia el estudio y el aprendizaje del

área de Informática, así como su relación con el rendimiento académico” (p.15), se manifiesta

que los niños y jóvenes prefieren dedicar su tiempo a la red social en la que tienen un contacto

constante con su familia, amigos, pareja y amigos. Los alumnos están dispuestos a dejar un

espacio para que el docente inicie procesos de cambio al interior del aula y emplee la red social

Facebook como herramienta pedagógica, Cortes, (2017).

40

Igualmente, en la investigación de García y González se destaca la posibilidad que ofrece

Facebook con fines educativos, los autores enfatizan el impacto que causa en los estudiantes esta

red social al permitir ser usada diariamente y acceder a ella en todo momento y lugar. Los

autores recomiendan se considere a esta red social como una herramienta importante en la

educación, García y Gonzales, (2013).

Comparación entre la formación presencial y la formación online. Alonso, Morte y

Almansa (2015) realizaron una comparación, ver Tabla 4, entre la educación presencial lo que se

considera en la presente investigación como grupo control frente a la educación online aquí

denominada grupo con mediación TIC. En este se evaluaron variables como el espacio y el

tiempo, el proceso de enseñanza aprendizaje y la socialización.

Tabla 4. Formación presencial vs formación online

Fuente. Alonso-García, S., Morte-Toboso, E., & Almansa- Núñez, S. (2015)

Las diferencias en términos de espacio y tiempo están ampliamente marcadas puesto que

mientras que la educación presencial está limitada por las aulas y el ambiente rígido, la

educación online es más flexible frente a las actividades que se pueden desarrollar en ambientes

41

de colaboración o camaradería entre compañeros, lo que hace ambientes más agradables. En el

proceso de enseñanza aprendizaje la formación presencial se presta para entablar conversaciones

espontáneas entre docentes y estudiantes, también implica una respuesta inmediata frente a

cuestionamientos que realice el profesor en el aula y se manejan textos extensos, por el contrario

en la formación online la comunicación es instantánea pero el estudiante tiene la posibilidad de

documentarse antes de emitir una opinión y el aprendizaje se facilita por la presentación de

imágenes, videos y presentaciones que mejoran la retentiva de los alumnos.

Ventajas y desventajas de las redes sociales en el ámbito educativo. Los planteamientos

elaborados a partir de algunos estudios posibilitan identificar beneficios que traen las redes

sociales al ser incluidas en la formación de los jóvenes dentro de los establecimientos

educativos. Por ejemplo:

1. las redes sociales permiten concebir un entorno online de comunicación multimedia, donde se

lograrán colocar diferentes recursos tecnológicos y centros de aprendizaje como vídeos,

audios, páginas web, herramientas multimedia o vínculos a otras redes. (Duffy, 2011; Llorens

y Capdeferro, 2011 citado por Vázquez, y Cabero, (2015). Se procura el intercambio de

conocimiento en diversos tipos de sistemas y bases simbólicas, que facilitan el acercamiento

entre los estudiantes a la información según sus gustos, conocimientos y preferencias.

2. Son ambientes altamente motivadores para los alumnos que permiten una socialización fácil y

fluida (Cachia, citado por Vázquez, & Cabero, (2015), por su dinamismo y practicidad.

3. Componen un entorno múltiple de información en donde los alumnos pueden participar en

pequeños grupos establecidos por el educador o por los mismos educandos para desarrollar

labores concretas o en ambientes particulares de los propios alumnos. (Koper, citado por

Vázquez, & Cabero, (2015), este punto es de gran utilidad para el docente dado que es posible

42

asignar actividades especificar en pequeños y grupos y tener mayor control y conocimiento

sobre los mismos.

4. Ahorro de dinero, tiempo y energía para el educador en cuanto a la distribución y manejo de

información en grandes volúmenes (ONTSI; Roig, citados por Vázquez, y Cabero, (2015),

siendo así una herramienta de apoyo y economía para estudiantes y docentes.

5. El mismo Vázquez, y Cabero, (2015) destacan que “Son entornos dinámicos e interactivos

favoreciendo el intercambio rápido de información. En algunas de ellas limitando el número

de caracteres que el sujeto puede escribir y la posibilidad, si la estructura de la red lo permite”

(p.256), con esto se da lugar a un pensamiento colaborativo en donde los estudiantes se

apoyan o difieren de las opiniones de sus compañeros con argumentos.

6. Los autores también indican que el uso de las redes sociales en la educación da pie para que el

educador tenga acceso a información adicional de los estudiantes y los conozca mejor desde

sus perfiles y publicaciones (Roig, citado por citado por Vázquez, y Cabero, 2015)

7. También proveen la comunicación independiente del lugar y del momento, beneficiando la

deslocalización del conocimiento, sobresaliendo el desplazamiento virtual de educadores y

educandos para participar con diferentes personas diferentes a los de su respectivo centro

educativo. citado por Vázquez, y Cabero, (2015).

Desventajas. Las redes sociales poseen una serie de dificultades y limitaciones para poder

ser incorporadas en el proceso de enseñanza, entre ellas:

1. Uno de los problemas, sobre todo en las redes abiertas, es el de asumir los riesgos de

privacidad y de utilización de elementos de la identidad digital de la persona (Fogel y

Nehmad, citado por Vázquez, y Cabero, 2015, p. 258).

43

2. Otra limitación es su uso por la novedad del medio y por el imaginario que se ha creado

respecto a las mismas, al pensar que si los adolescentes ya las utilizan en su vida cotidiana se

debe realizar una incorporación directa al aula (Duffy, citado por Vázquez, y Cabero, 2015, p.

258)

3. Otro de los problemas en el cual el docente puede encontrarse es la falta de cultura de

colaboración que algunas veces presentan los estudiantes (Cabero-Almenara y Marín-Díaz,

citado por Vázquez, y Cabero, 2015, p. 258)

4. No se debe olvidar que no todas las personas tienen comportamientos similares en las redes

sociales, y que se encuentran diferentes tipos de usuarios que van desde los que participan y

son seguidores del proceso educativo, los que constantemente están llamando la atención,

hasta los considerados como “mirones” y con una participación mínima, o nula (Vázquez, y

Cabero, 2015, p. 258).

5. Para finalizar, la falta de formación de los estudiantes para participar en experiencias de

este tipo, y la tendencia a desviarse hacia los aspectos lúdicos de la red social, olvidando la

finalidad educativa para la que ha sido creada o puesta en funcionamiento por el docente

(Roig, citado por Vázquez, y Cabero, 2015, p. 258).

Marco conceptual

Redes sociales

Un gran número de autores coincide en definir red social como una estructura dentro de

la sociedad donde hay individuos que se encuentran relacionados entre sí y cuyas relaciones

pueden ser de distinto tipo, como intercambios financieros, amistad, relaciones sexuales, entre

otros.(Pérez García , 2013,p.5). En este sentido, Castells (2002) citado por Pérez García, 2013,

44

p.5) ha acuñado el concepto de “sociedad en red”. En esta sociedad el entorno está fundado por

multiplicidad de redes de personas y de dispositivos que producen, reciben, procesan, almacenan

y transmiten información sin condiciones de distancia, tiempo o cantidad.

Pérez G (2013) define a las redes sociales como “un espacio virtual de comunicación

entre personas con algún rasgo en común en la que sus usuarios pueden contactar con familiares,

amigos o desconocidos, y compartir contenidos sin que importe el tiempo, el espacio o la

ubicuidad” (p.6).

Para Romero y Galeano (2013) “Las Redes sociales son formas de interacción social,

definida como un intercambio dinámico entre personas, grupos e instituciones en contextos de

complejidad, un sistema abierto y en construcción permanente que involucra conjuntos que se

identifican en las mismas necesidades y problemáticas y que se organizan para potenciar sus

recursos"(p.1).

Orihuela cito a Llamas Salguero y Pagador Otero (2014) para definir a las redes sociales

como «servicios basados en la web que permiten a sus usuarios relacionarse, compartir

información, coordinar acciones y en general, mantenerse en contacto» (p. 45)

De acuerdo con Boyd y Ellison (como se citó en Díaz, Morán, & Rodríguez , (2012) una

red social se define como un servicio que permite a los individuos (1) construir un perfil público

o semipúblico dentro de un sistema delimitado, (2) articular una lista de otros usuarios con los

que comparten una conexión, y (3) ver y recorrer su lista de las conexiones y de las realizadas

por otros dentro del sistema .(p,1)

45

Díaz, Morán y Rodríguez,(2012) Define a las redes sociales como una estructura

social que se pueden representar en forma de uno o varios grafos, en los cuales los nodos

representan a individuos (a veces denominados actores) y las aristas relaciones entre ellos(p.2)

 Varios autores coinciden en definir las redes sociales como estructuras en constante

cambios, que potencian recursos ….. es por eso que la autora representa este concepto en la

siguiente estructura.

Figura 4. Estructura de la definición de las redes sociales

De acuerdo con la figura 4, las redes sociales son estructuras en construcción permanente que

permiten un intercambio dinámico entre personas, empresas o grupos, facilitando entre ellos la

comunicación y las relaciones, ya sean estas de índole social, académica o financiero, que se

agrupan de acuerdo a necesidades similares, ayudan a potenciar recursos, reduciendo tiempo y

ampliando los espacios.

La figura 4 representa la definición de las redes sociales: son estructuras en
permanente construcción, permite intercambio dinámico de quienes se agrupan de

acuerdo a sus necesidades. Fuente. Autora de la investigación

46

Redes sociales en educación.

Para Túnez y García, (2012) las redes sociales en educación es "Entendida como un acto de

comunicación virtual alumno-profesor, profesor-alumno, donde se representa la docencia

online como una opción de proximidad entre la relación del docente, trasladando el aula a los

entornos virtuales(p.78)

De acuerdo a lo anterior para Túñez y García, (2012) La web 2.0 no consiste en un

cambio tecnológico aislado, sino en un modelo que concibe el aprendizaje como el resultado de

la interacción y colaboración de las personas y que sitúa al estudiante en el centro del proceso,

por lo que ha de entenderse como un instrumento facilitador del cambio de modelo en los

procesos de aprendizaje (p.79). Ellos manifiestan que las características de la Web 2.0

incorporadas a las redes sociales en educación concurriendo un conjunto de tecnologías para la

creación social de conocimiento, e incorpora tres características fundamentales: tecnología,

conocimiento y usuarios Freire (p.78).

 Con la finalidad de representar el concepto de red social en educación se presenta la

siguiente estructura que proporciona la autora de la investigación.

Figura 5. Estructura de la definición de redes sociales en educación

47

La figura ocho (5) representa la definición de las redes sociales en educación: El eje

central del proceso educativo es el estudiante quien usa frecuentemente las redes sociales y

posee habilidad en su manejo, razón que debe aprovechar el maestro para incluir actividades

académicas en este espacio y así fortalecer el rendimiento académico, mantener motivación

constante, enriquecer aprendizaje y favorecer la participación y cooperación de los estudiantes.

Para ser efectivo el anterior proceso se requiere de un docente que incluya actividades didácticas

y flexibles en su práctica educativa, que se prepare con conocimientos tecnológicos y realice

integración curricular llevando a un proceso de inclusión de didácticas educativas innovadoras

que trasciendan el aula.

Es importante precisar que las redes sociales en educación son efectivas cuando son

llevadas al aula como estrategia pedagógica y que solo se requiere de la iniciativa que tenga el

La figura 5 representa la gráfica del concepto de redes sociales en educación : El centro del proceso

de enseñanza es el estudiante quien aumenta su rendimiento académico, se mantiene motivado

constantemente y desarrolla participación y cooperación cuando se incluye como estrategia
pedagógica las redes sociales que son guiadas por el docente con actividades didácticas,

fomentando su uso y la aplicabilidad desde punto de vista académico realiza integración curricular.

Fuente. Autora de la investigación

48

docente de trascender el aula reconociendo su potencial y transformando su práctica educativa,

pero también es de reconocer que debe realizar el ejercicio de incluirlas para poder reconocer la

realidad y de esta forma ser del grupo que recomienda su uso con propiedad y experiencia.

Facebook

Facebook es una aplicación digital que permite a sus usuarios relacionarse a través de un

perfil con otros usuarios independientemente del lugar donde se encuentren, facilitándoles la

conexión con sus amigos, familiares o compañeros de trabajo o estudio por medio de

herramientas como el chat, etiquetas y el grupo cerrado. Esta plataforma permite a los usuarios

de Facebook mantener un contacto directo con otros usuarios en tiempo real aun cuando estos

estén desconectados, esto debido a que la aplicación cuenta con mensajería (Piscitelli, Adaime, y

Binder, (2010) p.45). Con las características descritas con anterioridad la red social se ha

constituido como una de las más usadas y una de las herramientas más importantes para los

negocios, la academia y la comunicación.

Marco contextual

El Decreto 0012 del 9 de enero de 1973 dio vida a la Institución Educativa Integrado Joaquín

González Camargo con registro de aprobación de estudios N° 033 del 04 de Noviembre de 2008.

Tiene carácter oficial público, por tanto ofrece una propuesta educativa, pública y oficial,

generada en primer lugar por el MEN y reglamentada por la Secretaría de Educación de

Sogamoso. Atiende necesidades de los niños (a) y adolescentes de diferentes sectores de la

ciudad e incluso de municipios cercanos, con cobertura permanentemente a estudiantes que por

alguna circunstancia llegan de otras regiones del país a esta ciudad. Promueve la inclusión y la

49

educación integral. Ofrece los niveles de Educación Preescolar, Básica primaria y Básica

Secundaria y Media.

Actualmente cuenta con 3459 estudiantes distribuidos en 6 sedes, (Tabla 5) está organizada

en 11 jornadas; 5 de bachillerato, de las cuales dos jornadas son en la mañana, dos en la tarde y

una los días sábados; cuenta con un grupo de 7 Coordinadores, 4 Orientadoras, 129 Docentes, 13

Administrativos y 18 Operativos, liderados por el Rector Magister Fabio Augusto Pérez Mejía,

quien tomó las riendas de la institución en enero 2017.

Su objetivo primordial está orientado hacia la formación de bachilleres con énfasis en diferentes

ramas del saber y la tecnología según las secciones del contexto socio-cultural y económico de la

comunidad estudiantil. La institución Integrado otorga el título de bachilleres con énfasis en las

diferentes modalidades técnicas, teniendo en cuenta la Clasificación Nacional de Ocupaciones

(C.N.O.) así,

Tabla 5. Modalidades técnicas de la institución

JORNADAS
BACHILLERATO

MODALIDAD TÉCNICA

ESTUDIANTES

1 Jornada A Técnico en Sistemas Soporte de Sistemas Informático 610

2 Jornada B Técnica en Educación Ambiental en Química Aplicada y Forestales y
Recursos Naturales

340

3 Jornada C Profundización en Humanidades con énfasis en Inglés 380

4 Jornada D Técnica empresarial en asistente administrativo 550

5 Sabatina Bachillerato por ciclos 90

Filosofía de la Institución Educativa. La Institución Educativa Integrado Joaquín

González Camargo de Sogamoso, propende por la formación de ciudadanos dignos, honestos,

rectos, con principios fundamentales de tolerancia, libertad, investigación y aprendizaje dentro

del respeto a la constitución, a la ley, a la ética y al rigor científico; competentes para su

La tabla 5 representa las modalidades que ofrece la institución donde realizo la investigación. Fuente. Autora de

la investigación

50

desempeño productivo en los sectores económicos afines a las modalidades técnicas propias de

la institución y en todas las demás dimensiones del ser humano.

Su actividad está orientada a la reafirmación de los valores esenciales de nacionalidad, a

la promoción del desarrollo científico, tecnológico, humanístico y cultural del hombre

colombiano, a la búsqueda de soluciones sociales que permitan una mayor extensión del

bienestar individual y colectivo, así como la protección, conservación y aprovechamiento del

medio ambiente.

 Misión. Prestar el servicio de educación formal e inclusiva en los niveles de Preescolar,

Básica, Media Académica y Media Técnica, por medio de una formación integral fundamentada

en los aspectos académicos, investigativo, ético, social, cultural, deportivo, espiritual,

comunicativo, tecnológico y ambiental de los estudiantes.

 Visión. Para el año 2019 vemos a la Institución Educativa Integrado Joaquín González

Camargo ofreciendo una formación integral e inclusiva de nivel superior fundamentada en los

aspectos académicos, investigativo, ético, social, cultural, deportivo, espiritual, comunicativo,

tecnológico y ambiental de los estudiantes.

Aspecto contextual. Localización: Sogamoso está ubicado en el centro oriente del

departamento de Boyacá, en la República de Colombia, a una latitud de 5º 42' 57” Norte y a una

longitud de 72º 55' 38” Oeste, se encuentra a una altitud cercana a los 2.600 metros sobre el

nivel del mar. La altitud del municipio oscila entre los 2.500 y los 4000 metros sobre el nivel del

mar, encontrándose el punto más bajo en la vereda San José sector San José Porvenir (Cementos

Argos) a 2.490 m.s.n.m. y el punto más alto en el pico Barro Amarillo en la vereda Mortiñal, que

comparte con el Pico de Oro en la vereda las Cañas, ubicados ambos a 3.950 m.s.n.m. este

último pico sirve de límite a los municipios de Monguí, Mongua y Sogamoso.(Secretaría Local

51

de Salud, 2011) Límites del municipio: El municipio de Sogamoso se localiza en la Provincia de

Sugamuxi, limita al norte con los municipios de Nobsa y Tópaga; al oriente con los municipios

de Tópaga, Monguí y Aquitania; al sur con los municipios de Aquitania, Cuitiva e Iza; y al

occidente con los municipios de Tibasosa, Firavitoba e Iza. Extensión total: 208.54 Km2

Extensión área urbana: 30.54 Km2 Extensión área rural: 178 Km2 Altitud de la cabecera

municipal (metros sobre el nivel del mar): 2569 Temperatura media: 17º C.

 Población total Según los datos reportados por el Departamento Administrativo Nacional

de Estadística (DANE), la Población proyectada con base en el censo de 2005 para Sogamoso en

el año 2013 fue 114.213 de personas, 2881 personas menos que en 2005, lo que equivale a una

disminución del 2.5% Esta desaceleración en el ritmo de crecimiento demográfico podría estar

relacionada con diversos factores. En principio se presume una fase de estabilización y

saturación del sector industrial, que detendría en alguna medida la demanda de mano de obra y

con ella, la disminución de la población en el municipio.

Densidad poblacional por kilómetro cuadrado para el año 2013, la densidad poblacional

del Municipio asciende a 547 Habitantes/Km2, esta cifra difiere cuando se discrimina por zona

urbana y rural, siendo para la zona urbana de 3226 habitantes/ Km2 y para zona rural en 88

habitantes/km2 Población por área de residencia urbano/rural frente a la distribución por área de

residencia en Sogamoso el 85,42% de la población vive en área urbana y 14,58% rural, situación

contraria al departamento de Boyacá en donde la población urbana representa el 54,8% y la rural

el 45,2%. Para Sogamoso es importante mencionar el fenómeno de la conformación de

conglomerados habitacionales en los sectores suburbanos y rurales que se está presentando en

zonas como Vanegas y Monquirá, porque demandaran intervenciones para la garantía de los

servicios públicos y demás acciones prioritarias para garantizar la vivienda digna.

52

Reseña Histórica de la Institución. La Institución Educativa Integrado Joaquín González

Camargo, de Sogamoso remonta su origen al 21 de diciembre de 1947, por medio del Decreto

número 710 con el nombre de Liceos Departamentales de Educación Primaria. En sus inicios

funcionó paralelamente la sección femenina y masculina. La sección femenina funcionó en

diferentes casonas viejas en arrendamiento y la sección masculina en la calle 18 No. 9 A 36, la

cual fue segregada de la concentración Escolar General Santander.

En 1949 recibe el nombre de “Liceo Departamental de Sogamoso Jorge Eliécer Gaitán”

en homenaje a tan insigne caudillo. El último director de los Liceos fue el distinguido educador

Roberto Vargas Guerra y la última directora de la sección femenina fue la educadora Hortensia

Serrano de Prieto, quien luego laboró en la sección de bachillerato hasta 1988 cuando se retiró de

la docencia. En 1959 se amplían los estudios en las dos secciones para secundaria, debido a la

gran aceptación y solicitud de la comunidad sogamoseña, estudios que fueron aprobados por las

Resoluciones 5796 y 5797. En el año 1960 se inicia el bachillerato académico siendo su primer

rector Jorge Humberto Sánchez Espitia. Los liceos tomaron el nombre de Colegio Departamental

de Bachillerato, posteriormente el colegio fue regentando por Carlos Mogollón y luego por

Jenaro Leguizamón Lesmes.

 En 1965 el colegio recibió el nombre de “Colegio Departamental Pedro Pascasio

Martínez” como establecimiento de educación mixta, gestión adelantada por el entonces

subsecretario de Educación Departamental Aristóbulo Angarita Niño quien posteriormente llegó

a dirigirlo, orientarlo, verlo crecer y dar sus frutos. En 1969 se gradúa la primera promoción de

bachilleres reconocida por la Resolución No. 3885 del Ministerio de Educación Nacional, siendo

el inicio de un sin número de promociones de niñas y jóvenes que egresados del colegio se han

53

destacado en diferentes campos del saber humano, la ciencia, la cultura, el deporte, la

administración y la industria a nivel regional y nacional.

 En el año 1971 se cambia nuevamente el nombre por Colegio Departamental “Joaquín

González Camargo” en honor al poeta de la luz nacido en Sogamoso y muerto prematuramente.

En 1973 por Decreto Departamental número 0012 del 21 de enero se integran al colegio: la

Normal Femenina con 19 años de vida y el Instituto de Bellas Artes, constituyendo el “Instituto

Integrado Joaquín González Camargo de Sogamoso” posteriormente se le da el nombre de

Nacionalizado. En este mismo año inicia labores el bachillerato nocturno.

En el año 2009 fue certificada por “Bureau Veritas”, proceso liderado por el rector Pablo

Enrique Castillo Espinel (Q.E.P.D). La Institución desde sus inicios se ha distinguido por el

deporte llegando a ser campeón de inter-colegiados departamentales a partir de 1981 a 1987,

1994, 2005,2006, 2008 a 2014 y 2017 para un total de 18 campeonatos. La investigación también

ha sido uno de los pilares fundamentales alcanzando versión número XIV del Coloquio de

Investigación y XII de Experiencias Significativas en 2018, además está conformada la

Asociación Cultural donde los estudiantes y padres tienen oportunidad de desarrollar sus

aptitudes hacia el arte.

Tabla 6. Rectores de la Institución.

RECTORES AÑOS

1 EUGENIO ACUÑA, JOAQUÍN ROJAS Y ROBERTO VARGAS GUERRA. 1948 y 1959

2 JORGE HUMBERTO SÁNCHEZ ESPITIA, CARLOS MOGOLLÓN Y JENARO LEGUIZAMÓN
LESMES.

1960 y 1962

3 ARISTÓBULO ANGARITA NIÑO luego de su fallecimiento fue encargado OSWALDO MARTÍNEZ V. 1963 – 1976

4 URIEL ARMANDO BRAVO RUGE 1977-1999

5 LILIA PEÑA PATIÑO 1999-2002

5 PABLO ENRIQUE CASTILLO SPINEL 2002-2015

6 GILBERTO PLAZAS PORRAS 2015

7 JOSÉ LIZARDO FIGUEROA BARÓN 2016

8 Mg FABIO AUGUSTO PÉREZ MEJÍA 2017- Actual

La tabla 6 presenta la lista de rectores a través de los años de la institución fuente investigación. Fuente: Autora de la
investigación

54

La sede que es objeto de la aplicación de la estrategia está ubicada en la sede Aristóbulo

Angarita Niño, ubicada en el barrio Los Alisos de la ciudad de Sogamoso – Boyacá. Cuenta con

389 estudiantes.

Comunidades del estudio. Los estudiantes están ubicados en los estratos 1 y 2, en su

mayoría no viven cerca al colegio, sino que se desplazan de otros barrios, son jóvenes con

familias en un 50% familias nucleares y el otro 50% monoparentales donde la cabeza de hogar es

la mamá, además estos padres de familia tiene un nivel académico en gran parte de primaria y

bachillerato y un mínimo porcentaje tienen estudios universitarios.

Tabla 7. Número de estudiantes por curso

GRADOS # ESTUDIANTES POR
CURSO

1 6-06 33

2 6-07 31

3 7-06 40

4 7-07 41

5 8-06 32

6 8-07 31

7 9-06 29

8 9-07 28

9 10-06 29

10 10-07 29

11 11-06 29

12 11-07 26

3.1 Estado Del Arte

Resulta pertinente indagar los estudios más relevantes sobre las redes sociales de tal

manera que se puedan tener como referentes sus beneficios en el ámbito educativo, igual que

indagar los resultados acerca de los proyectos en los cuales se han utilizado como herramienta de

apoyo en la enseñanza. Para tal fin se recopilaron 130 documentos entre artículos,

investigaciones y tesis que permitieron realizar un análisis reflexivo del corpus documental sobre

trabajos de investigación sobre el uso de las redes sociales en educación.

En la tabla 7 se encuentra la relación de los grados y número de estudiantes de la
jornada donde se aplicó la propuesta de investigación

.

55

La recolección de información muestra que el país que más publica sobre redes sociales

es España, luego Colombia, México y Argentina; el año más destacado de estas publicaciones es

2013, seguido de 2012, 2014, 2016 y 2015; se encuentra un alto número de artículos publicados

a una minoría de tesis. Los temas que más se acercan al objeto de investigacion son: Redes

Sociales en Educacion, Redes Sociales (Facebook), Redes Sociales en Educacion Superior, Usos

e Implicaciones de Redes Sociales- Bajo Rendimiento-Educación. En cuanto a los años de

publicación de los documentos consultados se encuentran entre los años 2006 a 2017.

Se pudo evidenciar, que los documentos sobre redes sociales en educación se enfocan en

demostrar el potencial que tienen para fortalecer los procesos de Enseñanza-Aprendizaje debido

a que impulsan a los estudiantes a ser agentes activos e involucrados en su propio aprendizaje,

resaltan el crecimiento tanto a nivel mundial como local. En este sentido, se destacan artículos e

investigaciones como: Romero y Galeano (2013) en su artículo El impacto de las Redes Sociales

en la educación manifiesta como las redes sociales incursionaron en el mundo de la tecnología

debido a la necesidad de comunicación inmediata entre las personas en especial se puede aplicar

en ámbito educativo para el fortalecimiento de estudiantes maestros, pero a su vez traen consigo

innumerables características, riesgos, ventajas y beneficios; En el artículo de Pérez (2013) Redes

Sociales y Educación-Una reflexión acerca de su uso didáctico y creativo ofrecer una visión actual

del uso de las redes sociales online, cuál ha sido su evolución, sus ventajas e inconvenientes y,

finalmente, su influencia en el ámbito educativo y las posibilidades que ofrece su utilización como

recurso didáctico innovador dentro del aula.; La investigación de Peña, Pérez y Rondón (2012)

Redes sociales en Internet: reflexiones sobre sus posibilidades para el aprendizaje cooperativo y

colaborativo desarrolla en primer lugar el análisis y la construcción de un marco referencial que

apunte a la identificación de las implicaciones de las redes sociales en el aprendizaje colaborativo y

56

cooperativo y en segundo lugar, la reflexión en torno a las posibilidades de este contexto para el logro

de este tipo de aprendizaje; Naso, Balbi , Di Grazia, Peri (2012) La importancia de las Redes

sociales en el ámbito educativo refleja un análisis de las ventajas en el uso de las redes sociales en la

educación, como así también las áreas de impacto de las mismas y sus beneficios por medio de una

investigación de carácter investigativa ; Zacarías y Jiménez (2013) El uso de las redes sociales en

la educación La investigación se enfoca en una revisión de literatura de las redes en especial a

las orientadas en educación, para identificar su potencial que permita orientar su integración

como estrategia de enseñanza sumado a la identificación de las redes sociales que están siendo

utilizadas en la Benemérita Universidad Autónoma de Puebla (BUAP), y uso que les dan, y

conocer si las consideran apropiadas para el ámbito educativo, por medio de una encuesta a

alumnos y profesores del área en estudio; Valenzuela A. (2013) las redes sociales y su

aplicación en la educación.la investigación se encamina en la búsqueda de un panorama general

sobre las redes sociales abordando los antecedentes que es la web 2.0, la situación actual haciendo

énfasis en la influencia en educación.

En el Proyecto Facebook Piscitelli (2010), se presenta “el potencial de esta plataforma para

fomentar procesos de aprendizaje y orientar las prácticas educativas hacia la participación del

usuario en la producción de nuevas experiencias de aprendizaje que articulan los espacios off-

line con el on-line” (p.134) se resalta como medio de comunicación y como una nueva

alternativa didáctica para el aprendizaje, se encontró que la aplicabilidad de las redes sociales se

presenta más a nivel universitario, es así que en investigaciones adicionales incluida la de

Gutiérrez (2013) demuestra que el interés por incluir como instrumento que ayuda a las redes

sociales en procesos educativos fue sorpresivamente aceptada tanto por los estudiantes como por

los docentes participando activamente en la investigación y dándole un uso académico a las redes

57

sociales. El proyecto presenta una experiencia EduCamp (Colombia,) como ejemplo de

desestructuración de aprendizaje colectivo centrado en la formación de docentes sobre el uso de

las herramientas de la web social, destacando los esfuerzos en «el hacer», en la promoción de

entornos personales de aprendizaje (PLE) y en el desarrollo del aprendizaje colectivo mediante la

asimilación de objetivos preestablecidos

 Finalmente en Piscitelli recalca la importancia de que la acogida de Facebook en espacios

educativos y pide que no se perciba como un episodio aislado o empírico, sino que se requiere

que se encamine más allá; su ejecución debe ir asistida de un cambio estructural que fomente el

progreso de la llamada e-competencia. (González, y Monárrez (2014), de tal manera que se logre

un cambio de pensamiento y se acoja la nueva tecnología como herramienta de enseñanza-

aprendizaje en la educación.

Como conclusión de estas investigaciones coinciden en que las redes sociales

efectivamente pueden ser un aliado en el desarrollo de las actividades académicas y que los

resultados serán exitosos siempre y cuando las estrategias y las acciones a desarrollar estén

debidamente planeadas, sean didácticas y se desarrolle una cultura de trabajo en equipo y

confianza dado que el estudiante deja de ser un espectador para convertirse en un participante

activo capaz de generar y compartir conocimiento. Los resultados anteriores dan pie para pensar

que el presente proyecto tiene una amplia posibilidad de aplicación y aceptación como

herramienta de apoyo en la educación y permite ampliar el conocimiento sobre las redes sociales

en ambientes de educación.

En documentos adicionales sobre redes sociales en educación se resalta el tema del uso

de Facebook y su explotación como herramienta didáctica. Las investigaciones reflejan que esta

plataforma se ha utilizado en contextos educativos, ya que permite fomentar el aprendizaje

58

autónomo, la implicación y organización con el grupo, la responsabilidad del aprendizaje, la

comunicación con los profesores y la motivación del alumno. Sin embargo, se destaca que los

jóvenes la utilizan en primer lugar como apoyo social y se requiere la transformación de su uso

hacia el intercambio práctico de información que los lleve a potenciar su aprendizaje. Se

relaciona entre otras: Sánchez y Pinochet (2016) El rol de las redes sociales virtuales en la

difusión de información y conocimiento, la metodología de esta investigación se basa en el

estudio de casos múltiples e incluye una revisión de la literatura, la realización de cuestionarios

con integrantes de organizaciones que se desempeñan en el área de servicios y el análisis de

redes sociales elaboradas a partir de la Fan Page de Facebook y los perfiles de LinkedIn. Como

resultado del análisis; Gallo, Mora y Rozo (2013) comunicación e interacción en las redes

sociales, usos en procesos de aprendizaje la investigación pretendió establecer los tipos de

interacción y comunicación existe en las redes sociales en proceso de enseñanza, se utilizando la

etnografía virtual, que permitió estudiar los tipos de interacción y comunicación existen en las

redes sociales entre los grupos participantes.; González (2015) Facebook, plataforma para crear

actividades cooperativas, El artículo se enfoca en demostrar la efectividad de Facebook como

herramienta educativa, sobre todo, para potenciar el aprendizaje cooperativo de los alumnos;

Archbold (2015)Usos de Facebook por parte de estudiantes del grado décimo B de la institución

educativa suroriental de Pereira como espacio para el aprendizaje dentro y fuera del aula, Se

presenta un estudio que sistematiza las concepciones del alumnado y profesorado sobre

Facebook, en lo referente a su utilidad en la práctica en el desarrollo de las asignaturas dentro y

fuera del aula, usando un diseño metodológico que combina instrumentos cuantitativos y

cualitativos, que pretende analizar la pertinencia pedagógica en el manejo de Facebook,

concluyendo sí es una herramienta de soporte o por el contrario conlleva a la interacción

59

didáctica que potencia los aprendizajes; Cerdà y Capdeferro (2011) Posibilidades de la

plataforma Facebook para el aprendizaje colaborativo en línea Se presenta el proyecto cuyo

objetivo principal ha sido generar conocimiento sobre las posibilidades de Facebook para el

desarrollo de actividades de aprendizaje colaborativo en línea, se realizó un diseño teórico que

especifica los objetivos y las actividades y las implementa creando un grupo privado en la red

Facebook y trasladó a este el proceso de trabajo colaborativo; Rojas (2011) Facebook como

Apoyo en Actividades Académicas para la Apropiación de Saberes Disciplinares El estudio

aborda la temática relacionada con la socialización del conocimiento disciplinar en ambientes

mediados por tecnología, para hacer análisis del uso de Facebook por parte de los estudiantes, a

fin de generar un diagnóstico sobre su utilización en actividades académicas con l finalidad de

ofrecer una alternativa a docentes interesados en el tema; Castillo (2013) Facebook: Una

Herramienta para la Socialización del Conocimiento Académico de los Alumnos de Secundaria

La investigación uso la metodología cualitativa para recolectar la información por medio de

instrumentos como el cuestionario, la entrevista y la observación de clase, con la finalidad de

analizar la influencia que tienen los tipos de interacción (social y personal) que los alumnos

realizan a través del Facebook en la autogestión y construcción del conocimiento de los

estudiantes; entre otras.

En estas investigaciones los resultados más importantes están enfocados hacia la forma en

que las compañías y estudiantes de instituciones públicas o privadas utilizan y se benefician con

el manejo de redes sociales como Facebook. Se destaca que el principal uso es el de contacto con

los clientes y compañeros, la transferencia y obtención de información. También concluyen que

las redes sociales no se suelen utilizar para actividades académicas ni en entornos educativos

sino generalmente se utilizan como medios de intercambios de información más hacia el exterior

60

de los centros de educación, pero que en consideración los estudiantes deberían usarlas como una

herramienta que se utilice en las aulas, resaltando que la adaptación y el cambio debe partir

principalmente del docente.

Los autores recomiendan considerar esta red social como una herramienta importante en la

educación y enfatizan también que los contenidos se encaminen a conseguir que los alumnos

comprendan y acepten, los innumerables canales de comunicación, que les permita comunicar,

desarrollar y exponer contenidos a los demás compañeros o al docente dentro o fuera del aula de

clase (García y Gonzales 2013.)

En cuanto al tema de redes sociales manejadas en instituciones de educación superior como apoyo a la

enseñanza, los estudios evidencian un alto índice de beneficios, razón por la cual se encuentra un

gran número de publicaciones que manifiestan la incorporación de las redes como herramienta

complementaria al proceso de formación de los jóvenes universitarios, de manera consecuente se

reflejan investigaciones como: El uso de redes sociales por parte de las universidades a nivel

institucional de Brito (2012) El proyecto se enfocó en la indagación de bibliografía y la

exploración de sitios de cinco Universidades Iberoamericanas, que convocó a los

responsables/referentes de las áreas de comunicación de instituciones para analizar las

modalidades de gestión y perspectivas a futuro de estos mediadores desde la visión institucional.;

Uso de Facebook para actividades académicas colaborativas en educación media y

universitaria de Gómez y López (2014) El proyecto se enfoca en responder la inquietud de sí

las redes sociales se han tomado como una vía de impartir educación, razón que llevo a evaluar a

50 estudiantes universitarios de pregrado y alumnos de bachillerato, obteniéndose que los

segundos utilizan más las redes sociales que los primeros para compartir información y estudiar.

Se concluye que presentan un alto valor informativo más no educativo en los actuales momentos;

61

sin embargo, constituyen una interesante oportunidad de usarse en un futuro muy próximo, a

favor de los educadores y, por supuesto, de los estudiantes de esta nueva era; Las redes sociales

en la educación superior artículo de Zacarías & Jiménez (2013) El proyecto se enfoca en

contestar la inquietud de si en el ámbito educativo se está aprovechando las redes sociales desde

su potencial y son útiles en el proceso de enseñanza-aprendizaje en el área de matemáticas a

nivel universitario, los investigadores se enfocaron en investigar sus orígenes, el propósito de

creación y sí son utilizadas en el ámbito educativo en la actualidad, por tal razón se construyó el

proyecto con una amplia revisión del estado arte y con la posibilidad de generar una propuesta

de inclusión; la investigación de Aguilar, Campos y Batlle (2012) El uso académico de las redes

sociales en universitarios El objetivo de la investigación es describir el uso académico que hacen

los estudiantes universitarios de las redes sociales comerciales, por medio de un diseño

metodológico en el que se combinaron técnicas cualitativas y cuantitativas, usando el método de

recolección de datos de la encuesta descriptiva de carácter sociológico. La población de estudio

son estudiantes matriculados en primer o segundo ciclo en la Universidad de Málaga,

distribuidos en cinco ramas de enseñanza. Dentro de cada rama, se reparte en titulaciones, y

estudios de primer y segundo ciclo, con la finalidad de conocer el uso académico que los

alumnos hacen de las redes sociales.; En la investigación Usos reales de la red social Google

Plus en una experiencia de enseñanza y aprendizaje universitaria de Gutiérrez (2013); en dichos

estudios se demostró el interés que se tiene de incluir como instrumento de ayuda a las redes

sociales en procesos educativo, en las que los autores identificaron que la mayoría de los

estudiantes que participaron de la investigación dan un uso académico a las redes sociales.

En contraste con los pocos estudios en relación a la inclusión de las redes en educación

secundaria y media, se elaboró la figura 5, en donde se discrimina las publicaciones realizadas en

62

torno a las redes sociales en el ámbito educativo, en donde se puede observar que las

investigaciones se inclinan en un 48% en torno a la educación superior mientras que en lo

referentes a los jóvenes no supera el 20%.

Figura 6. Categorización del estado del arte sobre redes sociales en entornos de educación.

 La figura 6 refleja el proceso de categorización del estado del arte. Fuente. Autora de la investigación

De la misma manera se elaboró una categorización (Figura 6) de publicaciones en torno a

los países, en donde España se constituye como el país que más ha escrito sobre el uso de las

redes sociales, los estudios en su mayoría están enfocados a la aplicación de las redes sociales en

el ámbito universitario y su uso en la red social Facebook, resaltan las bondades de las redes

sociales en educación por medio de estudios que reflejan sus bondades tal como lo reflejan las

investigaciones: González, Lleixà, Espuny (2016) Las redes sociales y la educación superior: las

actitudes de los estudiantes universitarios hacia el uso educativo de las redes sociales, Iglesias y

González (2014) Facebook como herramienta educativa en el contexto universitario entre otros.

México es otro de los países que tiene notorias producciones en el tema de redes sociales,

aunque está por debajo de Colombia, su participación y aporte en este aspecto es importante, en

63

este sentido llaman la atención algunas tesis de la Universidad Nacional Autónoma de México de

la cual se distinguen Uso de redes sociales y apps para la optimización de los procesos de

Enseñanza-Aprendizaje (Mejía Benítez, 2017); Análisis del uso de Internet y redes sociales de

los alumnos de educación media básica en Santa Catarina Ayotzingo (Anaya Rivas, 2013); Las

redes sociales para niños como una herramienta para la educación en México (Gálvez García,

2013); Adolescentes enredados en redes sociales y ¿la pedagogía cómo se acerca a la red?

(Andrade Cortés, 2010). A través de estos trabajos los autores concluyen que las redes sociales

se utilizan con frecuencia para desarrollar tareas por asuntos de distancia entre compañeros y es

Facebook la red social en la que más invierten su tiempo, también es relevante el llamado de

atención que hace uno de los autores y se refiere a que el uso de las TIC y las redes sociales debe

ser la excusa para hacer la educación más dinámica puesto que la diferencia no está en el medio

que se use sino en el aprendizaje que se puede generar a través del medios de comunicación en

este caso la red social Facebook.

Figura 7. Caracterización de publicaciones sobre redes sociales en educación por países

 La figura 7 refleja la producción de publicaciones por países. Fuente. Autora de la investigación

En estos estudios llama la atención el hecho que los estudiantes reconocen que la red

social Facebook hace parte de su vida y la utilizan en cada de las actividades que realizan a

64

diario, pero que en escasas y casi nulas han utilizado la red social para el desarrollo de una clase,

por ende Facebook aun no es utilizada en estas universidades como instrumento académico y tal

vez se deba a la ausencia de un modelo de aplicación didáctica sobre el uso de las redes sociales

en las actividades escolares, por otra parte, se reconoce que Facebook ha permitido en entornos

universitarios mejorar la comunicación entre estudiantes y profesores permitiendo un ambiente

de aprendizaje colaborativo.

Por su parte, los trabajos publicados en Colombia (figura 6) en gran medida coinciden

con los de España al resaltar la aplicabilidad de las redes sociales también en el ámbito

universitario y resaltan la plataforma Facebook como herramienta didáctica en la educación

como lo reflejan trabajos: Montenegro (2012) Análisis de redes sociales en la educación a

distancia; Brito, Toloza (2012) El uso de redes sociales por parte de las universidades a nivel

institucional; Vásquez y Bachiller (2016) Análisis estructural de las interacciones en una red

social a partir de una actividad pedagógica en la educación superior, entre otros, colocando en

consideración que el uso de las redes sociales está siendo aclamado en las aulas puesto que los

estudiantes solicitan cambios en la manera en la que está planteada la práctica de enseñanza.

En el caso de la Pontificia Universidad Javeriana de Colombia se observa alrededor de 4

estudios relacionados con las redes sociales en instituciones educativas dentro de las que se

denominaron El discurso retórico de los videos educativos en las redes sociales, una

oportunidad para el aprendizaje ubicuo; Casi siempre son las redes sociales... Usos reales de

TIC en estudiantes de último ciclo escolar; Aproximación a la lectura crítica en el contexto de la

red social Facebook en estudiantes de 9° grado de los colegios: Gimnasio Campestre Santa

Sofía y el Instituto Colombo Sueco; Acceso, usos y afectación de las TIC en las relaciones

sociales y en la construcción de saberes en los niños de segundo de primaria del colegio Nueva

65

Delhi. Estas publicaciones corresponden a los años 2012, 2016 y 2017. Adicionalmente de

manera coincidente las investigaciones destacan a los videos educativos compartidos y

trabajados desde la red social, el reconocimiento de los estudiantes acerca de las Tic como un

elemento enriquecedor y dinámico en el proceso de aprendizaje, y la propuesta de estrategias que

facilitan la incorporación de las redes sociales a los medios de enseñanza.

El proyecto que más similitud presenta con esta investigación, corresponde al titulado

“uso de Facebook como herramienta en la enseñanza del área de naturales en el grado

undécimo de educación media vocacional de los autores Meneses, y Álvarez, (2013), quienes a

través de un estudio cuasi-experimental determinaron el impacto del Facebook en el proceso

enseñanza-aprendizaje del área de Ciencias Naturales en el grado undécimo, extrayendo como

conclusiones que la red social Facebook favorece el desarrollo pedagógico, el rendimiento

académico de los alumnos y optimiza notoriamente la utilización de nuevas tecnologías en la

formación de los estudiantes del colegio.

Figura 8. Relación por años en cuanto a publicaciones sobre redes sociales en ámbitos educativos

La figura 8 refleja los años de publicación de las investigaciones que conforman el estado del arte,
donde sobresale el año 2013 con mayor publicación sobre el tema de redes sociales en educación.

Fuente Autora de la investigación

66

Se elaboró una medición de las publicaciones realizadas en los últimos años (Figura 7), a

partir de la cual se evidencia que el año 2013 es el período en el que más se ha publicado sobre el

tema de las redes sociales, la mayoría de los trabajos se orientaron en resaltar la importancia de

las redes sociales en especial el impacto que se genera al usar Facebook, igualmente se refleja la

producción al recomendar tener como herramienta de apoyo en el proceso de enseñanza

aprendizaje la inclusión de la redes sociales, ya que estas tienen un gran número de seguidores,

como señalan los estudios de: Romero y Galeano (2013) El impacto de las Redes Sociales en la

educación; Barragán y Ruiz (2013) Brecha de género e inclusión digital el potencial de las redes

sociales en educación; Valenzuela (2013) Las redes sociales y su aplicación en la educación;

Castillo (2013) Facebook: Una Herramienta para la Socialización del Conocimiento

Académico, entre otros.

Los autores ya referenciados en términos generales destacan la importancia de usar las redes

sociales en el aspecto educativo para aprovechar sus potencialidades, puesto que los jóvenes se

comunican de manera frecuente por estos medios resaltando las relaciones personales y familiares entre

ellos. Así mismo, se resalta la coincidencia de los planteamientos de los autores al concluir la oportunidad

que se tiene en el campo educativo de introducir como motivación para los estudiantes el uso de las redes

sociales en el transcurso del desarrollo de metodologías dinámicas dentro y fuera del aula.

La anterior condición favoreció la producción de estudios encaminados a recomendar la

importancia de usar redes sociales en educación, en determinar la realidad del uso entre los

adolescentes en educación secundaria y superior, las formas de comunicarse, la aceptación de

inclusión de las redes sociales en entornos educativos como también las reflexiones hacia los

riesgos que asumen los estudiantes al permanecer en todo momento inmersos en la web,

67

especialmente en lo referente a la publicación de información personal y aspectos que requieren

mayor privacidad y supervisión.

Al profundizar los temas de Redes Sociales en Educacion y Redes Sociales-Facebook, se

encontro el trabajo de autores como (Túnez y García 2012, Romero y Galeano 2013,

Rodrìguez y Avella 2013 y Valenzuela, 2013) quienes recomiendan considerar el uso de las

redes sociales para incluirlas en la academia, ya que fortalecen la comunicación en la escuela y

las relaciones entre estudiante- profesor y estudiante- estudiante.

Las investigaciones, se evidencia que la utilización de las redes sociales en el proceso de

enseñanza ha sido exitoso, de la misma forma se espera que el experimento que se realizó

mediante esta investigación arroje resultados favorables teniendo en cuenta que se trabajó en el

área de inglés y en la cual los estudiantes presentan dificultades considerables.

Es importante resaltar que este proyecto aporta al departamento de Boyacá en investigaciones de

este tema pues como se pudo apreciar en los repositorios y bibliotecas consultadas no se

encontró evidencia o proyectos documentados sobre redes sociales en ámbitos educativos.

68

CAPÍTULO 3: ENFOQUE METODOLÓGICO.

El enfoque metodológico de esta investigación corresponde a una investigación cuasi

experimental a través de la cual se realizó una comparación entre dos grupos del grado noveno

denominados Experimental y de Control en los cuales se desarrollaron temáticas

correspondientes al área de inglés pero en uno de ellos (experimental) se utilizó la red social

Facebook como herramienta de apoyo al proceso de enseñanza-aprendizaje.

3.1 Tipo de estudio: Cuasi-Experimental

De acuerdo con los objetivos planteados en este proyecto se tuvo en cuenta el enfoque

de diseño cuasi-experimental. Según Hedrick (1993) hace referencia a probar la existencia de

una relación causal entre dos o más variables. White, H., y S. Sabarwal (2014).

Los diseños cuasi experimentales identifican un grupo de comparación lo más parecido

posible al grupo de tratamiento en cuanto a las características del estudio. El grupo de

comparación capta los resultados que se habrían obtenido, no así el segundo grupo con el cual se

hace la comparación. Por consiguiente, se puede establecer si el programa ha causado alguna

diferencia entre los resultados del grupo de tratamiento y los del grupo de comparación. Se

requiere que el grupo de tratamiento coincida en todas actividades con las de los individuos del

grupo de comparación y las características observar deben ser idénticas. White, H, y S. Sabarwal

(2014). N Cook y Campbell (1986) afirman que una investigación cuasi experimental posee

todos los elementos de un experimento, excepto que los sujetos no se asignan aleatoriamente a

los grupos. ... tienen el mismo propósito que los estudios experimentales: probar la existencia de

una relación causal entre dos o más variables, en ella se puede plantear más hipótesis

alternativas que se ajusten a los datos y consideran los cuasi-experimentos como una alternativa

69

a los experimentos de asignación aleatoria, en aquellas situaciones sociales donde se carece de

pleno control experimental (191)

3.2 Comunidad de estudio

Para esta investigación se ha denominado comunidad de estudio puesto que los sujetos de

investigación son un grupo de estudiantes de grado noveno que tiene características homogéneas:

la comparación se realizó por medio del procedimiento estadístico ANOVA (Analysis Of

Variance) o análisis de varianza que permite determinar si diferentes tratamientos muestran

diferencias significativas o, en caso contrario, se puede suponer que sus medias poblacionales no

difieren. El ANOVA (Analysis Of Variance). En este procedimiento se supera la limitación de

realizar comparaciones bilaterales por parejas para determinar si en un conjunto con más de 2

variables difieren entre sí.

La comunidad de estudio correspondió a los dos (2) grados novenos de Educación Básica

Secundaria de la jornada C de la Institución Educativa Integrado Joaquín González Camargo de

Sogamoso-Boyacá. Participaron (34) mujeres y (23) hombres, en edad promedio de 15 a 18

años de edad y condición social de estrato uno (1), dos (2) y tres (3), la jornada académica está

establecida en seis horas de clase por día, 30 horas de clase a la semana, siendo cuatro horas

las destinadas al área de humanidades idioma extranjero inglés.

 Se definió un grupo para la aplicación de la estrategia educativa con Facebook y otro con

educación tradicional.

 El grupo a cual se le aplicó la estrategia Facebook, estuvo conformado por 29 estudiantes de

los cuales 19 son mujeres y 10 hombres

 El grupo al cual no se le aplicó la estrategia Facebook, estuvo conformado por 28 estudiantes

de los cuales 14 son mujeres y 14 son hombres.

70

Sujetos de la población

Tabla 8. Descripción de Muestra y población.

La población objeto de estudio estuvo conformada por 57 estudiantes que cursan

el grado noveno de educación básica secundaria distribuidos así:

GRADOS Con
computador

MUJERES HOMBRES TOTAL TIPO DE
GRUPO

9-06

20

19

10

29

Grupo
experimental
(Facebook)

9-07

15

14

14

28

Grupo
Control
(Tradicional)

TOTAL

35

33

24

57

Tabla 9. Definición de variables

Variable independiente: LAS REDES SOCIALES.

Variable dependiente: RENDIMIENTO ACADÉMICO.

VARIABLE NOMBRE CONCEPTO OPERACIONALIZACION

INDEPENDIENTE LAS REDES
SOCIALES.

Son estructuras sociales compuestas de
grupos de personas, las cuales están
conectadas por uno o varios tipos de
relaciones, tales como amistad,
parentesco, intereses comunes o que
comparten conocimientos, e ideas de
libre expresión.

veces Comunican
de veces participación en
el foro y Messenger

DEPENDIENTE RENDIMIENTO
ACADÉMICO.

Es una medida de las capacidades del
alumno, que expresa lo que éste ha
aprendido a lo largo del proceso
formativo. También supone la capacidad
del alumno para responder a los
estímulos educativos. En este sentido, el
rendimiento académico está vinculado a
la aptitud

-Número de aprobados
-Número de reprobados

En la tabla se encuentra la relación de género de los integrantes en cada grupo de
la investigación. Fuente la autora

.

71

3.3 Hipótesis

Ante la pregunta de investigación ¿Cuál estrategia resultará más efectiva en los resultados

académicos, al comparar contenidos educativos en inglés, en un grupo con mediación Facebook

y otro de iguales condiciones que no usa la estrategia Facebook, en los estudiantes de grado

noveno de básica secundaria de la Institución Educativa Integrado Joaquín González Camargo?

Conviene plantearse las siguientes hipótesis:

Sistema de Hipótesis

Para la comparación entre grupos se plantearon las siguientes hipótesis.

Hipótesis nula: Los resultados promedio de las evaluaciones aplicadas a los estudiantes

del grupo experimental y control son iguales

Hipótesis alterna: los resultados promedio de las evaluaciones aplicadas a los estudiantes del

grupo experimental y control son diferentes

En cuanto al análisis entre las metodologías y el aprobar o no aprobar la evaluación final

donde se incluyen todas las temáticas trabajas en el curso se definen así:

Hipótesis nula. Ho: El uso Facebook en actividades académicas es independiente al rendimiento

académico de los estudiantes Lo que para el proyecto significa: “No existe relación significativa

entre el aprobar o no la prueba y el uso del Facebook en los estudiantes de la institución”

 Hipótesis Alterna. Ha: El aprendizaje de los estudiantes no es independiente del uso del

Facebook

Al analizar el hecho de que en la casa exista un computador con internet con el

rendimiento académico (Aprobar o Reprobar) se plantean:

72

Hipótesis nula. Ho: La posesión de computador con internet en el hogar es independiente al

rendimiento académico.

Lo que para el proyecto significa: “No existe relación significativa entre la posesión de

computador con internet en el hogar y el rendimiento académico”

Hipótesis Alterna. Ha: El rendimiento académico es igual si se tiene o no de computador con

internet en casa.

Lo que para el proyecto significa: “Existe relación significativa entre la posesión de

computador con internet en el hogar y el rendimiento académico”

3.3.1 Nivel de significancia

El nivel de significancia o riesgo de rechazar Ho cuando en realidad debe aceptarse por

ser verdadera es .

3.3.2 La estadística de prueba:

Para el proyecto se analiza el aprobar o no, frente al usar la estrategia en el gripo experimental

con Facebook frente al grupo control sin Facebook por tal razón se usa estadística de prueba “

chi- cuadrado".

De acuerdo a las características de las variables la estadística de prueba corresponde a una

 “chi-cuadrado”

Se usa “chi-cuadrado” porque se está analizando el aprobar o no las pruebas aplicadas

frente al uso o no de Facebook.

.

3.3.3 Valor crítico y regla de decisión

73

Se utiliza una prueba de una cola (derecha) con un nivel de significancia de y 1

grados de libertad, para lo cual el valor critico es de

3.3.4 Regla de decisión: rechazar la hipótesis nula si

3.3.5 Cálculo estadístico de prueba

 En este caso se utiliza el software que determina el valor de la estadística y el p-valor.

Para el proyecto significa: “Existe relación significativa entre el rendimiento académico y el uso

del Facebook en los estudiantes de la institución…”

3.4 Instrumentos de la investigación.

Se utilizaron los siguientes instrumentos: plataforma Facebook, encuesta inicial diagnostica,

aplicación de juegos didácticos con la temática del presente perfecto simple, evaluaciones en

línea y en papel, diapositivas, explicación magistral por parte de la docente que orienta la

asignatura, fotocopias, talleres.

3.5 Procedimiento.

Tabla 10. Descripción de actividades a realizar en los grupos experimental y control

 TEMAS / GRUPOS

 GRUPO EXPERIMENTAL CON FACEBOOK GRUPO CENTRAL O TRADICIONAL

 Tema # 1

ESTRUCTURA GRAMATICAL DEL PRESENTE PERFECTO SIMPLE

1 Estructura gramatical del presente perfecto simple

 -Explicación magistral por parte del docente Explicación magistral por parte del docente

2 TALLER PRÁCTICO DEL CONCEPTO DEL PRESENTE PERFECTO SIMPLE.

 - Video en Facebook

- Desarrollo de actividad práctica en la red.

- Ejercicios de desarrollo en casa con link en
Facebook.

- Dudas al foro o Messenger.

- Consulta libre para ampliar el concepto.

- Desarrollo de actividad práctica en pdf.

- Dudas para resolver en clase

3 ACTIVIDAD EVALUATIVA

 Evaluación en Facebook Evaluación impresa

1 Tema # 2

CONSTRUCCIÓN DE PREGUNTAS PRESENTE PERFECTO SIMPLE

 -Por medio de un video explicativo el docente realizara la

explicación de la forma como se construyen las preguntas en
presente perfecto simple.

-A los estudiantes se les dará un pdf con la explicación de

la construcción de preguntas en presente perfecto simple,
para que en el cuaderno realicen el resumen.

74

-Realizar un ejercicio práctico en Facebook para aplicar la
regla de construcción de preguntas en presente perfecto simple.

-La docente despejará dudas durante el desarrollo del ejercicio

y hará la explicación pertinente en el tablero

-Desarrollo de ejercicio para aplicar la regla de
construcción de preguntas en presente perfecto simple.

-Explicación magistral por parte del docente si lo

solicitan.
-Despejar dudas durante la clase y despejara dudas en el

facebook

2 TALLER PRÁCTICO DEL CONCEPTO DEL PRESENTE PERFECTO SIMPLE.

 - Video en Facebook para casa

- Video para ver en clase

- Desarrollo de actividad práctica en la red.

- Ejercicios de desarrollo en casa con link en Facebook.

- Dudas al foro o Messenger.

- Desarrollo de taller impreso

- Dudas para resolver en clase

- Consulta libre para ampliar el concepto.

-

3 ACTIVIDAD EVALUATIVA

 Actividad en Facebook para desarrollar evaluación on-line Evaluación impresa

1 Tema # 3

CONSTRUCCIÓN DE RESPUESTAS LARGAS NEGATIVAS Y AFIRMATIVAS

 -Por medio de un video explicativo el docente realizara la

explicación de la forma como se construyen las respuestas

largas negativas y afirmativas en presente perfecto simple.
-Realizar un ejercicio práctico en Facebook para aplicar la regla

de construcción de respuestas largas negativas y afirmativas en

presente perfecto simple.

-La docente despejara dudas durante el desarrollo del ejercicio
y hará la explicación pertinente en el tablero

-A los estudiantes se les dará un pdf con la explicación de

la construcción de las respuestas largas en forma

afirmativa y negativas en presente perfecto simple para
que en el cuaderno realicen el resumen.

-Desarrollo de ejercicio para aplicar la regla de

construcción de respuestas largas negativas y afirmativas

en presente perfecto simple.
Explicación magistral por parte del docente si lo

solicitan.

-Despejar dudas durante la clase y despejara dudas en el

facebook

2 TALLER PRÁCTICO DEL CONCEPTO DEL PRESENTE PERFECTO SIMPLE.

 - Video en Facebook para casa

- Video para ver en clase

- Desarrollo de actividad práctica en la red.

- Ejercicios de desarrollo en casa con link en Facebook.

- Dudas al foro o Messenger.

- Desarrollo de taller impreso

- Dudas para resolver en clase

- Consulta libre para ampliar el concepto.

3 ACTIVIDAD EVALUATIVA

 Actividad en Facebook para desarrollar evaluación on-line Evaluación impresa

 TEMA # 4

CONSTRUCCIÓN DE RESPUESTAS CORTAS NEGATIVAS Y AFIRMATIVAS EN PRESENTE PERFECTO

SIMPLE

1 - Por medio de un video explicativo el docente realizara la

explicación de la forma como se construyen las respuestas
cortas en forma afirmativa y negativas en presente perfecto

simple.

-Realizar un ejercicio práctico en el Facebook, de la

construcción de las respuestas cortas en forma afirmativa y
negativas en presente perfecto simple..

-La docente despejará dudas durante el desarrollo del ejercicio

y hará la explicación pertinente en el tablero

- A los estudiantes se les dará un pdf con la explicación

de la construcción de las respuestas cortas en forma
afirmativa y negativas en presente perfecto simple, para

que en el cuaderno realicen el resumen.

-desarrollo de ejercicio para aplicar la regla de

construcción de preguntas en presente perfecto simple.
-Despejar dudas durante la clase y despejara dudas en el

facebook

2 TALLER PRÁCTICO DEL CONCEPTO DEL PRESENTE PERFECTO SIMPLE.

 - Video en Facebook para casa

- Video para ver en clase

- Desarrollo de actividad práctica en la red.

- Ejercicios de desarrollo en casa con link en Facebook.

- Dudas al foro o Messenger

- Desarrollo de taller impreso

- Dudas para resolver en clase

- Consulta libre para ampliar el concepto.

3 - ACTIVIDAD EVALUATIVA

 Actividad en Facebook para desarrollar evaluación on-line Evaluación impresa

 TEMA # 5

VERBOS IRREGULARES Y REGULARES EN PRESENTE PERFECTO SIMPLE

1 -Por medio de un video explicativo el docente se refleja la

escritura de los verbos irregulares y regulares en presente

perfecto simple.

-A los estudiantes se les dará un pdf con el resumen

explicativo sobre la escritura de los verbos irregulares y

regulares en presente perfecto simple, para que en el

75

-Realizar un ejercicio práctico en el Facebook.
-La docente despejara dudas durante el desarrollo del ejercicio

y hará la explicación pertinente en el tablero

cuaderno realicen el resumen.
-Desarrollo de ejercicio para aplicar la regla de

construcción de preguntas en presente perfecto simple.

-Despejar dudas durante la clase y despejara dudas en el
facebook

2 TALLER PRÁCTICO DEL CONCEPTO DEL PRESENTE PERFECTO SIMPLE.

 - Video en Facebook para casa

- Video para ver en clase

- Desarrollo de actividad práctica en la red.

- Ejercicios de desarrollo en casa con link en Facebook.

- Dudas al foro o Messenger.

- Desarrollo de taller impreso

- Dudas para resolver en clase

- Consulta libre para ampliar el concepto.

3 ACTIVIDAD EVALUATIVA

 Actividad en Facebook para desarrollar evaluación on-line Evaluación impresa

 TEMA # 6. REGLAS DE USO EN LA CONSTRUCCIÓN GRAMATICAL DEL PRESENTE PERFECTO SIMPLE

1 -Por medio de un video explicativo el docente realizará la de la

forma como se construyen gramaticalmente el presente perfecto

simple
-Realizar un ejercicio práctico en el Facebook para aplicar la

regla de construcción gramatical del presente perfecto simple

-La docente despejará dudas durante el desarrollo del ejercicio

y hará la explicación pertinente en el tablero

-A los estudiantes se les dará un pdf con la explicación

del video forma como se construyen gramaticalmente el

presente perfecto simple, para que en el cuaderno realicen
el resumen.

-Desarrollo de ejercicio para aplicar la regla de

construcción gramatical del presente perfecto simple.

-Despejar dudas durante la clase y despejara dudas en el
facebook

2 TALLER PRÁCTICO DE LA CONSTRUCCIÓN GRAMATICAL DEL PRESENTE PERFECTO SIMPLE

 - Video en Facebook para casa

- Video para ver en clase

- Desarrollo de actividad práctica en la red.

- Ejercicios de desarrollo en casa con link en Facebook.

- Dudas al foro o Messenger.

- Desarrollo de taller impreso

- Dudas para resolver en clase

- Consulta libre para ampliar el concepto.

3 - ACTIVIDAD EVALUATIVA

 Actividad en Facebook para desarrollar evaluación on-line El mismo cuestionario pero impreso

La tabla 8 refleja la temática a desarrollar en el experimento. Fuente. Autora de la investigación

Para posibilitar una nueva opción de aprendizaje se ha diseñado una propuesta didáctica

dividida en ocho talleres aplicados a los dos grupos de estudiantes del grado noveno (906 y 907).

Como grupo experimental se toman los estudiantes del grado 907, a quienes se les aplica los

talleres haciendo uso de Facebook; el grupo de estudiantes de 906 es el grupo de control a

quienes se les aplica los mismos talleres pero de manera impresa en una clase magistral, al

finalizar los temas correspondientes se realizó una prueba con el propósito de evaluar el

aprendizaje de los estudiantes y realizar posteriormente una comparación entre las notas

obtenidas por los estudiantes de los grupos. (Ver Figura 9).

Es importante resaltar que el área en la cual se desarrolla el presente proyecto es la del idioma

extranjero inglés, dado que los estudiantes han presentado un bajo desempeño académico en

dicha asignatura, razón por la cual se retoman algunos de los contenidos de esta materia con el

76

fin de implementar una estrategia de mejora consistente en el uso del Facebook como

herramienta de Enseñanza-Aprendizaje.

Inicialmente se realiza el reconocimiento de los grupos experimental y de control, se solicita a

la docente del área de inglés el listado de los estudiantes.

Figura 5. Presentación de los grupos

906. Grupo Experimental 907. Grupo Control

La figura 9 representa el reconocimiento del grupo experimental y grupo control. Fuente Autora de la investigación.

Posteriormente se socializa la propuesta investigativa a los docentes, padres de familia y

estudiantes con el fin de obtener la aprobación legal, teniendo en cuenta los lineamientos y

directrices legales por el trato de los derechos de los menores de edad pertenecientes en el grupo

experimental y el grupo de control procediendo de la siguiente manera:

77

Figura 6. Socialización de la propuesta en los grupos experimental y de control

GRUPO EXPERIENTAL

GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o

Se convoca a los estudiantes y padres de familia para dar
a conocer la implementación de una nueva estrategia de
Enseñanza-Aprendizaje donde se resalta el uso del
Facebook como un medio para superar las dificultades en
el área de inglés.
Se firma consentimiento donde los padres de familia
autorizan el uso de la red y la participación en el proceso
de investigación, se recolecta los datos personales de los
estudiantes con prioridad el correo electrónico.

Se convoca a los estudiantes y a los padres de familia
para dar a conocer la implementación de la estrategia
de Enseñanza-Aprendizaje donde se expone un trabajo
por medio de talleres como un estrategia para superar
las dificultades en al área de inglés.
Se firma un consentimiento donde los padres de familia
autorizan el proceso de la investigación y se firma la
asistencia.

A
ct

iv
id

ad

Figura 10.representa la socialización de la propuesta en los grupos experimental y de control. Fuente. Autora de la investigación.

En el grupo experimental los padres de familia estuvieron receptivos y aprobaron la

participación de los estudiantes en el proceso investigativo, se recolectó la información necesaria

para iniciar el proceso y los estudiantes manifestaron su interés y motivación por participar en las

actividades, puesto que para ellos era novedosa la metodología.

En el grupo control los padres de familia también aprobaron la participación de los

estudiantes en el proceso investigativo, los estudiantes estuvieron receptivos y aceptaron su

participación, es menos evidente la motivación en los estudiantes, se mantiene el propósito de

mejorar el aprendizaje en el área de inglés con el desarrollo de actividades de forma tradicional.

En esta actividad se evidencia la falta de conocimiento por parte de los estudiantes en el

manejo y la utilización del correo electrónico; en el caso del grupo experimental se hizo

78

necesario llevar un registro personal por parte de la investigadora para recordar así usuarios y

contraseñas de correos electrónicos y cuenta de Facebook.

Seguido se aplicó una prueba diagnóstica cuyo propósito era evidenciar el dominio en el uso

de las redes sociales y las percepciones de los estudiantes frente a su uso en los proceso de

aprendizaje.

Figura 11. Prueba diagnóstica de las redes sociales por parte de los estudiantes.

 GRUPO EXPERIENTAL GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o -Se aplica una encuesta de 20 preguntas de forma

diagnóstica usando Drive, en la cual se recogen las
percepciones de los estudiantes frente al uso de las redes
sociales.

-Se aplicó la misma encuesta diagnóstica de 20
preguntas de manera impresa con el fin de identificar
la percepción de los estudiantes frente al uso de las
redes sociales.

A
ct

iv
id

ad

La Figura 11 representa formato de aplicación de la prueba diagnóstica aplicadas a los dos grupos sobre las redes sociales .Fuente. Autora

de la investigación.

En el grupo experimental los estudiantes contestaron la encuesta diagnóstica en Drive de

manera rápida y sus resultados fueron tabulados por el mismo programa de manera inmediata, lo

que permitió una pertinente lectura de análisis frente a los resultados. En el grupo control al

79

aplicar la propuesta de manera impresa se demoró la recolección de la información tanto en el

desarrollo de la misma como en la tabulación puesto que se realizó manualmente.

En los resultados se evidencia que los estudiantes conocen las redes sociales como un medio

de comunicación eficaz y en el caso de Facebook la reconocen como una red en la cual se

pueden hacer públicos mensajes, fotos, videos y cualquier forma de expresión, pero manifiestan

que en su paso por el colegio en ningún momento las redes sociales se han utilizado como

herramienta educativa, al contrario son constantes sus restricciones.

De la misma manera en la encuesta de los estudiantes del grupo control manifiestan que las

clases son poco atractivas y están poco motivados por la metodología desarrollada en el área de

inglés, por lo cual desearían tener otras alternativas de aprendizaje y una mejor comunicación

con la docente.

Para dar inicio a la organización de la plataforma, es decir la personalización a partir del

nombre del grupo e imagen desde la participación democrática de los estudiantes se designó el

nombre de los grupos de la siguiente manera:

80

Figura 12. Identidad y personalización de los grupos de trabajo

 GRUPO EXPERIENTAL GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o

-Al abrir todos los correos y la cuenta en el facebook,
por parte de la investigadora se hace la invitación en
la red, para dar inicio al grupo cerrado,
posteriormente entre los estudiantes se acuerda de
manera democratica el nombre del grupo, al que se
le denominó “Thinker online” que significa
“Pensandor en linea” y se hace la personalizacion de
la plataforma.

-Los estudiantes se reunieron en clase
magistral para darles la bienvenida e iniciar con
el llamado a lista, presentación de los
estudiantes y su maestra en inglés. Se buscan
ideas para asignarle un nombre al grupo y fue
denominado Thought in class o pensando en
clase

A
ct

iv
id

ad

La Figura 12 el momento de identidad y personalización del grupos control y experimental .Fuente. Autora de la investigación.

Frente a esta actividad los alumnos del grupo experimental expresaron su motivación e interés

por iniciar las actividades, el grupo cerrado se conformó exitosamente y se observó altas

expectativas para empezar a recibir clases a través de la red social, mientras que en el grupo

control los estudiantes participaron en la clase magistral de manera responsable aunque se

distraen con facilidad y solicitan actividades más dinámicas.

En el grupo experimental es posible evidenciar una lluvia de ideas permanentes, trabajo de

interés, toma de decisiones grupal y unánime, caso contrario al grupo control quienes participan

a través de líderes de subgrupos, por ende se reducen el número de ideas, la espontaneidad y

participación de los demás estudiantes. Los grupos se diferencian por la expectativa y la

81

motivación de cada uno de ellos, mientras que el primer grupo está interesado en dar inicio a las

actividades los del segundo grupo desarrollan las actividades preliminares por responsabilidad

pero no por iniciativa propia.

En esta parte del proceso se inician a desarrollar las diferentes actividades propuestas que

permiten identificar las diferencias, similitudes y respuesta de los grupos de trabajo frente a la

ejecución de las estrategias de enseñanza-aprendizaje, estas actividades implican los mismos

contenidos en los dos grupos, pero en el grupo experimental se llevan a cabo a través de la red

social Facebook y en el grupo control se desarrollan las actividades manuales.

Con el fin de desarrollar la primera actividad en el aprendizaje y ejercitación del presente

perfecto en sus tres formas afirmativa, negativa e interrogativa se llevan a cabo las siguientes

actividades:

Figura 13. Taller presente perfecto

GRUPO EXPERIENTAL

GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o

 -La primera actividad se presenta con un video
educativo, en el que se socializa el presente perfecto.
En él se observa el uso correcto del presente perfecto
simple en tres formas: afirmativa, negativa e
interrogativa, apoyado en ejemplos y ejercicios prácticos

La docente en el tablero explica los contenidos del
video del presente perfecto simple, posteriormente se
consigna en los cuadernos el uso correcto y se aplican
ejercicios prácticos y ejemplos

A
ct

iv
id

ad

La figura 13 refleja la primera actividad que se aplica al grupo control y experimental. Fuente. Elaboración propia.

82

Con el desarrollo de esta primera actividad llama la atención que los estudiantes del grupo

experimental, ante la dificultad en el área de inglés, reproduce varias veces el video que se ha

subido a Facebook hasta lograr la comprensión de la temática y con el ánimo de aclarar dudas se

apoyan en el docente logrado de esta manera superar varias dificultades. De otro lado, los

educandos del segundo grupo desarrollaron las actividades en los cuadernos y consignaron los

ejercicio y ejemplos trasmitidos por la docente, en este caso se observa que los estudiantes del

grupo control desarrollaron las actividades de forma tradicional, sin alguna motivación adicional

y por lo tanto algunos de ellos realizaron las actividades incompletas y otros las desarrollaron

buscando como copiarse. Es necesario destacar que en el grupo experimental la comunicación

con la docente ha mejorado, la participación de los estudiantes es activa y muestran interés por

aprender la temática propuesta en la red social.

Para la ejercitación del tema presente perfecto en sus tres formas con actividades dinámicas se

desarrollaron crucigramas y sopas de letras en EDUCAPLAY, este proceso se desarrolló así:

83

Figura 14. Actividades de fortalecimiento del presente perfecto

 GRUPO EXPERIENTAL

GRUPO DE CONTROL
P

ro
ce

di
m

ie
nt

o -Usando la conexión de grupo cerrado creado en Facebook
“Thinkers online” se envían recursos creados en
Educaplay = sopa de letras y crucigrama con la temática de
los verbos que se van a usar en la construcción gramatical
del presente perfecto.

-Al grupo control se aplica el recurso creado en educaplay
pero en impreso (sopa de letras y crucigrama con la
temática de los verbos que se van a usar en la construcción
gramatical del presente perfecto)

La figura 14 representa la actividad de desarrollar sopas de letras y crucigramas con verbos regulares y irregulares en presente perfecto

simple en el grupo control y experimental. Fuente. Elaboración propia

84

Los estudiantes tuvieron la oportunidad de desarrollar crucigramas y sopas de letras a través

de la plataforma interactiva Educaplay que fortalecen el aprendizaje de verbos en inglés, el

hecho de poder ir reconociendo el error de la palabra o el acierto, contribuyó a la superación de

las dificultades mediante la consulta de las alternativas de respuesta lo que hizo una

retroalimentación del aprendizaje. La actividad fue motivadora y los estudiantes dejaron ver

entusiasmo e interés que contribuyó a realizar los crucigramas en varias ocasiones para retomar

el aprendizaje dando lugar a una sana competencia para mejorar los puntajes ya que visualizaban

los perfiles de los compañeros para comparar los resultados.

En el grupo control los alumnos buscaron las palabras en el material impreso con colores, los

jóvenes buscaron en el diccionario los verbos sobre los cuales no se tenía claridad en su

interpretación, en este caso se aplicó la actividad de manera individual recurriendo

frecuentemente a los apuntes, aunque es notorio confusiones y es necesaria la intervención de la

docente y por términos de tiempo la retroalimentación del ejercicio se realizó en la siguiente

sesión, puntualmente, los estudiantes desarrollaron los crucigramas de manera activa y

motivados; sin embargo, el proceso de aprendizaje y retroalimentación fue más lento.

Para fortalecer la escritura del verbo presente perfecto a través de un taller lúdico desde la

comparación en las tres formas interrogativas, afirmativas y negativas.

85

Figura 15. Fortalecimiento de la escritura de verbos en presente perfecto.

 GRUPO EXPERIENTAL

GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o

-Una vez realizadas las actividades en educaplay se
desarrolla proceso de reconocimiento de la escritura de los
verbos, para lo cual se envia archivos en word al grupo
Thinkers online para que los estudiantes lo realicen en el
aula virtual, una vez finalizanda la actividad subierón
resultados al grupo.

Una vez realizadas las actividades en el aula con los
impresos se pasa a la siguente actividad que consiste
en el reconocimiento de la escritura de los verbos,
para lo cual se entregron impreso las listas de los
verbos a complemetar, los estudiantes en el aula,
con el apoyo de material de apoyo impreso y el
docente realizan la actividad.

A
ct

iv
id

ad

La figura 15 representa el proceso de reconocimiento de la escritura de los verbos en el grupo contro y experimental.Fuente. Elaboración

propia

86

Los estudiantes por medio de esta actividad tuvieron la oportunidad de repasar los verbos y

realizaron una sana competencia entre ellos, dando oportunidad de destacar a los estudiantes que

completaron el cuadro sin equivocarse. También tuvieron la posibilidad de buscar en las páginas

web, la correcta escritura, traducción y uso gramatical de los verbos trabajados.

La actividad estuvo organizada de acuerdo a las orientaciones de la docente quien manifestó

que el aprendizaje de los verbos fue de mayor facilidad para los jóvenes que usaron las redes

sociales que los que no tuvieron intervención. En cuanto a la actividad desarrollada por los

estudiantes del equipo control también mostraron interés, sin embargo el trabajo tomo más

tiempo tanto en confrontar la información como de revisar los avances, los alumnos de este

grupo desarrollaron las actividades en el material impreso y sus apreciaciones mostraron

motivación, puesto que pudieron desarrollar otra actividad diferente a copiar en el cuaderno, sin

embargo su aprendizaje necesitó mayor refuerzo y su interés por superar las dificultades no es

muy notorio como el del grupo experimental. Es preciso destacar que en los dos grupos ha

aumentado la motivación aunque en mayor grado el grupo que utiliza Facebook, pero el grupo

sin mediación TIC destacó que las actividades realizadas por medio de crucigramas y ejercicios

prácticos les permitió apropiarse un poco más del conocimiento que antes de la realización del

experimento.

El desarrollo de habilidades comunicativas se fortaleció mediante juegos que reforzaron el

aprendizaje del área de inglés. Estas actividades se llevaron a cabo mediante las siguientes

estrategias:

87

Figura 16. Juegos para reforzar habilidades comunicativas

 GRUPO EXPERIENTAL

GRUPO DE CONTROL
P

ro
ce

di
m

ie
nt

o

-Se aplicó varias estrategias con juegos por ejemplo: se
envió un enlace al grupo Thinkers online para que los
estudiantes realizaran la actividad en el aula virtual la
cual consistio en una rueda de la fortuna donde los
estdudiantes debian escribir el verbo en inglés de acuerdo
a lo presentado en español, una vez finalizada la
actividad subieron los resultados al grupo.

-Las actividades planteadas en los juegos se imprimieron y se les
presentaron a los estudiantes del grupo de control, luego fueron
desarrolladas Sin embargo, se mostró interés, aunque de igual
manera el proceso es más lento y no todos presenta los
resultados.

A
ct

iv
id

ad

La figura 16 representa la estrategia con juegos para el grupo experimental y control. Fuente. Elaboración propia.

88

Los estudiantes del grupo experimental desarrollaron las actividades con motivación, jugaron

con las temáticas relacionadas con la construcción gramatical del presente perfecto simple. Con

los resultados se implantó un plan de mejoramiento o un refuerzo para superar las falencias

presentadas. Por su parte, los estudiantes del grupo control manifestaron su agrado por las

actividades puesto que les gustó el juego y la lúdica, aunque algunos no culminaron por la falta

de tiempo dado que tenían que buscar los verbos olvidados, la retroalimentación se realizó hasta

la próxima clase lo que llevó hacer el proceso más lento.

Al finalizar cada una de las actividades en el grupo experimental se les envio un mensaje de

felicitación a los estudiante por el logro de la actividad o un mensaje si necesita volverla a

desarrollar para superar las dificultades, esto permitió tener la garantía en el control de procesos

y de la retroalimentación del aprendizaje, mientras tanto el segundo grupo de estudiantes

desarrollaron las actividades en papel impreso fue necesario y dispendioso corregir manualmente

y sacar las calificaciones para hacer un plan de mejoramiento.

Para evaluar los aprendizajes vistos y con el fin de observar los avances de la propuesta se

aplicaron en el grupo experimental evaluaciones online mediante la plataforma Biexa gratuita

mientras que en el grupo control se llevaron las evaluaciones impresas en papel.

89

Figura 17. Control de aprendizajes

GRUPO EXPERIENTAL

GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o

-Se envió enlace al grupo Thinkers online
(Facebook) ,https://biexam.com/home para
realizar las evaluaciones en línea y así poder
medir los avances de los estudiantes, usando la
plataforma gratuita Biexam

Se aplicaron las evaluaciones diseñadas en
la plataforma biexman de manera impresa.

A
ct

iv
id

ad

La figura 17 representa el momento de la aplicación de las evaluaciones en el grupo experimental y grupo control. Fuente Elaboración propia

Los resultados en el grupo experimental fueron satisfactorios puesto que a la medida que los

estudiantes presentaban la prueba podían identificar las respuestas correctas e incorrectas, lo que

permitió reconocer en tiempo real los resultados generales y tener una visión amplia de los

desempeños de grupo frente al aprendizaje. Este proceso permitió el avance en los resultados del

grupo experimental frente al grupo control puesto que sus desempeños fueron superiores. Para la

obtención de los resultados se realizaron seis evaluaciones parciales y una evaluación general

que fueron organizadas en la plataforma por parte de la investigadora lo que permitió observar la

https://biexam.com/home

90

eficiencia de la metodología y se puedo afirmar, después del desarrollo de la mism, que dicha

estrategia puede llevarse al aula en las diferentes áreas del conocimiento

En cambio los resultados de las pruebas realizadas en físico se tuvieron que recoger y evaluar

por la docente de forma manual y los resultados fueron presentados a los estudiantes en la clase

siguiente. Se retomaron las preguntas para reconocer las correctas, esto evidenció que el proceso

magistral es más demorado y los desempeños fueron más bajos que los del grupo experimental.

El plan de mejoramiento se concertó con los estudiantes para presentarlo en la clase siguiente y

sustentarlo, lo que llevo más tiempo y trabajo.

En este sentido el trabajo con el grupo control tuvo varios inconvenientes y entre ellos el

tiempo, dado que la aplicación de las pruebas y la retroalimentación de las mismas requirieron

mayor dedicación y tiempo por parte de la docente, de la misma manera los alumnos tienen

mayor probabilidad de reprobar teniendo en cuenta que no tienen acceso a los contenidos reales

sino limitados a los apuntes que el alumno pudo tomar en clase. Como factor positivo se alude a

que los talleres realizados de manera lúdica han permitido memorizar y desarrollar de manera

lógica las tareas.

 Al hacer uso de la plataforma como medio de comunicación en el desarrollo pedagógico de

los procesos se enviaban mensajes para recordarles las actividades pendientes y algunos

mensajes motivacionales en inglés y español. (Ver Figura 18)

91

Figura18. Fortalecimiento de la comunicación

 GRUPO EXPERIENTAL

GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o

-En el grupo Thinkers online también se enviaron
mensajes permitieron la comunicación con los estudiantes
aún fuera del aula de clase, la plataforma permitió
mantener a los estudiantes informados de sus resultados
en línea, enviando mensajes en español e inglés que
contribuyeron a recordar las responsabilidades o mejorar
resultados.

-La comunicación con la docente se desarrolló
únicamente el día que tienen el horario para la clase
de inglés y el monitor recordaba en algunas
ocasiones las responsabilidades.

A
ct

iv
id

ad

La figura 18 representa las formas de comunicación del grupo experimental y el grupo control, Fuente. Elaboración propia.

El uso de la plataforma para avanzar en los aprendizajes del grupo experimental fue

notoriamente pertinente, puesto que los estudiantes lograron mantener el interés durante todas las

92

sesiones y superaron las dificultades de manera rápida y con agrado, desde este punto el uso del

Facebook contribuyó a mantener un control de los procesos en los estudiantes en tiempo real, a

su vez mejoró los hábitos de estudio, por los tiempos establecidos para el desarrollo de las

actividades. Los mensajes recibidos tanto por la docente como por los estudiantes contribuyeron

a monitorear los avances y estar en constante retroalimentación. Para los estudiantes del grupo

control aunque manifestaron que las actividades fueron en ocasiones enriquecedoras, se observó

que los procesos son más lentos y presentan un retraso en el desarrollo de las temáticas por el

proceso manual de calificación.

Por otra parte el entusiasmo de los estudiantes del grupo experimental es tal, que buscaron a la

docente para que los lleve al aula a desarrollar las tareas y actividades de la asignatura, incluso

al enviar los mensajes se observó que todos los estudiantes leyeron la información prácticamente

en tiempo real realizando una retroalimentación oportuna.

Al continuar con el seguimiento a los procesos establecidos en el aula de clase y con el fin de

mejorar los aprendizajes en el área de inglés los estudiantes expresaron su opinión sobre las

metodologías empleadas en cada grupo de la siguiente manera: (ver figura 19).

93

 Figura 19. Percepciones de los estudiantes frente al proceso de enseñanza-aprendizaje

GRUPO EXPERIENTAL

GRUPO DE CONTROL

P
ro

ce
di

m
ie

nt
o -Los estudiantes mantuvieron la comunicación a

través de la plataforma, tuvieron la oportunidad de
opinar sobre las actividades y hacer aportes de
mejora frente a los avances del grupo. La
investigadora mantuvo control y seguimiento a los
procesos.

-La comunicación es limitada puesto que solo se
puede establecer conversación frente al proceso
en el aula de clase y en la hora establecida con el
grupo.

A
ct

iv
id

ad

La figura 19 representa las percepciones y seguimientos de los estudiantes frente al proceso de enseñanza-aprendizaje en el grupo control y
experimental Fuente. Elaboración propia

Ante los resultados obtenidos en las pruebas y el desarrollo de las clases en el grupo

experimental los estudiantes y la investigadora mantuvieron contacto permanente por tanto fue

posible evidenciar que los estudiantes reconocen el progreso en los temas en esta área, lo que

permitió desarrollar las estrategias correctamente e ir avanzando en los aprendizajes, lo cual

contribuyó a estar permanentemente mejorando la comunicación y el uso gramatical. Lo

contrario ocurrió con el grupo control la estrategia aunque ha motivado a los estudiantes no

permite mantener continuidad y seguimiento permanente. Los procesos son muy demorados.

94

CAPÍTULO 4: RESULTADOS

La obtención de los resultados en este proyecto de investigación constituye a una de las

etapas finales, por lo cual se aceptan o rechazan las hipótesis según corresponda, en este sentido.

La primera hipótesis corresponde a los puntajes obtenidos en las evaluaciones aplicadas en cada

grupo correspondientemente y el objetivo de esta sección estuvo orientado a la identificación de

posibles diferencias estadísticas significativas entre las metodologías implementadas, por tal

razón se realizó una comparación de las calificaciones obtenidas en cada una de las evaluaciones.

A continuación se presenta el análisis estadístico de los resultados en las evaluaciones aplicadas

(figura 17 y anexos 7 y 8) a los estudiantes que se obtuvieron después de aplicar la estrategias

con la metodología Facebook y tradicional. (figura 12-13-14-15-16)

Hipótesis nula: los resultados promedio de las evaluaciones aplicadas a los estudiantes del

grupo experimental y control son iguales

Hipótesis alterna: los resultados promedios de las evaluaciones aplicadas a los estudiantes del

grupo experimental y control son diferentes.

 Para el análisis de los datos se tuvieron en cuenta las siguientes formulas aplicads n el

programa Anova y Chi-Cuadrado:

Tabla 11. Tabla de análisis de varianza generalizada:

TABLA DE ANÁLISIS DE VARIANZA GENERALIZADA

FUENTE DE VARIACIÓN GRADOS DE
LIBERTAD

GL

SUMA DE
CUADRADOS

SC

CUADRADO
 MEDIO

CM

VALOR
DISTRIBUCIÓN

F

P
PROBABILIDAD

ENTRE

MUESTRAS(TRATAMIENTO)
c-1 SCTR SCTR/ (C-1) CMTR/CME

DENTRO DE MUESTRAS
(ERROR)

n-c SCE SCE/ (n-c)

VARIACIÓN TOTAL n-1 SCT

95

4.1 Análisis de las Puntuaciones de la primera temática evaluada - verbos regulares-

Con el fin de juzgar la hipótesis acerca de que no hay diferencias estadísticas significativas

entre los Puntajes promedio de los estudiantes respecto a la temática de verbos regulares en cada

una de las metodologías implementadas, se procedió a realizar un análisis de varianza,

obteniéndose que si existen diferencias significativas en lo referente a la puntuación obtenida

según la metodología empleada en cada uno de los cursos involucrados en la investigación, estos

resultados se aprecian en la siguiente Tabla 9.

Tabla 12. Puntuaciones verbos regulares vs. Método.

Fuente de Grados Suma de Cuadrado Valor Probabilidad
variación Libertad Cuadrados medio distribución
 GL SC CM F P

Entre muestras(tratamiento) 1 2688 2688 7,07 0,010
Dentro de muestras(Error) 55 20914 380
Variación Total 56 23602

 S = 19,50
 R-cuadrado = 11,39%
 R-cuadrado(ajustado) = 9,78%
 ICs de 95% individuales para la media basados en desviación estándar agrupada

Nivel Número Media Desviación
 estudiantes Estándar
FACE 29 69,04 18,34

TRAD 28 55,30 20,63

 48,0 56,0 64,0 72,0

Desviación estándar agrupada = 19,50

La tabla 12 representa el resumen del análisis estadístico (Grados de libertad, suma de cuadrados, cuadrado
medio, valor de la distribución, la media y la desviación estándar) de la primera evaluación realizada a los

estudiantes del grupo experimental y control. Fuente. ANOVA, 2018.

Desviación estándar

[Chi- Cuadrado

96

Se pudo evidenciar que existen diferencias estadísticamente significativas entre los

puntajes obtenidos con la metodología tradicional y la implementación del Facebook como

alternativa para el aprendizaje, lo cual significa que se rechazó la hipótesis nula:” los resultados

promedio de las evaluaciones aplicadas a los estudiantes del grupo experimental y control son

iguales, dado que el P-valor (0.01) es menor que el valor de significancia (0.05), adicionalmente

se identificó que el uso del Facebook generó puntuaciones promedio más altas que las obtenidas

con la metodología tradicional, es decir la variable independiente para este caso las redes

sociales si influenciaron la variable dependiente generando mayores promedios académicos.

Esto se puede observar en la siguiente Figura 20

Figura 20. Comparación de Medias para la temática de Verbos regulares

TRADFACE

72,5

70,0

67,5

65,0

62,5

60,0

57,5

55,0

METODO

M
e
d

ia

56,25

68,34

62,29

Comparación de Medias
Alfa = 0,05

En la gráfica la línea verde representa el promedio general, es decir, el promedio de notas sin

tener en cuenta la metodología empleada, las líneas rojas son los límites de confianza y los

puntos rojos representan los promedio de notas por cada metodología, entonces si no existieran

diferencias estadísticas significativas entre los promedios de las metodologías estos puntos

En la figura 20 se observa la comparación de las medias del grupo control y experimental: La línea

verde es el promedio de los resultados de la evaluación de verbos regulares, las líneas rojas son los

límites de confianza y los puntos rojos representan los promedios de notas. Fuente. ANOVA

97

estarían dentro de las líneas rojas, en este caso se observan los puntos fuera de los límites de

confianza por eso se dice que los promedios son diferentes hablando estadísticamente se

encuentra significativa mente la diferencia.

Por lo anterior es posible indicar que desde un inicio la inclusión de Facebook como

herramienta de enseñanza tiene incidencia en los resultados positivos de las pruebas aplicadas

para medir el conocimiento.

4.2 Análisis de las puntuaciones para la temática de Verbos Irregulares

La segunda temática abordada en la investigación correspondió a los verbos irregulares, con

el fin de juzgar la hipótesis acerca de que no hay diferencias estadísticas significativas entre los

puntajes promedio de los estudiantes respecto a la temática de verbos irregulares con cada una de

las metodologías implementadas, se procedió a realizar un análisis de varianza, obteniéndose

que, sí existen diferencias significativas en lo referente a la puntuación obtenida según la

metodología empleada en cada uno de los cursos involucrados en la investigación, estos

resultados se apreciar en la siguiente Tabla 10:

Tabla 13. Puntaje Verbos Irregulares vs. Método

Fuente de Grados Suma de Cuadrado Valor Probabilidad
variación Libertad Cuadrados medio distribución
 GL SC CM F P

Entre muestras(tratamiento) 1 3034 3034 8,87 0,004
Dentro de muestras(Error) 55 18806 342
Variación Total 56 21839

 S = 18,49
 R-cuadrado = 13,89%
 R-cuadrado(ajustado) = 12,33,78%
 ICs de 95% individuales para la media basados en desviación estándar agrupada

Nivel Número Media Desviación
 estudiantes Estándar
FACE 29 66,38 18,51

TRAD 28 51,79 18,47

 48,0 56,0 64,0 72,0

Desviación estándar agrupada = 18,49

La tabla 13 representa el resumen del análisis estadístico (Grados de libertad, suma de cuadrados, cuadro
medio, valor de la distribución, la media y la desviación estándar) de la segunda evaluación realizada a los

estudiantes del grupo experimental y control. Fuente. ANOVA, 2018.

98

En esta prueba también existen diferencias estadísticamente significativas entre los

puntajes obtenidos con la metodología tradicional y la implementación del Facebook como

alternativa para el aprendizaje, lo cual significa que se rechazó la hipótesis nula, dado que el P-

valor (0.004) es menor que el valor de significancia (0.05), adicionalmente se identificó que el

uso del Facebook generó puntuaciones promedio más altas que las obtenidas con la metodología

tradicional, adicionalmente la diferencia en los puntajes obtenidos en la evaluación con los

verbos irregulares son más acentuadas que en los verbos regulares, las diferencias se puede

observar en la figura 21.

 Figura 21. Comparación de medias Puntuaciones temáticas de Verbos Irregulares

TRADFACE

70

65

60

55

50

METODO

M
e
d

ia

59,21

53,48

64,94

Alfa = 0,05

Comparación de Medias

Se entiende que la metodología correspondiente al grupo control es menos eficiente que la

que implica la utilización de redes sociales. Así mismo, las principales dificultades en el

desarrollo de las pruebas en el caso del grupo control es que no cuentan con una

retroalimentación efectiva en términos de tiempo y herramientas como el diccionario que no es

llamativo para resolver las dudas.

En la figura 21 se observa la comparación de las medias del grupo control y experimental: La

línea verde es el promedio de los resultados de la evaluación de verbos regulares, las líneas

rojas son los límites de confianza y los puntos rojos representan los promedios de notas.

Fuente. ANOVA

99

4.3 Análisis de las puntuaciones para la temática de Presente Perfecto Auxiliar

Con respecto al análisis de las puntuaciones en el trabajo de los estudiantes con el uso del

presente perfecto, se juzgó la hipótesis acerca de que no hay diferencias estadísticas

significativas entre los puntajes promedio de los estudiantes respecto a esta temática con relación

a cada una de las metodologías implementadas, se procedió a realizar un análisis de varianza,

obteniéndose que si existen diferencias significativas en lo referente a la puntuación obtenida

según la metodología empleada en cada uno de los cursos involucrados en la investigación, estos

resultados se apreciar en la Tabla 11:

Tabla 14. Puntaje Presente Perfecto vs. Método

Fuente de Grados Suma de Cuadrado Valor Probabilidad
variación Libertad Cuadrados medio distribución
 GL SC CM F P

Entre muestras(tratamiento) 1 3579 3579 12,51 0,001
Dentro de muestras(Error) 55 15729 286
Variación Total 56 19308

 S = 16,91
 R-cuadrado = 18,53%
 R-cuadrado(ajustado) = 17,05%
 ICs de 95% individuales para la media basados en desviación estándar agrupada

Nivel Número Media Desviación
 estudiantes Estándar
FACE 29 71,21 17,96
TRAD 28 55,36 15,75

Desviación estándar agrupada = 16,91

Como se evidencia en el análisis anterior existen diferencias estadísticamente

significativas entre los puntajes obtenidos con la metodología tradicional y la implementación

del Facebook como alternativa para el aprendizaje, lo cual significa que se rechazó la hipótesis

nula, dado que el P-valor (0.001) es menor que el valor de significancia (0.05), adicionalmente se

La tabla 14 representa el resumen del análisis estadístico (Grados de libertad, suma de cuadrados,
cuadro medio, valor de la distribución, la media y la desviación estándar) de la tercera evaluación

realizada a los estudiantes del grupo experimental y control. Fuente. ANOVA, 2018.

100

identificó que el uso del Facebook generó puntuaciones promedio más altas que las obtenidas

con la metodología tradicional, las diferencias se puede observar en la siguiente Figura 22.

Figura 22. Comparación de medias Puntaje Presente Perfecto

TRADFACE

75

70

65

60

55

METODO

M
e
d

ia

58,18

68,66

63,42

Alfa = 0,05

Comparación de Medias

En este caso cabe anotar que los resultados en el grupo experimental fueron positivos no

solo en la aprobación de la asignatura sino en el comportamiento y comunicación con la docente,

las actitudes de interés por repasar las actividades y la sana competencia entre los mismos

estudiantes es un factor motivacional tanto para los educandos, la educadora y la misma

investigadora, ya que es reconfortante ver el beneficio que trae consigo el buen uso de la

tecnología en los estudiantes y el compromiso de la docente.

4.4 Análisis de las puntuaciones para la temática de Negativa- Afirmativa

Con respecto al análisis de las puntuaciones en el trabajo de los estudiantes con el uso de

oraciones negativas y afirmativas, se juzgó la hipótesis acerca de que no hay diferencias

En la figura 22 se observa la comparación de las medias del grupo control y experimental: La

línea verde es el promedio de los resultados de la evaluación de verbos regulares, las líneas

rojas son los límites de confianza y los puntos rojos representan los promedios de notas.

Fuente. ANOVA

101

estadísticas significativas entre los puntajes promedio de los estudiantes respecto a esta temática

en cada una de las metodologías implementadas, se procedió a realizar un análisis de varianza,

obteniéndose que sí existen diferencias significativas en lo referente a la puntuación obtenida

según la metodología empleada en cada uno de los cursos involucrados en la investigación, estos

resultados se apreciar en la Tabla 12.

Tabla 15. Puntaje preguntas Negativas-Afirmativas vs. Método

Fuente de Grados Suma de Cuadrado Valor Probabilidad
variación Libertad Cuadrados medio distribución
 GL SC CM F P

Entre muestras(tratamiento) 1 2744 2744 10,02 0,003
Dentro de muestras(Error) 55 15070 274
Variación Total 56 17814

 S = 16,55
 R-cuadrado = 15,40%
 R-cuadrado(ajustado) = 13,87%
 Ics de 95% individuales para la media basados en desviación estándar agrupada

Nivel Número Media Desviación
 estudiantes Estándar
FACE 29 61,38 14,57
TRAD 28 47,50 18,38

Desviación estándar agrupada = 16,91

 .

Como se evidencia en el análisis anterior existen diferencias estadísticamente

significativas entre los puntajes obtenidos con la metodología tradicional y la implementación

del Facebook como alternativa para el aprendizaje, lo cual significa que se rechazó la hipótesis

nula, dado que el P-valor (0.003) es menor que el valor de significancia (0.05), adicionalmente se

identificó que el uso del Facebook generó puntuaciones promedio más altas que las obtenidas

con la metodología tradicional, las diferencias se puede observar en la siguiente Figura23

La tabla 15 representa el resumen del análisis estadístico (Grados de libertad, suma de cuadrados, cuadro
medio, valor de la distribución, la media y la desviación estándar) de la cuarta evaluación realizada a los

estudiantes del grupo experimental y control. Fuente. ANOVA, 2018.

102

Figura 23. Comparación de medias para los puntajes de preguntas Negativas-Afirmativas

TRADFACE

65

60

55

50

45

METODO

M
e
d

ia

49,43

59,69

54,56

Comparación de Medias
Alfa = 0,05

La diferencia se ve marcada dado que en el caso del grupo experimental los estudiantes

tienen acceso a los contenidos y aportes de los compañeros junto con los de la docente todo el

tiempo en su muro de Facebook, por el contrario el grupo control está limitado a los apuntes y a

la memorización de los contenidos.

4.5 Análisis de las puntuaciones para la temática de Interrogativa

Con respecto al análisis de las puntuaciones en el trabajo de los estudiantes con el uso de

oraciones interrogativas, se juzgó la hipótesis acerca de que no hay diferencias estadísticas

significativas entre los Puntajes promedio de los estudiantes respecto a esta temática en cada una

de las metodologías implementadas, se procedió a realizar un análisis de varianza, obteniéndose

que sí existieron diferencias significativas en lo referente a la puntuación obtenida según la

metodología empleada en cada uno de los cursos involucrados en la investigación, estos

resultados se apreciar en la siguiente tabla:

En la figura 23 se observa la comparación de las medias del grupo control y experimental: La

línea verde es el promedio de los resultados de la evaluación de verbos regulares, las líneas

rojas son los límites de confianza y los puntos rojos representan los promedios de notas.

Fuente. ANOVA

103

Tabla 16. Puntaje Negativa-Afirmativa vs. Método

Fuente de Grados Suma de Cuadrado Valor Probabilidad
variación Libertad Cuadrados medio distribución
 GL SC CM F P

Entre muestras(tratamiento) 1 6474 6474 24,67 0,000
Dentro de muestras(Error) 55 14431 262
Variación Total 56 20905

 S = 16,20
 R-cuadrado = 30,97%
 R-cuadrado(ajustado) = 29,71%
 ICs de 95% individuales para la media basados en desviación estándar agrupada

Nivel Número Media Desviación
 estudiantes Estándar
FACE 29 73,10 16,28

TRAD 28 51,79 16,11

Desviación estándar agrupada = 16,20

Como se evidencia en el análisis anterior existen diferencias estadísticamente

significativas entre los puntajes obtenidos con la metodología tradicional y la implementación

del Facebook como alternativa para el aprendizaje, lo cual significa que se rechazó la hipótesis

nula, dado que el P-valor (0.000) es menor que el valor de significancia (0.05), adicionalmente se

identificó que el uso del Facebook genero puntuaciones promedio más altas que las obtenidas

con la metodología tradicional, adicionalmente se evidencia que el uso del Facebook crea una

brecha en las puntuaciones respecto a la metodología tradicional, las diferencias se puede

observar en la siguiente gráfica.#24

La tabla 16 representa el resumen del análisis estadístico (Grados de libertad, suma de cuadrados,
cuadro medio, valor de la distribución, la media y la desviación estándar) de la quinta evaluación

realizada a los estudiantes del grupo experimental y control. Fuente. ANOVA, 2018.

104

Figura 24. Comparación de medias preguntas Negativas-Afirmativas vs. Método.

TRADFACE

75

70

65

60

55

50

METODO

M
e
d

ia

57,61

67,65

62,63

Comparación de Medias
Alfa = 0,05

La evaluación general incluyen las temáticas vistas y evaluadas antes, por tal razón se

realiza el análisis de las puntuaciones obtenidas por los estudiantes, juzgando la hipótesis acerca

de que no hay diferencias estadísticas significativas entre los puntajes promedio de los

estudiantes en la prueba general en cada una de las metodologías implementadas, se procedió a

realizar un análisis de varianza, obteniéndose que sí existen diferencias significativas en lo

referente a la puntuación obtenida según la metodología empleada en cada uno de los cursos

involucrados en la investigación, estos resultados se apreciar en la siguiente tabla:

En la figura 23 se observa la comparación de las medias del grupo control y experimental: La

línea verde es el promedio de los resultados de la evaluación de verbos regulares, las líneas

rojas son los límites de confianza y los puntos rojos representan los promedios de notas.

Fuente. ANOVA

105

Tabla 17. Puntaje General vs. Método

Fuente de Grados Suma de Cuadrado Valor Probabilidad
variación Libertad Cuadrados medio distribución
 GL SC CM F P

Entre muestras(tratamiento) 1 5674 5674 21,43 0,000
Dentro de muestras(Error) 55 14564 265
Variación Total 56 20238

 S = 16,27
 R-cuadrado = 28,04%
 R-cuadrado(ajustado) = 26,73,%
 ICs de 95% individuales para la media basados en desviación estándar agrupada

Nivel Número Media Desviación
 estudiantes Estándar
FACE 29 76,21 16,94

TRAD 28 56,25 15,55

Desviación estándar agrupada = 16,27

En el análisis anterior existen diferencias estadísticamente significativas entre los

puntajes obtenidos con la metodología tradicional y la implementación del Facebook como

alternativa para el aprendizaje, lo cual significa que se rechazó la hipótesis nula, dado que el P-

valor (0.000) es menor que el valor de significancia (0.05), adicionalmente se identificó que el

uso del Facebook generó puntuaciones promedio más altas que las obtenidas con la metodología

tradicional, adicionalmente se evidenció que la implementación del Facebook como herramienta

de aprendizaje incrementó el promedio de las notas respecto a la metodología tradicional, las

diferencias se puede observar en la siguiente Figura.25

La tabla 17 representa el resumen del análisis estadístico (Grados de libertad, suma de cuadrados,
cuadro medio, valor de la distribución, la media y la desviación estándar) de la evaluación general

realizada a los estudiantes del grupo experimental y control. Fuente. ANOVA, 2018.

106

Figura 25. Comparación de medias en el puntaje de la prueba final.

TRADFACE

80

75

70

65

60

55

METODO

M
e
d

ia

61,36

71,45

66,40

Comparación de Medias
Alfa = 0,05

Estos resultados se deben a que antes de la aplicación de la prueba final se realizó

ejercicios prácticos en los dos grupos sobre los temas vistos, dado que se consideró importante,

realizar actividades dinámicas correspondientemente según la metodología utilizada en cada

grupo. Este es un buen indicador ya que demuestra la ventaja que trae utilizar las TIC en la

educación. Así mismo, es ineludible analizar los resultados del grupo control puesto que la

brecha existente en la evaluación final frente al otro grupo implica que aunque se hayan

realizado actividades dinámicas la metodología de enseñanza-aprendizaje no es lo

suficientemente efectiva, por tanto, es indispensable el uso de herramientas tecnológicas para

mejorar los promedios, la experiencia, el fortalecimiento de las competencias, habilidades y

conocimiento de los educandos y educadores al trabajar en ambientes virtuales.

Adicionalmente se realiza un análisis entre las metodologías y el aprobar o no aprobar la

prueba general, a continuación, se describe el procedimiento para probar la hipótesis de

independencia entre las metodologías y el hecho de aprobar o no la prueba general.

En la figura 25 se observa la comparación de las medias del grupo control y experimental: La

línea verde es el promedio de los resultados de la evaluación general, las líneas rojas son los

límites de confianza y los puntos rojos representan los promedios de notas. Fuente. ANOVA

107

4.6 Análisis estadístico de la metodología empleada.

Hipótesis nula. Ho: El rendimiento académico de los estudiantes es igual usando la estrategia

Facebook o condición tradicional

Lo que para el proyecto significa: “No existe relación significativa entre el aprobar o no

la prueba y el uso del Facebook en los estudiantes de la institución…”

Hipótesis Alterna. Ha: El rendimiento académico de los estudiantes es superior con el uso de

la estrategia Facebook que con la tradicional.

Lo que para el proyecto significa: “Existe relación significativa entre el rendimiento

académico y el uso del Facebook en los estudiantes de la institución…”

Método

Evaluación

Aprobaron Reprobaron

TRAD

FACE

19

28

9

1

Pearson's Chi-squared test

data: .Table

X-squared = 8.1084, df = 1, p-value = 0.004406

 Se realiza comparación de dos variables de tipo categórico, es decir, la primera variable

es Metodología con sus dos categorías tradicional y Facebook y la segunda variable es el

resultado de la evaluación con sus dos categorías aprobar o reprobar, la prueba en si compara la

frecuencias observadas contra las esperadas.

La tabla 9 representa el resumen del análisis estadístico (Grados de libertad, suma de
cuadrados, cuadro medio, valor de la distribución, la media y la desviación estándar) de la
primera evaluación realizada a los estudiantes del grupo experimental y control. Fuente.

ANOVA, 2018.

108

En lo que respecta a la decisión estadística cabe resaltar que como (8.10) es mayor que

la teórica (3.84), se rechaza la hipótesis nula, por tanto hay algún tipo de relación entre estas dos

variables y como ya se analizó, a través de la varianza, el uso de Facebook como herramienta

para el aprendizaje del idioma inglés es más efectiva que la enseñanza tradicional.

También se analiza el hecho de que en la casa exista un computador con internet con el

rendimiento académico (Aprobar o Reprobar), por tanto, se prueba la hipótesis de independencia

entre la posesión de computador en el hogar y el rendimiento académico, a continuación, se

describe el procedimiento para probar la hipótesis de independencia.

Hipótesis nula. Ho: El rendimiento académico es igual si se tiene o no computador con

internet en casa. Lo que para el proyecto significa: “No existe relación significativa entre la

posesión de computador con internet en el hogar y el rendimiento académico”

Hipótesis Alterna. Ha: El rendimiento académico es superior si se tiene computador con

internet en casa. Lo que para el proyecto significa: “Existe relación significativa entre la

posesión de computador con internet en el hogar y el rendimiento académico”.

Computador en

casa

Evaluación

Aprobaron Reprobaron

Si

No

 34

13

 1

9

Pearson's Chi-squared test

data: .Table

X-squared = 13.521, df = 1, p-value = 0.0002359

Por tanto, la decisión estadística permite indicar que como (13.52) es mayor que la

teórica (3.84), se rechaza la hipótesis nula, es decir, La posesión de computador con internet en

109

el hogar no es independiente al rendimiento académico y por tanto hay algún tipo de relación

entre estas dos variables y como ya se analizó a través de la varianza el uso de Facebook está

asociado directamente con la conexión a internet que tengan los estudiantes y por tal razón, la

presencia del computador incide de buena forma en el rendimiento académico de los estudiantes.

110

CAPÍTULO 5: CONCLUSIONES

Esta investigación pretendió comprobar la nueva realidad que se presenta con la intervención

de redes sociales, como Facebook, en el ámbito educativo.

 Se presentó Facebook como estrategia de aprendizaje para la asignatura de inglés, a

partir de un estudio cuasi experimental que definió como objetivo general aplicar en dos grados

del mismo nivel, los contenidos de la asignatura: uno con mediación Facebook y otro con

enseñanza tradicional, en estudiantes de grado noveno de básica secundaria, con el propósito de

evidenciar si esta red social era aceptada por los estudiantes como herramienta de uso educativo

o no y si contribuyó con el mejoramiento en el proceso de aprendizaje . Al finalizar la aplicación

de la estrategia, se pudo concluir, que de la misma manera como en el Proyecto Facebook

Piscitelli (2010) “el potencial de la plataforma Facebook para fomentar procesos de aprendizaje

y orientar las prácticas educativas hacia la participación del usuario en la producción de nuevas

experiencias de aprendizaje que articulan los espacios off-line con el on-line” (p.134), la

metodología especifica de uso del Facebook, frente a la condición de clase tradicional

implementada, genera mejores resultados de aprendizaje, evidenciando esta red social como una

herramienta de apoyo para el desarrollo de la actividad académica, lo cual se puede evidenciar

con los resultados obtenidos en la evaluaciones aplicadas, la motivación presentada en el

desarrollo de estas y las actividades. .

El primer objetivo específico planteado fue el posibilitar en los estudiantes una nueva

opción para su aprendizaje con Facebook, para lo cual se desarrollaron actividades lúdicas(figura

12-13-14-15-16) en ambos grupos (experimental y control) mediante la red social o de manera

tradicional respectivamente, en donde fue posible evidenciar que el poder compartir recursos

didácticos en una plataforma que solo era vista como uso social, la cual cambio la percepción

111

que tenían los estudiantes y docentes del área, convirtiéndola en una herramienta aliada en los

procesos educativos y adicionalmente brinda la oportunidad a estudiantes con necesidades

educativas a tener una opción adicional en su proceso educativo.)

La estrategia aplicada por sí sola llevó a mejorar procesos de comunicación, interacción y

retroalimentación permanente con el docente permitiendo utilizar el mismo lenguaje del

estudiante, rompiendo barreras de comunicación que antes parecían inquebrantables pero que

con la aplicación de la red social Facebook permitió dar cumplimiento al objetivo planteado pues

proporciona una alternativa de aprendizaje y genera espacios de trabajo cordiales y de confianza.

Es así que García y González, (2013) recomiendan el uso de Facebook con fines educativos

por el impacto que causa en los estudiantes y recomiendan se considere a esta red social como

una herramienta importante en la educación, por tanto se puede agregar que el uso de Facebook

en la educación es una forma de aprender impactando no solo a los estudiantes sino a toda la

comunidad académica.

Para dar cumplimiento al segundo objetivo específico que pretendió comprobar si las redes

sociales se pueden convertir en una estrategia de enseñanza-aprendizaje, se evidenció que los

estudiantes y la docente se adaptaron con facilidad a las actividades planteadas en Facebook

cambiando la percepción sobre el uso de la red social al entender que a través de dicha

plataforma no solo se puede comunicar sino que se puede acceder a contenidos como videos,

textos, mensajes, cometarios de los compañeros en tiempo real; evaluaciones que se

retroalimentan inmediatamente fortaleciendo en los estudiantes procesos de mejoramiento

continuo y motivacionales. Lo anterior lo expresa Túñez & García, (2012) al indicar qué con el

uso de las redes sociales se fomenta en el estudiante a:“aprender a buscar, seleccionar y

analizar información en Internet como un propósito primordial, a adquirir las competencias y

112

habilidades de manejo de las distintas herramientas y recursos tecnológicos, a complementar y

realizar distintas tareas de aprendizaje como la comunicación y el trabajo colectivo” (p.80).

En lo referente al tercer objetivo planteado, en donde se pretendió implementar el método de

investigación que hace comparación entre grupos: Control vs Experimental, este se cumplió a

cabalidad mediante la investigación cuasi-experimental que hace referencia a probar la existencia

de una relación causal entre dos o más variables. White, H., y S. Sabarwal (2014). El diseño

identifica un grupo de comparación lo más parecido posible al grupo de tratamiento en cuanto a

las características de estudio, por consiguiente, se puede establecer si el programa ha causado

alguna diferencia entre los resultados del grupo de tratamiento y los del grupo de comparación,

se evidenció que en el grupo experimental las notas fueron superiores, la motivación y la

iniciativa por parte de los estudiantes para asistir a clase y el fortalecimiento de la comunicación

estudiante-docente fueron satisfactorios.

De la misma manera es necesario resaltar que la estrategia también favoreció a la población

con discapacidad que además de permitirle utilizar la red social para aprender con facilidad

generando una independencia del estudiante con necesidades educativas, lo que implicó una

experiencia fortalecedora para cada uno de los participantes del proceso. Consecuentemente, los

autores (Túnez & García, 2012, Pérez, 2013) resaltan la importancia y la oportunidad de usar las

redes sociales como instrumento en el sector educativo y aprovechar sus ventajas para conquistar

a los jóvenes en busca de alternativas motivacionales en ambientes educativos, puesto que como

se demostró en esta investigación los estudiantes aprovechan de manera significativa la estrategia

didáctica y dinámica que se les ofreció tornándose participativos, mostrando interés por llegar al

aula y apropiándose del conocimiento, en este proceso la red social fue la mayor motivación para

aprender y mejorar los promedios académicos. Finalmente, la conclusión de esta investigación

113

concuerda con la descrito en el estudio de Llorens Cerdà, & Capdeferro Planas, (2011

estableciendo que “Facebook se convierte en una herramienta educativa con un gran carácter

colaborativo” (p.68).

Aportes de esta investigación: Entre las contribuciones de esta investigación se puede

mencionar, la forma que se fortalecieron la comunicación entre docentes y estudiantes y se

observa como en la educación se puede hacer un uso adecuado de estas redes sociales. A

continuación se resaltan los aportes principales de este estudio:

Metodológico: la metodología llevó a concluir que es importante aplicar el método cuasi-

experimental en este tipo de investigaciones, puesto que permite un acercamiento a la realidad,

desde la comprobación de una teoría hasta el planteamiento de una nueva, de la misma manera

con el análisis estadístico fue posible poner en consideración cada una de las variables que de

alguna manera podían afectar el rendimiento académico de los estudiantes.

Pedagógico: hay que aceptar que hoy en día la tecnología está inmersa en los

comportamientos diarios del individuo, requiriendo que el docente integre en sus actividades de

planeación curricular estas herramientas propiciando ambientes eficientes, reales y dinámicos;

adecuados y actuales con sus estudiantes y se prepare permanentemente para planear, organizar e

incluir a la tecnología en el proceso pedagógico.

Teórico: El aporte teórico de esta investigación se centra en resaltar que las relaciones

didácticas que se presentan en el aula fortalecen el proceso de Enseñanza-Aprendizaje cuando

interviene la red social Facebook. En este aspecto se pudo evidenciar y comprobar que al incluir

en el desarrollo de la didáctica dentro del aula estrategias con el uso de Facebook genera

motivación, participación y compromiso del estudiante al responder las actividades que plantea

el docente. Tal como Pérez, 2013(como se citó en Muñoz, Fragueiro y Ayuso 2013, p. 102)

114

destacan que estas: "Pueden fomentar en los estudiantes la autonomía, el trabajo cooperativo y

una construcción dinámica y constante de diversos tipos de información, algo fundamental en la

sociedad en la que vivimos, permitiendo además que el alumno pueda llegar a convertirse en el

mero constructor de sus propios conocimientos"

Más que un aporte teórico, está enfocado a la comunidad científica al demostrar como este

tipo de investigaciones dan lugar a un avance en la educación, así mismo, se muestra la

necesidad de continuar con procesos investigativos que aporten datos y realidades que soporten a

las instituciones estrategias para mejorar la didáctica, porque la educación se fortalece en la

medida en la que se realicen investigaciones

Investigativo: En el aporte investigativo se reconoce que en el habla española son muy pocas

y escasas las investigaciones similares, como en este caso que se hizo con prueba de hipótesis

para demostrar la efectividad del Facebook en la educación. El aporte investigativo es presentar

un proceso estructurado de investigación con prueba de hipótesis acerca de este fenómeno y de la

efectividad de las TIC en la educación. También se evidenció a partir del Estado del Arte que la

mayoría de los artículos publicados sobre este tema son de reflexión y no se logró evidenciar

investigaciones con procesos de prueba de hipótesis y con una metodología cuasi-experimental

que evidencie la efectividad del Facebook en educación

Social: En esta investigación se demostró que tanto estudiantes y docentes se interesaron en

este proceso permitiendo romper barreras de comunicación entre ellos y fue posible evidenciar

como la herramienta Facebook puede ser un medio didáctico en el proceso de enseñanza-

aprendizaje en los estudiantes.

Educativo: realmente se ha demostrado en esta investigación que se presenta un aporte

educativo porque en cada actividad planteada se evidenció una alta motivación de los estudiantes

115

al aprendizaje por las redes sociales generando expectativa para el trabajo diario en el aula de

clase al igual que la comunidad que participo del desarrollo de este estudio permaneció motivada

y expectante. Es un aporte educativo en el sentido que trasciende la clase tradicional cuando es

meramente instructiva de profesor a estudiante sino que se aumenta la participación de los

estudiantes permitiendo una integración motivacional permanente llevando a posicionar al

estudiante como eje central del proceso de Enseñanza-Aprendizaje y admitiendo una

construcción del conocimiento en colaboración constante.

Limitantes. Se encuentra que el proyecto sólo se aplica en una población pequeña de la

institución dejando una brecha por cubrir, que podría dar un complemento de valor a los

interrogantes planteados en la presente investigación. La aplicación de las estrategias se

desarrolló en el área de inglés y se busca que apropie en las otras áreas del conocimiento.

Consideraciones éticas. El proceso se desarrolló dentro de los parámetros legales con una

intencionalidad pedagógica, donde los padres de familia firmaron el consentimiento aportando de

manera oportuna. En la estrategia se manejaron valores de respeto, cordialidad y responsabilidad

en el uso adecuado de las redes sociales dentro de los lineamientos correspondientes a la ley,

protegiendo al menor ante cualquier riesgo. Adicionalmente, los estudiantes cumplían con la

edad acorde para manejar el Facebook y los aprendizajes se encuentran planeados y soportados

desde el diseño curricular de la institución en el área de humanidades, idioma extranjero-inglés.

116

CAPÍTULO 6: RECOMENDACIONES

Se recomienda a las instituciones educativas la inclusión de herramientas tecnológicas en el

proceso de enseñanza-aprendizaje y de esta forma motivar a estudiantes hacia el aprendizaje.

Se sugiere implementar la innovación dentro de las aulas, usando estrategias que faciliten la

comprensión de los contenidos planeados en el PEI de cada institución generando de esta forma

una oportunidad de aprendizaje al introducir estrategias con usos de redes sociales u otro recuso

TIC que envuelva tanto al docente como al estudiante en el universo de los recursos y avances

tecnológicos.

Es importante preparar y concientizar a la comunidad docente de la importancia de la

adaptación de la nueva tecnología a los procesos pedagógicos ya que algunos educadores aún son

reacios a utilizar las redes sociales como herramienta de apoyo en la enseñanza.

Se aconseja al maestro contemplar como instrumento motivador e innovador en el

desarrollo del proceso de enseñanza el uso de la red social Facebook, como herramienta de fácil

comprensión e interacción desarrollando de esta forma diferentes estilos de aprendizaje.

A los estudiantes se les recomienda dar buen uso a las redes sociales convirtiéndolas en

espacios de aprendizaje e intercambio de conocimiento que les permitirá estar atentos a las

actividades escolares sin que su uso se vuelva motivo de castigo y llamados de atención por parte

de los docentes y las directivas de la institución.

Finalmente es necesario que se continúen desarrollando investigaciones de este tipo que

permitan comprender, obtener y proponer estrategias reales que conlleven al mejoramiento en el

campo de la educación y la investigación.

117

REFERENCIAS

Adell, J y Castañeda, L. (2012). Tecnologías emergentes, ¿pedagogías emergentes? Recuperado en mayo 20 de

2015, http://digitum.um.es/xmlui/bitstream/10201/29916/1/Adell y Castañeda-emergentes 2012.pdf.

Aguilar Rodríguez, D. E., & Said Hung, E. (2010). Identidad y subjetividad en las redes sociales virtuales: caso de

Facebook. Revista de filosofía Universidad del Norte., 190-207.

Almansa, A., Fonseca, O., & Castillo, A. (2013). Social Networks and Young People. Comparative Study of

Facebook between Colombia and Spain. Comunicar, 20(40), 127-134. Doi: 10.3916/C40-2013-03-03

Almenara, J. C., Osuna, J. B., Llorente Cejudo, M. C., & Cabrera, C. Y. (2016). Redes sociales y Tecnologías de la

Información y la Comunicación en Educación: aprendizaje colaborativo, diferencias de género, edad y

preferencias. RED - Revista De Educación A Distancia, (51), 1-23. doi:10.6018/red/51/1

Alonso-García, S., Morte-Toboso, E., & Almansa- Núñez, S. (2015). Redes sociales aplicadas a la educación:

EDMODO. Edmetic: Revista de Educación Mediática y TIC, 4(2), 88–111. Retrieved from

https://dialnet.unirioja.es/servlet/articulo?codigo=5192042

Álvarez, G. y López, M. (2013). Análisis del uso de Facebook en el ámbito universitario desde la perspectiva del

aprendizaje colaborativo a través de la computadora. Edutec Revista Electrónica de Tecnología Educativa,

(43), 1-15.

Brito, J. G., Laaser, W., & Toloza, E. A. (2012). El uso de redes sociales por parte de las universidades a nivel

institucional. Un estudio comparativo. RED - Revista De Educación A Distancia, (32), 1-38.

Campos Freire, F., Rivera Rogel, D., & Rodríguez, C. (2014). La presencia e impacto de las universidades de los

países andinos en las redes sociales digitales. Revista Latina De Comunicación Social, (69), 571-592.

doi:10.4185/RLCS-2014-1025

Castells, M. (2001). Internet y la Sociedad Red. Lección inaugural del programa de doctorado sobre la sociedad de

la información y el conocimiento. Barcelona: UOC. Recuperado en Diciembre 03 de 2018, de

CHÁVEZ MARTÍNEZ, J. J. (2014). Las redes sociales en la educación superior. Revista De Educacion Y

Desarrollo Social, 8(1), 102-117.

Christakis, Nicholas y Fowler, James. (2010). Conectados. México: Taurus.

Cobo, C., & Moravec, J.W. (2011). Aprendizaje invisible. Hacia una ecología de la educación. Barcelona: Colección

Transmedia XXI - Universidad de Barcelona.

http://digitum.um.es/xmlui/bitstream/10201/29916/1/Adell

118

Colás, P., González, T., & de Pablos Sevilla, J. (2013). Juventud y redes sociales: Motivaciones y usos preferentes.

Comunicar, 20(40), 15-23. doi: 10.3916/C40-2013-02-01

Coll, C. y C. Monereo. (2008). Educación y aprendizaje en el siglo XX. Nuevas herramientas, nuevos escenarios,

nuevas finalidades. En: C. Coll, y C. Monereo (editores). Psicología de la educación virtual. Aprender

enseñar con las tecnologías de la Información y la Comunicación (pp. 19-53). Madrid: Morata.

Cortes, D., & Valencia, M., (2017). Análisis del impacto de los contenidos que se desarrollan en las redes sociales

(Facebook y Youtube) de la marca país Colombia (tesis de pregrado). Universidad Autónoma de occidente,

Cali, Colombia.

Dans, Enrique, Educación online: plataformas educativas y el dilema de la apertura. RUSC. Universities and

Knowledge Society Journal [en linea] 2009, 6 (Marzo): [Fecha de consulta: 01 de octubre de 2018]

Disponible en:<http://www.redalyc.org/articulo.oa?id=78011179010> ISSN

Haro, J. J. de (2009). Las redes sociales aplicadas a la práctica docente. Didáctica, Innovación y Multimedia, 13.

Recuperado el 8 de enero de 2013 de http://www. Scoop.it/t/apuntes-de-un-doctorando/p/817076093/de-

haro-las-redes-socialesaplicadas-ha-la-practica-docente..

De Haro, J. J. (2010). Redes sociales para la educación. ANAYA Multimedia. Recuperado

de:http://www.chaval.es/chavales/sites/default/files/editor/05cap-redes-sociales-para-la-educacion.pdf

Disponible en:

http://www.marcprensky.com/writing/Prensk220Digita/20Natives,20Digital%20Immigrants%20-

%20Part1.pdf.

Domínguez, D.C. (2010). Las Redes sociales. Tipología, uso y consumo de las redes 2.0 en la sociedad digital

actual. Documentación de las Ciencias de la Información, 33, 45-68. Recuperado en enero 15 de 2018, de

http://revistas.ucm.es/index.php/DCIN/article/view/DCIN1010110045A/18656

Domínguez, F., & López, R. (2015). Uso de las redes sociales digitales entre los jóvenes universitarios en México.

Hacia la construcción de un estado del conocimiento (2004-2014). Revista De Comunicación, 1448-69.

Escoda, A. P. (2018). Usage of smartphones and social media in primary school students | Uso de smartphones y

redes sociales en alumnos/as de educación primaria. Prisma Social, (20), 76–91.

Gallego Trijueque, S. (2011). Redes sociales y desarrollo humano. Barataria. Revista Castellano-Manchega de

Ciencias Sociales, (12), 113-121.

Gallego, J. C. (2010). Tecnologías de la Información y de la Comunicación. Técnicas básicas. Madrid: Editex.

García, M., & González, C. (2013). El uso de Facebook como herramienta para la interacción en el proceso de

enseñanza-aprendizaje. Alicante: Universidad de Alicante.

http://www.redalyc.org/articulo.oa

119

Gómez, M. y López, N. (2010). Uso de Facebook para actividades académicas colaborativas en educación media y

universitaria. Signos Universitarios Virtual 8 (9),

http://www.salvador.edu.ar/vrid/publicaciones/USO_DE_FACEBOOK.pdf

Gómez, Roses, S. y Farias P. (2012). The Academic Use of Social Networks among University Students. [El uso

académico de las redes sociales en universitarios]. Comunicar, 38, 131-138. https://doi.org/10.3916/C38-

2012-03-04

González-Bañales, D. L., & Monárrez-Armendáriz, C. (2014). Incorporación de redes sociales y aplicación de

principios de diseño adaptativo para la plataforma moodle. Iteckne, 11(1), 50-61.

Gutiérrez, V.K. (2013). Usos reales de la red social Google Plus en una experiencia de enseñanza y aprendizaje

universitaria. Universidad Tecnológica de Pereira Facultad de Ciencias de la Educación Maestría en

Educación Obtenido de repositorio.utp.edu.co/dspace/bitstream/11059/4232/1/3713344678G984.pdf

Gutiérrez, V.K. (2013). Usos reales de la red social Google Plus en una experiencia de enseñanza y aprendizaje

universitaria. Universidad Tecnológica de Pereira Facultad de Ciencias de la Educación Maestría en

Educación Obtenido de repositorio.utp.edu.co/dspace/bitstream/11059/4232/1/3713344678G984.pdf

Hernández, Guarín, Gloria, D. y Castro, pacheco, Ángel, A.(2014). Influencia de las redes sociales de internet en el

rendimiento académico del área de informática en los estudiantes de los grados 8° y 9° del instituto

promoción social del norte de Bucaramanga ,1-95

Islas, O., & Arribas, A. (2010). La penetración de Internet y Facebook. Revista Mexicana De Comunicación,

23(124), 37-39.

Jiménez-Cortés, R. (2015). Aprendizaje ubicuo de las mujeres jóvenes en las redes sociales y su consciencia de

aprendizaje. Revista Prisma Social, (15), 180-221.

Junco, R. (2013). La relación entre la frecuencia del uso de Facebook. The need for student social media policies.

Educause Review, vol. 46, núm. 1, pp. 60-61. Recuperado de http://er.educause.edu/articles/2011/2/.

Kirchman, D. (2010). Las redes sociales buscan un lugar en la educación. Disponible en

http://www.rosario3.com/tecnologia/noticias.aspx?idNot=64859.

Levis, Diego (2011). «Redes educativas 2.1. Medios sociales, entornos colaborativos y procesos de enseñanza y

aprendizaje» [artículo en línea]. Revista de Universidad y Sociedad del Conocimiento (RUSC).Vol. 8, n.º 1,

págs. 7-24. UOC. http://rusc.uoc.edu/ojs/index.php/rusc/artic le/view/v8n1-levis/v8n1-levis ISSN 1698-

580X (Última consulta 20/04/2017)

La Torre, L. d., & Vaillard, L. (2012). ¿Cómo usan las redes sociales los jóvenes de Latinoamérica? Ecos De La

Comunicación, (5), 37-65.

http://www.rosario3.com/tecnologia/noticias.aspx?idNot=64859

120

Llamas Salguero, F., y Pagador Otero, I. (2014). Estudio sobre las redes sociales y su implicacion en la adolecencia.

Enseñanza y Teaching, 43-57.

López de la Madrid, María Cristina; Flores Guerrero, Katiuzka; Espinoza de los Monteros Cárdenas, Adolfo y Rojo

Morales, Diana. (2017). Posibilidades de Facebook en la docencia universitaria desde un caso de estudio.

Apertura, 9 (2), pp. 132-147.http://dx.doi.org/10.18381/ Ap.v9n2.1133

Marañón, C. O. (2012). Redes sociales y jóvenes: una intimidad cuestionada en internet. Aposta, (54), 1-16.

Martínez Solana, M. Y. (2014). Redes sociales y TIC, su papel en la educación superior del siglo XXI. Historia y

Comunicación Social, 19(0). https://doi.org/10.5209/rev_HICS.2014.v19.45108

Meneses, F. B., & Álvarez Morán, C. (2013). Uso de Facebook como herramienta en la enseñanza del área de

naturales en el grado undécimo de educación media vocacional. Pixel-Bit, Revista De Medios Y Educación,

(42), 143-156.

Miralbell, Izard, O Y Sanz Martos, S. (2011). “Redes sociales y comunidades virtuales.” Material docente de la

Universitat Oberta de Catalunya (UOC). PID_00175964.

Montenegro Gamba, M. (2012). Análisis de redes sociales en la educación a distancia. Revista Análisis de redes

sociales, comunidades virtuales, rendimiento académico, ambientes virtuales de aprendizaje., 177-196.

Muñoz, M.M., Fragueiro, M.S., Ayuso, M.J. (2013) La importancia de las redes sociales en el ámbito educativo.

Escuela Abierta, 16, pp. 91-104.

Naya Riveiro, M. C., & De la Torre fernández, E. (2015). Las redes sociales en la eduación matemáticas de los

futuros maestros. Facultad de Ciencias de la Educación, Universidade da Coruña, 1-11.

Olivares, B. O. (2015). Diagnóstico acerca del uso y aprovechamiento didáctico de la red social Facebook por

estudiantes de agronomía de la UNEFA-Anzoátegui. Revista De Investigación, 39(86), 237-254.

ORIHUELA, J. (2008). Internet: la hora de las redes sociales. [Documento en línea]. Disponible:

http://mccd.udc.es/orihuela/documentos/nueva_ revista_08.pdf [Consulta: diciembre 2017].

Ortega, S. y Gacitúa, J.C. (2008). Espacios interactivos de comunicación y aprendizaje. La construcción de

identidades. Revista De Universidad Y Sociedad Del Conocimiento (RUSC).

Peña, Katiusca, Pérez, María, Rondón, Elsire, Redes Sociales en Internet: reflexiones sobre sus posibilidades para el

aprendizaje cooperativo y colaborativo. Revista de Teoría y Didáctica de las Ciencias Sociales (2010):

Fecha consulta 26 Marzo 2018. http://www.redalyc.org/articulo.oa?id=65219151010

Pérez García , Á. (2013). Redes sociales y educación. revista creatividad y sociedad, 1-23.

https://doi.org/10.5209/rev_HICS.2014.v19.45108

121

Piscitelli, A.; Adaime I. y Binder I. (2010). El Proyecto Facebook y la Posuniversidad. Sistemas Operativos

Sociales y Entornos Abiertos de Aprendizaje. España: Fundación telefónica y editorial Ariel. Recuperado

de: https://www.dropbox.com/sh/gixr2xrdos7rgyd/k801x_gM3n/El%20proyecto%20

Facebook_y_la_posuniversidad.pdf

Prensky, M. (2001).Nativos Digitales, Inmigrantes Digitales. On the Horizon, 9 (5), 1-6. Disponible en:

http://www.marcprensky.com/writing/Prensk220Digita/20Natives,20Digital%20Immigrants%20-

%20Part1.pdf.

Prensky, M. (2001).Nativos Digitales, Inmigrantes Digitales. On the Horizon, 9 (5), 1-6. Recuperado de:

http://rusc.uoc.edu.marzo/09.

Repository.ut.edu.co/bitstream/001/1145/1/RIUT-BHA-spa-2014

ROBLIZO, M.; COZAR, R. Usos y competencias en TIC en los futuros maestros de educación infantil y primaria:

hacia una alfabetización tecnológica real para docentes. Píxel-Bit Revista de Medios y Educación, Sevilla,

v. 47, p. 23-39, 2015.

Rodríguez, M.R., López, A. y Martín, I.(2017) Percepciones de los Estudiantes de Ciencias de la Educación sobre

las Redes Sociales como Metodología Didáctica. Revista Píxel-Bit. Revista de Medios y Educación. Nº 50

Enero 2017, P.77-93

Romero, P., & Galeano, L. (2013). El impacto de las Redes Sociales en la educación. Revista Universidad Nacional

de Santiago, 1-10.

Sáenz, L.A., Roncancio, E.R., y Colorado, L. (2010, septiembre). Tic y educación. Los medios digitales en la

educación. En Congreso Iberoamericano de Educación, Buenos Aires, Argentina. Recuperado en abril 22,

de 2015, de

http://www.chubut.edu.ar/descargas/secundaria/congreso/TICEDUCACION/R1747_Lesmes.pdf.

Sánchez Yen , Y. J. (2014). Comunicación familiar y predisposición a la adicción a Facebook en adolescentes de

instituciones educativas de Paita. Ñari Walac, 1-16.

Solano Fernández, Isabel M., González Calatayud, Víctor, López Vicent, Patricia. Adolescentes y comunicación:

Las tic como recurso para la interacción social en educación secundaria. Pixel-Bit. Revista de Medios y

Educación [en linea] 2013, (Enero) : [Fecha de consulta: 01 de abril de 2018] Disponible

en:<http://www.redalyc.org/articulo.oa?id=36825582003> ISSN 1133-8482

en:<http://www.redalyc.org/articulo.oa?id=36825582003> ISSN 1133-8482

122

Sotomayor, G. (2010) «Las redes sociales como entonos de aprendizaje colaborativo mediado para segundas

lenguas (L2)» (artículo en línea). EDUTEC, Revista Electrónica de tecnología Educativa. Núm. 34

/Diciembre 2010: 24/febrero/2018].http://edutec.rediris.es/revelec2/revelec34/ ISSN!1135J9250.

Spivak Einhorn, E. J. (2012). Análisis cuanti-cualitativo del impacto de las redes sociales como clave en el modelo

de comunicación, e influencia y posible modelo de negocio de la industria textil en los jóvenes. Anáhuac

Journal, 12(2), 73-101.

Towner Terri l. Carolina, Muñoz Lego (2011)), Facebook y educación:¿una conexión de aula?, en Charles Wankel

(Ed.) Educar a educadores con redes sociales (Tecnologías de vanguardia en educación superior, Volumen

1) Grupo Esmeralda. Publicación limitada, pp.33 – 57

Túñez López, M., y García, J. S. (2012). Las redes sociales como entorno docente: análisis del uso de Facebook en

la docencia universitaria. Píxel-Bit. Revista de mediosyEducación,77-92.

Http://redc.revistas.csic.es/index.php/redc/article/viewArticle/306.

Túñez López, M., y García, J. S. (2012). Las redes sociales como entorno docente: análisis del uso de Facebook en

la docencia universitaria. Píxel-Bit. Revista de mediosyEducación,77-92.

Http://redc.revistas.csic.es/index.php/redc/article/viewArticle/306.

Valenzuela Arguelles, Rebeca. (2013). Las redes sociales y su aplicación en educación. Revista Digital

Universitaria, 14(4), 1-14. Recuperado de http://www.revista.unam.mx/vol.14/num4/art36/index.html

Vásquez Gómez, E. P. (2013). “Construcción y desarrollo de proyectos informáticos. Uso de la tecnología en la

educación”. Teoría General de Sistemas, Facultad de Ingeniería, Programa de Ingeniería de Sistemas.

Universidad de Cundinamarca. http://www.slideshare.net/evasquezg/caso-de-estudio-tgs

Vásquez, E. y Bachiller, O. (2016). Análisis estructural de las interacciones en una red social a partir de una

actividad pedagógica en la educación superior. Revista Redes de Ingeniería. 7(1), 6-15.

Doi:10.14483/udistrital.jour.redes.2016.

Vázquez, A. I., & Cabero, J. (2015). Las redes sociales aplicadas a la formación. Revista Complutense de

Educación, 26, 253–272. https://doi.org/10.5209/rev_RCED.2015.v26.47078

White, H., & S. Sabarwal (2014). Diseño y métodos cuasi experimentales, Síntesis metodológicas: evaluación de

impacto n° 8, Centro de Investigaciones de UNICEF, Florencia.

Zacarías, F. D. y Jiménez, J. Y. (2013), el uso de las redes sociales en la educación. Un caso de estudio en el área de

ciencias exactas. Actas del VII CIBEM. Montevideo,Uruguay. P. 6804-6811

Zamora, M. (211). Redes Sociales en Internet. Maestros del web, 2006, p-4.

https://doi.org/10.5209/rev_RCED.2015.v26.47078

123

MEN, (2005). Integrar los medios de comunicación al aprendizaje, revista al tablero Ministerio de educación

Nacional. (2013) Recuperado de: https://www.mineducacion.gov.co/1621/propertyvalues-

31326_tablero_pdf.pdf

Colás-Bravo, P., González-Ramírez, T., & de Pablos-Pons, J. (2013). Juventud y redes sociales : Motivaciones y

usos preferentes. Comunicar, 20(40), 15–23. https://doi.org/http://dx.doi.org/10.3916/C40-2013-02-01

Díaz Gandasegui, V. (2011). Mitos y realidades de las redes sociales. Prisma Social. Revista de Ciencias Sociales,

26 p. https://doi.org/1989-3469

Espinar-Ruiz, E., González-Río, M., Espinar Ruiz, E., González Río, M. J., Espinar-Ruiz, E., & González-Río, M.

(2008). Jóvenes conectados. Las experiencias de los jóvenes con las nuevas tecnologías. RES, 9(2008),

109–122.

Arrieta-Zinguer, M. A. (2014). Libertad de expresión y derecho a la información en las redes sociales en Internet.

Revista de Derecho, Comunicaciones y Nuevas Tecnologías, 12(12), 1–31.

https://doi.org/http://dx.doi.org/10.15425/redecom.12.2014.13

Pérez-Rodríguez, M. A., & Delgado-Ponce, Á. (2012). De la competencia digital y audiovisual a la competencia

mediática: dimensiones e indicadores. Comunicar, 20(39), 25–33. https://doi.org/10.3916/C39-2012-02-02

Castaño, C. (2008). Educar Con Redes Sociales Y Web 2.0. Revista de Tecnología de Información y Comunicación

En Educación, 2(2), 50. Retrieved from http://servicio.bc.uc.edu.ve/educacion/eduweb/vol2n2/art2.pdf

Piñeiro-Otero, T., & Sánchez, C. C. (2012). Ciberactivismo y redes sociales. El uso de facebook por uno de los

colectivos impulsores de la “spanish revolution”, Democracia Real Ya (DRY). Observatorio, 6(3), 89–104.

Chávez Martínez, J., (2014). Las redes sociales en la educación superior. Revista Educación y Desarrollo Social,

8(1), 102-117. doi:https://doi.org/10.18359/reds.586

Rodriguez Hernandez, A., Avella Forero, F., & Rodriguez H., (2014). Uso de redes sociales en el contexto de la

educación superior, hacia un entorno de aprendizaje en red. VI Conferencia Conjunta Iberoamericana sobre

Tecnologías para el Aprendizaje CCITA 2014, DOI: 10.13140/2.1.3799.4889.

Llorens cerdà, f., & capdeferro planas, n. (2011). Posibilidades de la plataforma Facebook para el aprendizaje

colaborativo en línea. Rusc. Universities and knowledge society journal, 8 (2), 31-45.

Solano Fernández, I., & González Calatayud, V., & López Vicent, P. (2013). Adolescentes Y Comunicación: Las

Tic Como Recurso Para La Interacción Social En Educación Secundaria. Pixel-Bit. Revista de Medios y

Educación, (42), 23-35.

https://www.mineducacion.gov.co/1621/propertyvalues-31326_tablero_pdf.pdf
https://www.mineducacion.gov.co/1621/propertyvalues-31326_tablero_pdf.pdf
https://doi.org/http:/dx.doi.org/10.3916/C40-2013-02-01
https://doi.org/1989-3469
https://doi.org/http:/dx.doi.org/10.15425/redecom.12.2014.13
https://doi.org/10.3916/C39-2012-02-02
http://servicio.bc.uc.edu.ve/educacion/eduweb/vol2n2/art2.pdf

124

Piscitelli, A., Binde, I., & Adaime, I. (2010). El proyecto Facebook y la posuniversidad. Colecci, 236. Retrieved

from http://www.fundacion.telefonica.com/es/arte_cultura/publicaciones/detalle/4

Montgomery, D. (2001), Design and analysis of experiments, Fith edition, John Wiley and Sons, New York.

R Core Team (2014). R: A language and environment for statistical computing. R Foundation or Statistical

Computing, Vienna, Austria. URL:http://www.R-project.org/.

http://www.fundacion.telefonica.com/es/arte_cultura/publicaciones/detalle/4

125

ANEXOS

Anexo. 1 Modelo de encuesta diagnostico grupo control

ENCUESTADO(A): ________________

EDAD: _____ CURSO: _____

SEXO: M () F ()

INSTRUCCIONES: Marque con una X la respuesta

de su preferencia, según corresponda la pregunta.

1. ¿Tiene usted computador con acceso a internet en su

casa?

() SI

() NO

2. ¿Qué uso le das con mayor frecuencia al Internet?

() Búsqueda de información

() Investigación de tareas

() Uso de redes sociales (amigos)

() Descarga de música, juegos, etc.

() Juegos en línea

3. ¿Conoces que son las redes sociales de internet?

() SI

() NO

4. Eres miembro de una red social de internet?

() SI

() NO

5. ¿De qué red social eres miembro? (La que accedes

con mayor frecuencia?

() Facebook

() Twitter

() Skype ()

MySpace

() Otras

6. Desde qué sitio accedes con mayor frecuencia a tu

cuenta de red social?

() Colegio

() Casa

() Café Internet

() Todas las anteriores

7. ¿Con que frecuencia revisas la cuenta de tu red social

de preferencia?

() 1 vez al día

() Más de 1 vez al día

() 1 vez por semana

() Más de 1 vez por semana

() Rara vez

8. ¿Te es imprescindible el uso de tu red social de

preferencia?

() SI

() NO

9. . Qué buscas en una red social de internet?

() Amistades

() Relaciones personales

() Compañeros de Estudio

() Relación sentimental

() Entretenimiento (juegos)

10. . ¿Qué te llama más la atención de las redes sociales?

() Puedo desarrollar o compartir actividades

académicas

() Chat

() Establecer nuevos contactos

() Fotos y Videos

() Los juegos

() Otros

11. . Qué tipo de información compartes en tu perfil de

red social?

() Fotografías

() Videos

() Información Académica

() Pensamientos, Sentimientos y Emociones

() Otros

12. ¿Cuántas horas al día accedes a tu red social de

preferencia?

() Menos de 1 hora

() 1 hora

() 2 horas

() 3 horas

() 4 horas

() 5 horas o mas

13. ¿Crees que el uso de Facebook, Twitter, Skype, etc.,

te ha logrado afectar de alguna manera tu rendimiento

académico en el área de informática?

() SI

() NO

14. ¿Postergas las actividades académicas propuestas por

el docente en la clase de informática, por estar

conectado a alguna red social?

() SI

() NO

126

15. ¿Con qué frecuencia postergas las actividades

académicas en la clase de Informática, por estar

conectado a alguna red social?

() SIEMPRE

() NUNCA

() ALGUNAS VECES

16. . ¿Utilizas alguna red social como medio de

comunicación para el desarrollo de las actividades

escolares?

() SI

() NO

17. ¿Qué beneficios académicos aprovechas en el uso de

las redes sociales?

() Desarrollo de tareas

() Investigación

 () Información

 () Ninguno de los anteriores

18. . ¿Utilizas las redes sociales como un

aspecto complementario para el desarrollo

de tareas y fortalecimiento de los temas de la

asignatura de Informática?

 () SIEMPRE

 () NUNCA

 () ALGUNAS VECES

19. ¿Te parece más dinámico compartir

información de manera personal que a través

de las redes sociales de internet?

 () SI

 () NO

20. ¿Crees que en las redes sociales se pueden

compartir actividades académicas con los

demás compañeros?

() SI

() NO

Porque_________________________

Muchas gracias por su participación!!

127

ANEXO. 2 MODELO ENCUESTA EN DRIVE GRUPO EXPERIMENTAL

128

Anexo. 3 Formato diario de campo

129

 Anexo. 4 Consentimiento informado

130

 Anexo. 5 Ejemplo de evaluación plataforma Biexam grupo experimental

131

Anexo. 6 Ejemplo de evaluación impresa Grupo control

132

ANEXO. 7 LISTADO DE NOTAS GRUPO EXPERIMENTAL
EDAD Computador

en casa con
internet

V.
REGULA

RES

Aciert
os NOTA

Aprobó-
reprobó V.

irregulares

Aciert
os NOTA

Auxiliar
Have-
Has

20 NOTA
Estructu
ra PPS

10 NOTA
Interro
gativa

10 NOTA
NEGATIVA-

AFIRMATIVA 10 NOTA NOTA

GENERAL

16 si 5,55 8 44 R 25 9 45 R 11 R 55 7 A 70 8 A 80 5 R 50 53 10 A

18 no 50,00 11 61 R 65 13 65 A 13 A 65 8 R 80 7 R 70 7 R 70 95 18 A

16 si 44.44 13 72 R 50 14 70 R 14 A 70 6 R 60 8 R 80 6 R 60 68 13 A

15 si 72,2 13 72 A 80 16 80 A 15 A 75 9 A 90 7 R 70 7 A 70 79 15 R

15 si 100 18 100 A 100 20 100 A 15 A 75 8 R 80 9 R 90 9 A 90 100 19 R

16 si 72,22 13 72 A 65 13 65 A 16 A 80 7 R 70 7 A 70 5 A 50 95 18 A

17 si 72,22 13 72 A 80 16 80 A 15 A 75 6 A 60 8 R 80 4 A 40 79 15 A

16 si 72,22 13 72 A 65 13 65 A 13 A 65 7 A 70 7 A 70 6 A 60 68 13 A

17 si 100 18 100 A 65 14 70 A 15 A 75 10 R 100 9 A 90 5 A 50 84 16 R

18 no 100 18 100 A 65 15 75 A 13 A 65 8 A 80 10 R 100 6 R 60 68 13 A

18 si 66,66 9 50 A 30 12 60 R 15 A 75 6 A 60 10 A 100 5 A 50 74 14 R

16 no 83,33 15 83 A 20 18 90 R 15 A 75 9 R 90 8 R 80 7 R 70 74 14 A

17 si 100 18 100 A 40 13 65 R 19 A 95 9 R 90 10 R 100 6 R 60 68 13 A

17 si 11,11 10 56 R 20 10 50 R 17 A 85 6 A 60 7 A 70 8 R 80 63 12 A

18 si 77,77 14 78 A 70 14 70 A 14 A 70 8 A 80 8 R 80 7 A 70 84 16 A

18 no 88.88 16 89 A 100 20 100 A 18 A 90 7 A 70 9 A 90 8 A 80 89 17 A

16 no 50 9 50 R 20 10 50 R 13 A 65 8 R 80 6 A 60 6 A 60 58 11 A

16 si 88.88 16 89 A 40 8 40 A 17 A 85 9 A 90 7 A 70 7 A 70 100 19 A

17 si 38,88 7 39 R 70 14 70 R 13 A 65 6 A 60 7 A 70 6 A 60 100 19 A

16 no 11.11 12 67 R 40 8 40 R 14 A 70 7 R 70 8 R 80 5 R 50 89 17 A

18 si 66,66 12 67 A 60 12 60 A 18 A 90 7 A 70 9 R 90 6 R 60 89 17 A

16 si 38,88 11 61 R 35 7 35 R 18 A 90 10 A 100 8 A 80 9 A 90 89 17 A

15 si 72,22 13 72 A 60 12 60 A 19 A 95 5 R 50 7 A 70 8 R 80 74 14 A

16 si 66,66 12 67 A 70 14 70 A 14 A 70 6 R 60 8 R 80 5 R 50 68 13 A

17 si 88,88 16 89 A 75 15 75 A 12 A 60 9 A 90 7 A 70 8 A 80 74 14 A

17 no 61,11 11 61 A 100 20 100 A 19 A 95 7 A 70 5 R 50 7 A 70 84 16 A

19 no 33,00 9 50 r 100 20 100 a

18 A 90 8 R 80 9 R 90 5 R 50 79 15 R

18 si 72,22 13 72 A 75 15 75 A 18 A 90 6 A 60 8 R 80 8 R 80 63 12 A

17 no 66,66 12 67 A 50 10 50 R 14 A 70 5 R 50 9 R 90 6 R 60 79 15 A

133

ANEXO. 8 LISTADO DE NOTAS GRUPO CONTROL

EDAD
COMPUTADOR
EN CASA CON

INTERNET
18 V. REGULARES V. IRREGULARES

PRESENTE PERFEC/
AUXILIAR HAS Y
HAVE (20
PREGUNTA)

PRESENTE
PERFECTO

ESTRUCTURA

NEGATIVA -
AFIRMATIVA

 INTERROGATIVA EVALUACIÓN GENERAL

NOT

A
A A/R

NO
TA

A A/R 20 NOTA A A/R 20
NO
TA

A A/R 10 NOTA A A/R 10 NOTA A A/R 10 NOTA A A/R
19

18 si 1

100

18 A 2 80 16 A 2 65 13 A 2 80 8 A 2 70 7 A 2 60 6 A 2 79 15 A 2

15 no 2

39

7 R 1 40 8 R 1 65 13 A 2 40 4 R 1 40 4 R 1 30 3 R 1 42 8 R 1

16 si 1

50

9 A 2 30 6 R 1 80 16 A 2 70 7 A 2 30 3 R 1 40 4 R 1 89 17 R 1

18 si 1

67

12 A 2 40 8 R 1 75 15 A 2 70 7 A 2 40 4 R 1 30 3 R 1 79 15 A 2

16 si 1

67

12 A 2 20 4 R 1 60 12 A 2 60 6 A 2 70 7 A 2 40 4 R 1 47 9 R 1

16 si 1

61

11 A 2 20 4 R 1 70 14 A 2 50 5 A 2 60 6 A 2 60 6 A 2 63 12 A 2

17 si 1

50

9 A 2 10 2 R 1 80 16 A 2 80 8 A 2 60 6 A 2 20 2 R 1 42 8 R 1

15 si 1

44

8 R 1 10 2 R 1 65 13 A 2 60 6 A 2 10 1 R 1 20 2 R 1 68 13 A 2

17 si 1

33

6 R 1 10 2 R 1 70 14 A 2 70 7 A 2 30 3 R 1 40 4 R 1 89 17 A 2

17 no 2

78

14 A 2 90 18 A 2 75 15 A 2 100 10 A 2 90 9 A 2 60 6 A 2 63 12 A 2

15 no 2

61

11 A 2 50 10 A 2 75 15 A 2 70 7 A 2 30 3 R 1 80 8 A 2 79 15 A 2

17 no 2

44

8 R 1 60 12 A 2 80 16 A 2 80 8 A 2 30 3 R 1 30 3 R 1 68 13 A 2

16 no 2

44

8 R 1 10 2 R 1 75 15 A 2 30 3 R 1 20 2 R 1 30 3 R 1 47 9 R 1

18 si 1

39

7 R 1 10 2 R 1 70 14 A 2 50 5 A 2 10 1 R 1 10 1 R 1 63 12 R 1

17 no 2

17

3 R 1 10 2 R 1 70 14 A 2 50 5 A 2 30 3 R 1 60 6 A 2 47 9 R 1

15 si 1

83

15 A 2 70 14 A 2 50 10 A 2 80 8 A 2 70 7 A 2 80 8 A 2 95 18 A 2

15 si 1

89

16 A 2 90 18 A 2 60 12 A 2 80 8 A 2 90 9 A 2 60 6 A 2 79 15 A 2

18 no 2

33

6 R 1 20 4 R 1 45 9 R 2 10 1 R 1 40 4 R 1 10 1 R 1 42 8 R 1

18 no 2

89

16 A 2 80 16 A 2 95 19 A 2 90 9 A 2 80 8 A 2 60 6 A 2 63 12 A 2

15 si 1

50

9 A 2 60 12 A 2 90 18 A 2 70 7 A 2 60 6 A 2 40 4 R 1 68 13 A 2

15 si 1

50

9 A 2 40 8 R 1 55 11 A 2 50 5 A 2 30 3 R 1 40 4 R 1 63 12 R 1

134

15 si 1

39

7 R 1 40 8 R 1 35 7 R 1 30 3 R 1 50 5 A 2 30 3 R 1 47 9 R 1

16 no 2

39

7 R 1 40 8 R 1 65 13 A 2 20 2 R 1 30 3 R 1 40 4 R 1 21 4 R 1

16 si 1

83

15 A 2 50 10 A 2 65 13 A 2 40 4 R 1 50 5 A 2 70 7 A 2 63 12 R 1

15 no 2

56

10 A 2 40 8 R 1 35 7 R 1 20 2 R 1 60 6 A 2 20 2 R 1 47 9 R 1

16 no 2

17

3 R 1 10 2 R 1 85 17 A 2 30 3 R 1 10 1 R 1 20 2 R 1 16 3 R 1

19 no 2

56

10 A 2 30 6 R 1 45 9 R 1 30 3 R 1 40 4 R 1 60 6 A 2 42 8 R 1

17 no 2

28

5 R 1 40 8 R 1 80 16 A 2 40 4 R 1 80 8 A 2 50 5 A 2 58 11 R 1

