

UNIVERSIDAD DEL ISTMO
FACULTAD DE EDUCACIÓN
MAESTRÍA EN EDUCACIÓN UNIVERSITARIA

DISEÑO DE UNA ESTRATEGIA DIDÁCTICA
EN LA UTILIZACIÓN DEL SMARTPHONE
COMO HERRAMIENTA EN EL AULA.
CASO KAHOOT.

MICHEL AZAR SEBA

Guatemala, 16 de enero 2017

UNIVERSIDAD DEL ISTMO
FACULTAD DE EDUCACIÓN
MAESTRÍA EN EDUCACIÓN UNIVERSITARIA

DISEÑO DE UNA ESTRATEGIA DIDÁCTICA
EN LA UTILIZACIÓN DEL SMARTPHONE
COMO HERRAMIENTA EN EL AULA.
CASO KAHOOT.

MEMORIA DE INVESTIGACIÓN
PRESENTADA AL HONORABLE CONSEJO DIRECTIVO DE LA FACULTAD DE
EDUCACIÓN

POR

Michel Azar Seba

AL CONFERÍRSELE EL TÍTULO DE
MÁSTER EN EDUCACIÓN UNIVERSITARIA

Guatemala, 16 de enero 2017

UNIVERSIDAD
DEL ISTMO

FACULTAD DE
EDUCACIÓN

Guatemala, 16 de enero de 2017.

**EL CONSEJO DIRECTIVO DE LA FACULTAD DE EDUCACIÓN DE LA
UNIVERSIDAD DEL ISTMO**

Tomando en cuenta la opinión vertida por los asesores de Trabajo Final, y considerando que el mismo satisface los requisitos establecidos, **AUTORIZA** a **MICHEL AZAR SEBA**, la reproducción digital de su Trabajo Final titulado: **"DISEÑO DE UNA ESTRATEGIA DIDÁCTICA EN LA UTILIZACIÓN DEL SMARTPHONE COMO HERRAMIENTA EN EL AULA. CASO KAHOOT"**.

Previo a optar el título de

MÁSTER EN EDUCACIÓN UNIVERSITARIA

Licda. Mirna Rubí Cardona de González
Decana

MAEU-01/17
MEd/MdC
CC. Expediente

Guatemala, 16 de enero de 2017.

Licenciada

María Mercedes Pineda García de Carranza

Directora de Maestría en Educación Universitaria

Facultad de Educación

Estimada Licenciada de Carranza:

Por este medio le informo que ha concluido la revisión de forma y estilo de la Memoria de Investigación que presenta el estudiante **MICHEL AZAR SEBA**, carné **2015-1551**, de la carrera de Maestría en Educación Universitaria, que se titula "**DISEÑO DE UNA ESTRATEGIA DIDÁCTICA EN LA UTILIZACIÓN DEL SMARTPHONE COMO HERRAMIENTA EN EL AULA. CASO KAHOOT**".

Luego de la revisión, hago constar que **MICHEL AZAR SEBA**, ha incluido las sugerencias dadas para el enriquecimiento del trabajo. Por lo anterior emito el *dictamen positivo* sobre dicho trabajo y confirmo que está listo para su reproducción digital.

Atentamente,

Jaime Daniel Pérez Andrino
Revisor de forma y estilo

UNIVERSIDAD
DEL ISTMO

FACULTAD DE
EDUCACIÓN

Guatemala, 12 de enero de 2016

Licenciada
Mercedes de Carranza
Directora de Maestrías
Facultad de Educación

Estimada Licenciada de Carranza:

Por este medio informo que he asesorado y revisado a fondo la Memoria de Investigación que presenta el alumno **MICHEL AZAR SEBA** carné **2015-1551** de la carrera de Maestría en Educación Universitaria, el cual se titula **"DISEÑO DE UNA ESTRATEGIA DIDÁCTICA EN LA UTILIZACIÓN DEL SMARTPHONE COMO HERRAMIENTA EN EL AULA. CASO KAHOOT"**.

Luego de la revisión, hago constar que el alumno, ha incluido las sugerencias dadas para el enriquecimiento del trabajo de investigación. Por lo anterior emito el *dictamen positivo* sobre dicho trabajo y confirmo que el mismo está listo para pasar a revisión de estilo.

Atentamente,

Lcda. Evelyn de Molina
Revisor de fondo

MAEU-01/17
EdM/MdC
CC. Archivo

Sede Fraijanes
Km 19.2 Carr. a Fraijanes
Finca Santa Isabel
PBX (502) 6665-3700
Directo (502) 6665-3741
fedu@unis.edu.gt
www.unis.edu.gt
Guatemala, Centroamérica

INTRODUCCIÓN

La presente investigación-acción es producto de una iniciativa que pretende promover el uso de tecnologías apropiadas a la educación en la Facultad de Educación de la Universidad del Istmo, específicamente en las carreras de Maestría en Educación Superior, como una manera de aprovechar el uso de los teléfonos inteligentes (smartphones) en clase por parte de los estudiantes. Utilizar estas herramientas tecnológicas representa una ventaja, tanto en el aprovechamiento de los recursos como en despertar el interés y la motivación en los estudiantes, haciendo del dispositivo que hoy es un distractor de la clase, un apoyo didáctico.

El caso particular de Kahoot, es una de las más de ochenta mil aplicaciones para smartphones dedicadas a la educación. Permite en particular la elaboración de bancos de preguntas a profesores, con la finalidad de aplicarlas a sus estudiantes en clase y asistidos con sus teléfonos celulares, tabletas o computadoras personales. Esta herramienta, catalogada dentro de los sistemas de respuesta personal, permite entre otras cosas colocar al profesor del lado de un dispositivo considerado distractor de los estudiantes.

El objetivo de este estudio es identificar qué tan efectivo puede ser el uso de Kahoot en las clases de los primeros semestres de la Maestría en Educación Superior de Universidad del Istmo, a partir de la creación de un banco de pruebas piloto y aplicación de varios cuestionarios utilizando la plataforma, en un ambiente de profesores de la Facultad de Educación que impartan materias de los primeros, segundos y terceros semestres.

JUSTIFICACIÓN

Los juegos siempre han sido parte importante en la vida de las sociedades y particularmente los que implican competencia han sido fuente de reconocimiento social y personal. Sin ir muy lejos, en las ruinas Mayas se puede observar el grado de importancia de la competencia deportiva, reflejada en la proporción de espacios dedicados en su arquitectura por una parte, y por otra, en la cercanía de los espacios de competencia con las áreas residenciales de los personajes de mayor autoridad.

En relación a la educación, los juegos tienen una importancia vital. El juego “en la educación proporciona el contexto motivador que hace que una tarea ardua como la de estudiar, pueda convertirse en una actividad creativa respaldada por el interés del alumno” (Rubio, 2014). Es importante aclarar en este punto que esta relación entre la educación y el juego no sucede únicamente en la infancia y en ese particular, es relevante porque representa un “[...] concepto y una experiencia clave para pensar procesos vinculados con la formación humana, y más específicamente, con la formación de un hombre que en su adultez busca mejorar la calidad de vida de una sociedad” (Gallego, 2015).

No obstante la importancia que se le reconoce a los juegos en la educación, incluso en adultos, por muy interesado que un docente estuviera en implementar actividades lúdicas dentro de las aulas de clase, las posibilidades, hasta hace algunos años, eran mínimas porque implicaba la utilización de equipos muy costosos, complicados de manejar y/o que requerían grandes espacios físicos. Sin embargo, la realidad de hoy es que existen muchos recursos del lado de las instituciones educativas y dispositivos por parte de los estudiantes que hacen muy simple y económica la utilización de aplicaciones con esos fines.

ÍNDICE DE CONTENIDOS

1. MARCO CONTEXTUAL	1
1.1. Marco Institucional	1
1.1.1 Misión de la Universidad del Istmo.....	1
1.1.2 Visión de la Universidad del Istmo.....	1
1.2. Contexto Personal.....	1
1.3. Situación Problema.....	2
2. MARCO CONCEPTUAL	4
2.1. Antecedentes	4
2.2. El Problema	5
2.3. Pregunta de Investigación.....	5
2.4. Objetivos de la Investigación.....	6
2.4.1 Objetivo General.....	6
2.4.2 Objetivos Específicos.....	6
3. MARCO TEÓRICO.....	7
3.1. Herramientas TIC de Apoyo a la Educación	8
3.1.1 Google Classroom.....	8
3.1.2 Khan Academy.....	8
3.1.3 Socrative.....	8
3.2. Competencias Docentes para las Nuevas Necesidades	9
3.2.1 Alfabetización Tecnológica.....	10
3.2.2 Profundización del Conocimiento.....	13
3.2.3 Construcción del Conocimiento.....	16
3.3. Aprender Jugando.....	18
3.4. Gamificación del Aprendizaje.....	20
3.5. Evaluación	21
3.6. Gamificación en la Evaluación.....	22
3.7. Kahoot	23
3.8. Kahoot y la Evaluación del Aprendizaje.....	24
4. PROPUESTA DE SOLUCIÓN.....	25
4.1. Diseño del Instrumento.....	25
4.2. Estrategia Didáctica.....	26

4.2.1 Aspectos Técnicos	26
4.2.2 Aspectos Procedimentales	26
4.2.3 Aspectos de Estilo	26
4.3. Población a la que se Dirige	27
4.4. Objeto.....	27
4.5. Características del Curso	27
4.5.1 Registro de Kahoot.....	28
4.5.2 Crear una Prueba en Kahoot.....	30
4.5.3 Aplicar una Prueba en Kahoot.....	32
5. CONCLUSIONES Y RECOMENDACIONES.....	35
5.1. Conclusiones.....	35
5.2. Recomendaciones.....	35
6. REFERENCIAS BIBLIOGRÁFICAS	36
7. ANEXOS	38

ÍNDICE DE CUADROS

Cuadro 1. Argumentos más importantes para lograr en la enseñanza universitaria una alfabetización/formación en competencias informacionales y digitales.....	11
Cuadro 2. Competencias específicas de la UNESCO referentes al enfoque de las Nociones Básicas de TIC.....	12
Cuadro 3. Competencias específicas de la UNESCO referentes al enfoque de Profundización del Conocimiento.....	14
Cuadro 4. Areas de Competencias Docentes de la UNESCO referentes al enfoque de Profundización del Conocimiento.....	15
Cuadro 5. Competencias específicas de la UNESCO referentes al enfoque de Generación del Conocimiento.....	17
Cuadro 6. El Juego en la Educación a través de la Historia.....	19
Cuadro 7. Importancia del juego para el proceso enseñanza-aprendizaje.....	21
Cuadro 8. Diferencias entre una evaluación tradicional y una evaluación lúdica estilo Kahoot.....	23

ÍNDICE DE GRÁFICAS

Gráfica 1. Diagrama de Proceso para la utilización de Kahoot.	28
Gráfica 2. Pantalla de Inicio de Kahoot.	28
Gráfica 3. Pantalla de Registro de Usuario en Kahoot.	29
Gráfica 4. Pantalla Ampliada de Registro de Usuario en Kahoot.	29
Gráfica 5. Pantalla Inicial de Creación de una Prueba en Kahoot.	30
Gráfica 6. Creación de Prueba en Kahoot.	31
Gráfica 7. Creación de Preguntas de una Prueba en Kahoot.	31
Gráfica 8. Pantalla de Prueba Creada en Kahoot.	32
Gráfica 9. Diagrama de Proceso para la aplicación de una prueba en Kahoot.	33
Gráfica 10. Guía rápida para aplicar pruebas en Kahoot.	34

1. MARCO CONTEXTUAL

1.1. Marco Institucional

En febrero de 1998 inicia en Guatemala, con el respaldo y experiencia de 30 años del Instituto Femenino de Estudios Superiores (IFES), la Universidad del Istmo (UNIS) con las facultades de Ciencias Económicas y Empresariales, Arquitectura y Diseño. Más tarde se crearían la Facultad de Derecho, de Comunicación, Educación y la Facultad de Ingeniería, todas bajo la asistencia pastoral de la Prelatura del Opus Dei, institución de la Iglesia Católica.

Bajo la filosofía que se deja ver en su lema “Saber para servir”, tiende un puente entre la investigación científica y la práctica profesional, desarrolla valores permanentes y el espíritu creativo e innovador, tocando la problemática social dentro y fuera del país, bajo modelos de desarrollo solidario que permitan crear una sociedad con mejores condiciones de progreso integral para todos, sin importar su origen social, sus medios económicos, su raza o religión.

Dentro de su ideario institucional se muestra que “laborar la cultura de la solidaridad” manifiesta la primacía de la persona sobre la cosas y promueve el efectivo interés de cada uno por el bien de los demás. Por esa razón, la Universidad del Istmo diseña el plan de estudios de manera que los estudiantes puedan desarrollar una eficaz acción social, principalmente dirigida a los sectores menos favorecidos.

1.1.1 Misión de la Universidad del Istmo.

Formar profesionales con una excelente preparación académica y práctica y una profunda formación humanística y ética, capaces de promover la cultura de la solidaridad, para así transformar positivamente la sociedad. Por eso, su lema es “saber para servir”.

1.1.2 Visión de la Universidad del Istmo.

Ser reconocida en el ámbito regional por su excelencia académica y su accionar solidario y emprendedor.

1.2. Contexto Personal.

Incurсионando hace un par de años en el mundo de la educación, a través de su incorporación como estudiante en la maestría de Educación Universitaria en la Universidad del Istmo, el investigador posee experiencia laboral de más de veinte años en áreas de computación y

particularmente los últimos quince años dedicados especialmente a la Internet y redes sociales, a través de un sitio web de su propiedad dedicado a la información deportiva.

El hecho de haber obtenido el grado de Licenciatura en Mercadotecnia le ha permitido explorar y desarrollar el potencial de Internet y específicamente las redes sociales en beneficio del crecimiento de su empresa, entendiendo que comunicarse directamente con el usuario final permite una relación transparente, que facilita la toma de decisiones y el respectivo “feedback” de las expectativas.

Bajo los lineamientos y asesoría de la Cátedra de Investigación Educativa y los conceptos de la “Investigación Acción”, se espera potencializar las competencias por medio de las experiencias adquiridas para lograr un resultado satisfactorio en este proceso investigativo.

1.3. Situación Problema.

Siempre ha existido un desfase generacional natural entre adultos y adolescentes, especialmente entre estudiantes universitarios y sus profesores, propio de las diferencias de edad. Estas barreras se acrecientan en la medida en que los avances tecnológicos se apoderan del quehacer diario, influenciando en la forma en que nos comunicamos y, por consecuencia, en la manera en que aprendemos.

Tradicionalmente, las clases magistrales son lineales, basadas en la estructura prediseñada por el profesor, con cierto grado de libertad para desarrollar intereses particulares, pero muy estáticas para las costumbres multitareas de los adultos jóvenes quienes, para bien o para mal, han creado habilidades que les permiten, entre otras cosas, mantener varias conversaciones escritas simultáneas mientras, por ejemplo, hacen sus tareas y ven un video.

Por su parte, la popularización de los teléfonos celulares, así como de redes de conexión a Internet, han hecho que una gran parte de los universitarios posean un móvil inteligente. Muchos de estos estudiantes ceden con frecuencia a la tentación de revisarlos durante las horas de clase.

Esta situación ha convertido a las aulas de clase en áreas normadas por cada profesor, en función de la frecuencia, tiempo y razón por la cual pueden ser utilizados dichos smartphones durante las clases. Dentro de las normas hay una gran variedad de estrategias que los profesores acostumbran aplicar, desde un chocolate de multa por cada vez que suene el celular, hasta decomisarlo por un mes. Las opciones son muchas, sin necesariamente ser efectiva al 100% ninguna.

En todo caso, no se puede olvidar que esta generación de estudiantes universitarios tiene grandes habilidades tecnológicas y que estas representan una oportunidad, así como un reto para la universidad, especialmente en lo que se refiere a sus metodologías de enseñanza, aprendizaje y evaluación. Los dispositivos electrónicos con conexión a Internet se presentan como herramientas poderosas de gran valor.

2. MARCO CONCEPTUAL

2.1. Antecedentes

EL tema de las TIC (Tecnologías de la Información y la Comunicación) abarca casi cualquier ámbito del desarrollo humano y se ha dedicado mucho esfuerzo a su implementación en cada una de las áreas en las que impacta para entender su potencial y maximizar sus beneficios.

Sin lugar a dudas, la influencia de las TIC en el área de la docencia ha venido aumentando paralelamente a la evolución natural de los avances tecnológicos y continúa en ascenso, especialmente por la proliferación de aplicaciones que se crean específicamente para el apoyo del proceso de enseñanza-aprendizaje.

En 2008, la licenciada Rita Cecilia Gálvez Salazar de Pérez, en su tesis titulada "Propuesta de un Modelo Educativo para Cursar una Maestría en Educación de Valores, Utilizando las Tecnologías de la Información y la Comunicación TICS", desarrolló una serie de entrevistas a licenciados residentes, tanto de Ciudad de Guatemala como de ciudades del interior de la República, que le permitió concluir que el 86% estaría dispuesto a estudiar una maestría a distancia por medio de la Internet.

Sin embargo, hace apenas algunos años el aporte de las TIC en la educación se limitaba a la utilización de herramientas de uso general o diseñadas para el comercio y la industria, y adaptadas por los mismos usuarios a las necesidades de las universidades y otras instituciones educativas.

Ya en 2011, el licenciado Rubén Antonio Solares Solares, en su trabajo de grado de maestría de la Universidad del Istmo titulado "El Uso de Herramientas de Tecnología de la Información como una Respuesta a la Necesidad de Cobertura de la Educación Universitaria en Guatemala", propone el aprovechamiento de los avances tecnológicos desarrollados a esa fecha, empezando con una evaluación previa y un curso terapéutico presencial, específicamente de correo electrónico, portales de Internet, video conferencias, etc.

En 2012, la licenciada María Jesús Esteban García, en su tesis de la Universidad del Istmo titulada "El Aprovechamiento de las Computadoras y Dispositivos Portátiles como Herramientas para la Clase de Historia Occidental", explica cómo para la fecha ya era común que los alumnos universitarios utilizaran en clase computadoras portátiles, BlackBerry, iPhone, Ipad, etc., y proponía la idea de aprovecharlos y utilizarlos de un modo adecuado en clase.

Es importante aclarar que fuera de nuestras fronteras existen trabajos que proponen el uso de Kahoot en las aulas de clase, para romper con el estereotipo de que el smartphone en la universidad es un elemento distractor y de alienación.

Otro dato importante a considerar es que, según datos del Banco Mundial¹, entre 2010 y 2014 se duplicó la cantidad de usuarios de Internet por cada 100 habitantes en Guatemala, ubicándose (conservadoramente) en casi la cuarta parte de la población y en los últimos años este acceso a Internet se ha estado moviendo desde las computadoras a los teléfonos celulares, con lo que las limitaciones de tiempo y espacio han quedado atrás, con el agravante de que según cifras de Signals Telecom Consulting, consultora de mercado de América Latina y el Caribe, hay en Guatemala más de 1.4 celulares por habitante.

Ya es común el aprovechamiento y utilización de dispositivos como computadores personales, pizarras electrónicas, tabletas y, más recientemente, teléfonos celulares, específicamente por la tendencia a ir aumentándole el tamaño a sus pantallas, así como su velocidad de conexión y procesamiento. Sin embargo, la función en general se limita a la búsqueda de información, a pesar de que existan, según el portal de Internet Eduapps (<http://www.eduapps.es>), en las diferentes plataformas conocidas, más de ochenta mil aplicaciones para smartphones dedicadas a la educación.

2.2. El Problema

Es menester de toda institución educativa asegurarse de que se aproveche toda la capacidad disponible y que se capacite en la que aún no lo esté. En beneficio del logro de los objetivos y el potencial de las nuevas tecnologías tiene un particular valor para la institución al respecto, especialmente por tener un importante peso comunicacional entre jóvenes para conseguir un mayor nivel de motivación, colaboración y aprendizaje.

2.3. Pregunta de Investigación

¿Cómo puede el uso del smartphone aumentar el interés de participación en estudiantes universitarios para lograr una relación más empática y potencializar el objetivo final del proceso educativo?

1 <http://datos.bancomundial.org/indicador/IT.NET.USER.P2>

2.4. Objetivos de la Investigación.

2.4.1 Objetivo General.

- Utilizar la aplicación Kahoot en clase para motivar la participación activa de los estudiantes.

2.4.2 Objetivos Específicos.

- Identificar la utilidad de una herramienta que permita la revisión y evaluación de conocimientos adquiridos.
- Evaluar el beneficio de incorporar Kahoot entre las herramientas enseñadas en la maestría.
- Determinar la necesidad de crear un manual interno y un curso corto de capacitación de Kahoot para docentes.

3. MARCO TEÓRICO

Difícilmente se podría imaginar la vida actual sin el uso de la tecnología y sin toda la simplificación de las actividades en todas las áreas productivas de la sociedad. Lo importante de la educación para el desarrollo de nuestros países obliga a aprovechar toda herramienta que permita, no solo simplificar sino, además, optimizar beneficios.

En el marco del cuarto de los diecisiete objetivos para cambiar el mundo, del informe de Objetivos de Desarrollo Sustentable de la ONU, que propone “Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos”, se especifica como una de las metas para el 2030 “aumentar sustancialmente el número de jóvenes y adultos que tienen las competencias necesarias, en particular técnicas y profesionales, para acceder al empleo, el trabajo decente y el emprendimiento” que el INFORME DE SEGUIMIENTO DE LA EDUCACIÓN EN EL MUNDO 2016 de la Unesco denominado La educación al servicio de los pueblos y el planeta: CREACIÓN DE FUTUROS SOSTENIBLES PARA TODOS especifica en dos puntos:

- a. Porcentaje de jóvenes y adultos que han alcanzado al menos un nivel mínimo de dominio de competencias elementales digitales.
- b. Porcentaje de jóvenes y adultos con competencias en tecnología de la información y las comunicaciones (TIC), por tipos de competencia.

Adicionalmente, en el Marco de Competencias de los Docentes en Materia de TIC, de la UNESCO, se deja claro que,

“No basta con que los docentes sepan manejar las TIC para que sean capaces de enseñar esta materia a sus alumnos. Los docentes han de ser capaces de ayudar a los estudiantes para que estos trabajen mancomunadamente, resuelvan problemas y desarrollen un aprendizaje creativo mediante el uso de las TIC, de manera que lleguen a ser ciudadanos activos y elementos eficaces de la fuerza laboral.”

<http://www.unesco.org/new/es/unesco/themes/icts/teacher-education/unesco-ict-competency-framework-for-teachers/>

En este contexto, la UNIS lo deja claro entre sus competencias, específicamente dentro de las genéricas de los profesionales comunes egresados, de la siguiente manera, "Competencia para la Utilización de las Tecnologías y la Comunicación en el Contexto Profesional" (De Molina, 2012)

A propósito de esas necesidades, existen aplicaciones académicas, docentes y pedagógicas para que profesores y alumnos puedan ampliar y compartir su experiencia y ejercicio del conocimiento.

3.1. Herramientas TIC de Apoyo a la Educación

Ya la educación a distancia, juegos de video educativos, bibliotecas virtuales y, más recientemente, redes sociales específicas para temas educativos y las instituciones, dedican importante atención a esta nueva forma de difusión de la información entre los estudiantes, no obstante es menester asegurar la capacitación e incorporación entre los docentes.

A continuación, el detalle de algunas plataformas que facilitan estas actividades:

3.1.1 Google Classroom. Es un centro de control de las actividades educativas desarrollado por Google que ayuda a los docentes a crear, recibir y hacer seguimiento a tareas de los estudiantes, sin la necesidad de documentos de papel, usando funciones en línea que ahorran tiempo. Funciona con otras aplicaciones de Google que facilitan interconexión y potencializan los beneficios, utilizando los propios correos electrónicos de maestros y estudiantes.

3.1.2 Khan Academy. Es una aplicación que contiene más de cuatro mil videos educativos de temas variados para estudiantes de educación primaria y secundaria, categorizados por temas de interés. Es parte de una organización sin fines de lucro orientada a llevar las clases con altos estándares a todo el mundo y sin ningún costo.

3.1.3 Socrative. Es una aplicación que permite la comunicación en tiempo real del docente con sus estudiantes a través de la creación, distribución, evaluación y retroalimentación de pruebas que van directo a los navegadores de los estudiantes.

En el caso particular de los sistemas de respuesta personal antes identificados con los "clickers" han servido de apoyo a la docencia principalmente por dos razones. Primero, porque permiten al docente hacer testeos rápidos de cómo está el conocimiento general de una

materia en un aula de clases para la toma de decisiones y segundo, pero no menos importante, le agregan un carácter lúdico a la clase.

A pesar de que los profesores universitarios continuamente incorporen recursos y métodos para que sus clases sean motivadoras, el riesgo del aburrimiento obliga a la implementación de ideas creativas que mantengan a sus estudiantes interesados en la cátedra. Allí juega un papel importante la ludificación, que es “una técnica de aprendizaje que traslada la mecánica de los juegos al ámbito educativo-profesional” (Gaitán, 2016), que además desarrolla la competitividad entre los compañeros y el afán de superación.

Uno de los aspectos más motivadores de las actividades lúdicas es la competencia con los pares para saber quién es el mejor, para lo cual los resultados deben ser públicos (al menos el del ganador) y/o con la existencia de un premio o reconocimiento.

Es indiscutible la efectividad de las herramientas lúdicas en los procesos de enseñanza–aprendizaje, no sólo en relación al logro de los objetivos, sino que también, y probablemente tan importante como el anterior, con respecto al ambiente y disposición de los integrantes para enseñar–aprender.

Esta disposición de las personas a participar en juegos está motivada no solo por la diversión implícita, sino también por la consecución del logro de retos y la competencia con los pares.

En el caso particular de Kahoot, la actividad lúdica está relacionada con la evaluación, con lo que hay un ingrediente adicional que consiste en la posibilidad de utilizarlo al inicio de una clase para saber el nivel de conocimiento previo del grupo e ir adelantando los conceptos que se manejarán; se puede practicar a la mitad de la misma como un reforzador de la memoria y al final, para evaluar si se cumplieron los objetivos de la materia.

3.2. Competencias Docentes para las Nuevas Necesidades

Con el propósito de adecuar las competencias de los docentes a las necesidades que los nuevos tiempos están requiriendo, la UNESCO publicó en 2008 “Estándares de Competencias en TIC para Docentes”, en donde se proponen tres enfoques que se consideran necesarios para cubrir los requerimientos, Alfabetización Tecnológica, Profundización del Conocimiento y Construcción del Conocimiento. A continuación se profundiza cada enfoque:

3.2.1 Alfabetización Tecnológica.

Alfabetización Tecnológica se refiere a la “capacitación no solo instrumental, sino la adquisición de las competencias necesarias para la utilización didáctica de las tecnologías y poder acceder al conocimiento” (Sánchez 2009). Al relacionar el autor la alfabetización tecnológica con la didáctica, está dejando claro que no es suficiente tener las habilidades y los conocimientos tecnológicos relacionados con las herramientas, sino que es necesario poseer la facultad de usarlas con fines didácticos y, en referencia al término, vale la pena dejar claro que requiere una sistematización que implica la participación de la institución, “mientras la pedagogía estudia todo tipo de proceso educativo en sus distintas manifestaciones, lo más general, la didáctica atiende sólo al proceso docente-educativo, un proceso en particular, más sistémico, organizado y eficiente, que se ejecuta sobre fundamentos teóricos, por personal especializado: los docentes y en un espacio determinado: la institución docente” (Álvarez y González 1998).

En referencia a ese proceso docente-educativo, en un trabajo para la Revista Universidad y Sociedad del Conocimiento (RUSC), titulado ¿Por qué formar en competencias informacionales y digitales en la educación superior? Moreira (2010) expone los argumentos más importantes para lograr en la enseñanza universitaria una alfabetización/formación en competencias informacionales y digitales. Allí se especifican cinco elementos:

Cuadro 1. Argumentos más importantes para lograr en la enseñanza universitaria una alfabetización/formación en competencias informacionales y digitales.

Fuente: Moreira, (2010). ¿Por qué formar en competencias informacionales y digitales en la educación superior?

A continuación, se presentan las competencias específicas extraídas del documento de la UNESCO referentes al enfoque de Alfabetización Tecnológica.

Cuadro 2. Competencias específicas de la UNESCO referentes al enfoque de las Nociones Básicas de TIC.

Política	<ul style="list-style-type: none">• Los docentes deben comprender las políticas educativas y ser capaces de especificar cómo las prácticas de aula las atienden y apoyan.
Plan de estudios (currículo) y evaluación	<ul style="list-style-type: none">• Los docentes deben tener conocimientos sólidos de los estándares curriculares (plan de estudios) de sus asignaturas, como también conocimiento de los procedimientos de evaluación estándar. Además, deben estar en capacidad de integrar el uso de las TIC por los estudiantes y los estándares de estas, en el currículo.
Pedagogía	<ul style="list-style-type: none">• Los docentes deben saber dónde, cuándo (también cuándo no) y cómo utilizar la tecnología digital (TIC) en actividades y presentaciones efectuadas en el aula.
TIC	<ul style="list-style-type: none">• Los docentes deben conocer el funcionamiento básico del hardware y del software, así como de las aplicaciones de productividad, un navegador de Internet, un programa de comunicación, un presentador multimedia y aplicaciones de gestión.
Organización y administración	<ul style="list-style-type: none">• Los docentes deben estar en capacidad de utilizar las TIC durante las actividades realizadas con el conjunto de la clase, pequeños grupos y de manera individual. Además, deben garantizar el acceso equitativo al uso de las TIC.
Desarrollo profesional del docente	<ul style="list-style-type: none">• Los docentes deben tener habilidades en TIC y conocimiento de los recursos Web, necesarios para hacer uso de las TIC en la adquisición de conocimientos complementarios sobre sus asignaturas, además de la pedagogía, que contribuyan a su propio desarrollo profesional.

Fuente: Enfoque Relativo a las Nociones Básicas de TIC, Estándares de Competencia en TIC para Docentes (UNESCO, 2008 pág. 15) Tomado de oei.es

3.2.2 *Profundización del Conocimiento*

El documento de la UNESCO mencionado anteriormente explica que la *Profundización del Conocimiento* se refiere a qué problemas complejos y prioritarios de las sociedades relacionados, entre otros, con el medio ambiente, la seguridad alimentaria, la salud y conflictos puedan enfrentarse por estudiantes, profesores y trabajadores en general, agregando y aplicando conocimientos.

Las competencias relacionadas con la Profundización del Conocimiento implican el uso de herramientas y metodologías TIC más sofisticadas, que permitan la obtención, manejo y comunicación de conocimientos académicos, pero también el desarrollo de habilidades que permitan descartar lo que no agrega valor y la aplicación docente y práctica.

En relación a la Profundización del Conocimiento, las competencias que el documento de la UNESCO presenta se muestran en el siguiente cuadro.

Cuadro 3. Competencias específicas de la UNESCO referentes al enfoque de Profundización del Conocimiento.

Política	<ul style="list-style-type: none">• Los docentes deben tener un conocimiento profundo de las políticas educativas nacionales y de las prioridades sociales. Además, poder definir, modificar y aplicar en las aulas de clase prácticas pedagógicas que respalden dichas políticas.
Plan de estudios (currículo) y evaluación	<ul style="list-style-type: none">• Los docentes deben poseer un conocimiento profundo de su asignatura y estar en capacidad de aplicarlo (trabajarlo) de manera flexible en una diversidad de situaciones. También, tienen que poder plantear problemas complejos para medir el grado de comprensión de los estudiantes.
Pedagogía	<ul style="list-style-type: none">• En este enfoque, la enseñanza/aprendizaje se centra en el estudiante y el papel del docente consiste en estructurar tareas, guiar la comprensión y apoyar los proyectos colaborativos de éstos. Para desempeñar este papel, los docentes deben tener competencias que les permitan ayudar a los estudiantes a generar, implementar y monitorear, planteamientos de proyectos y sus soluciones.
TIC	<ul style="list-style-type: none">• Los docentes deben conocer una variedad de aplicaciones y herramientas específicas y deben ser capaces de utilizarlas con flexibilidad en diferentes situaciones basadas en problemas y proyectos. Los docentes deben poder utilizar redes de recursos para ayudar a los estudiantes a colaborar, acceder a la información y comunicarse con expertos externos, a fin de analizar y resolver los problemas seleccionados. Los docentes también deberán estar en capacidad de utilizar las TIC para crear y supervisar proyectos de clase realizados individualmente o por grupos de estudiantes.
Organización y administración	<ul style="list-style-type: none">• Los docentes deben ser capaces de generar ambientes de aprendizaje flexibles en las aulas. En esos ambientes, deben poder integrar actividades centradas en el estudiante y aplicar con flexibilidad las TIC, a fin de respaldar la colaboración.
Desarrollo profesional del docente	<ul style="list-style-type: none">• Los docentes deben tener las competencias y conocimientos para crear proyectos complejos, colaborar con otros docentes y hacer uso de redes para acceder a información, a colegas y a expertos externos, todo lo anterior con el fin de respaldar su propia formación profesional.

Fuente: Enfoque Relativo a la Profundización del Conocimiento, Estándares de Competencia en TIC para Docentes (UNESCO, 2008 pág. 16) Tomado de oei.es

En este punto es importante detenerse a analizar la competencia asociada a la Profundización del Conocimiento y en relación a las TIC, la cual se formula así:

Los docentes deben conocer una variedad de aplicaciones y herramientas específicas y deben ser capaces de utilizarlas con flexibilidad en diferentes situaciones basadas en problemas y proyectos. Los docentes deben poder utilizar redes de recursos para ayudar a los estudiantes a colaborar, acceder a la información y comunicarse con expertos externos, a fin de analizar y resolver los problemas seleccionados. Los docentes también deberán estar en capacidad de utilizar las TIC para crear y supervisar proyectos de clase realizados individualmente o por grupos de estudiantes.

Fuente: Enfoque Relativo a la Profundización del Conocimiento, Estándares de Competencia en TIC para Docentes (UNESCO, 2008 pág. 16) Tomado de oei.es

La competencia se puede separar en cuatro grandes áreas:

Cuadro 4. Áreas de Competencias Docentes de la UNESCO referentes al enfoque de Profundización del Conocimiento.

Fuente: Elaboración propia. Cfr. www.oei.es/historico/tic/UNESCOEstandaresDocentes.pdf

3.2.3 *Construcción del Conocimiento.*

“Quizá el rasgo diferenciador de la formación del profesorado esté en la necesaria capacidad de éste para valorar y aceptar propuestas nuevas que pueden surgir en los procesos de construcción del conocimiento, a partir de la navegación y provecho de los espacios virtuales. El profesor debe disponer de las capacidades necesarias para reconocer, valorar y en su caso aceptar un modelo diferente de aproximación al conocimiento, al margen de la ortodoxia del mismo. Las nuevas tecnologías están diseñando nuevos espacios de enseñanza, nuevas normas, nuevos modelos que precisan de nuevos profesores que deberán ir ocupando este nuevo espacio” (Hoy, Astudillo y González 2015).

Lo novedoso de este profesor es que su rol “[...] cambia de la transmisión del conocimiento a los alumnos a ser facilitador en la construcción del propio conocimiento por parte de estos” (Salinas 2004). Sin embargo, la construcción de conocimiento no sucede por el puro hecho de la transmisión y adquisición por parte de los estudiantes, “[...] nuestro conocimiento no es una mera copia, sino una verdadera construcción y una condición para los nuevos aprendizajes. El individuo no es un agente receptor, sino una entidad que media en la selección, evaluación y la interpretación de la información, dotando de significado a su experiencia” (Pérez 2005).

De esta manera, la utilización institucional, sistemática y bajo una metodología de las TIC promueve y facilita la creación, desarrollo y crecimiento de comunidades de conocimiento que a su vez interactúan con otros grupos similares en el resto del planeta, en lo que se conoce como la sociedad del conocimiento.

A continuación, se presentan las competencias específicas extraídas del documento de la UNESCO referentes al enfoque de Construcción del Conocimiento.

Cuadro 5. Competencias específicas de la UNESCO referentes al enfoque de Generación del Conocimiento.

Política	<ul style="list-style-type: none">• Los docentes deben comprender los objetivos de las políticas educativas nacionales y estar en capacidad de contribuir al debate sobre políticas de reforma educativa, así como poder participar en la concepción, aplicación y revisión de los programas destinados a aplicar esas políticas.
Plan de estudios (currículo) y evaluación	<ul style="list-style-type: none">• Los docentes deben conocer los procesos cognitivos complejos, saber cómo aprenden los estudiantes y entender las dificultades con que éstos tropiezan. Deben tener las competencias necesarias para respaldar esos procesos complejos.
Pedagogía	<ul style="list-style-type: none">• La función de los docentes en este enfoque consiste en modelar abiertamente procesos de aprendizaje, estructurar situaciones en las que los estudiantes apliquen sus competencias cognitivas y ayudar a los estudiantes a adquirirlas.
TIC	<ul style="list-style-type: none">• Los docentes tienen que estar en capacidad de diseñar comunidades de conocimiento basadas en las TIC, y también de saber utilizar estas tecnologías para apoyar el desarrollo de las habilidades de los estudiantes, tanto en materia de creación de conocimientos como para su aprendizaje permanente y reflexivo.
Organización y administración	<ul style="list-style-type: none">• Los docentes deben ser capaces de desempeñar un papel de liderazgo en la formación de sus colegas, así como en la elaboración e implementación de la visión de su institución educativa como comunidad basada en innovación y aprendizaje permanente, enriquecidos por las TIC..
Desarrollo profesional del docente	<ul style="list-style-type: none">• Los docentes también deben estar en capacidad, y mostrar la voluntad, para experimentar, aprender continuamente y utilizar las TIC con el fin de crear comunidades profesionales del conocimiento.

Fuente: Enfoque Relativo a la Generación del Conocimiento, Estándares de Competencia en TIC para Docentes (UNESCO, 2008 pág. 17) Tomado de oei.es.

Expuestas las competencias de los docentes en relación a las tecnologías de la información y la comunicación, no debe quedar la menor duda con respecto a la importancia que representan éstas (las TIC) para la educación; sin embargo, vale la pena agregar un dato importante. De

los once temas que se manejan en el sector educación de la UNESCO, uno es “Las TIC en la Educación”. En la introducción se puede leer:

Las tecnologías de la información y la comunicación (TIC) pueden contribuir al acceso universal a la educación, la igualdad en la instrucción, el ejercicio de la enseñanza y el aprendizaje de calidad y el desarrollo profesional de los docentes, así como a la gestión dirección y administración más eficientes del sistema educativo.

<http://www.unesco.org/new/es/unesco/themes/icts/>

3.3. Aprender Jugando.

Desde tiempos remotos, el juego es un elemento vital para el desarrollo del hombre y especialmente en el desarrollo de las sociedades. La presencia de estructuras dedicadas al juego en la arquitectura Maya desde hace más de tres mil años y la gran cantidad de referencias a los rituales relacionados con “el juego de la pelota” en el Popol Vuh, confirman que el juego ha acompañado desde tiempos inmemoriales al hombre, especialmente en procesos de socialización.

Particularmente, en el caso de los campos de pelota de la cultura Maya, llama la atención el gran tamaño que ocupan en proporción a las otras edificaciones y su cercanía física con las áreas destinadas a la residencia de las más importantes autoridades de la época.

Como puede verse, el juego no está relacionado solamente a la diversión y a tiempos de ocio. Hay referencias que muestran que Aristóteles ya relacionaba y aplicaba el juego a la educación. Aristóteles “[...] relaciona el juego con el trabajo y la educación, lo considera un buen aprovechamiento del descanso para conseguir mejores resultados, es lo que en su libro La Ética denomina la eutrapelia o «virtud del juego»” (Fuentes 2008).

En su investigación, “El juego como estrategia de aprendizaje en el aula”, Torres (2007) hace un recorrido por la historia del juego en relación a su utilidad y valor en el proceso de aprendizaje de los niños. A continuación se presenta una sinopsis de esta recopilación, iniciando con Friedrich Froebel, hasta los aportes de Donald Woods Winnicott.

Cuadro 6. El Juego en la Educación a través de la Historia.

Fuente: Elaboración propia. Tomado de Torres, C., & Torres, M. (2007). El Juego como Estrategia de Aprendizaje en el Aula

3.4. Gamificación del Aprendizaje.

Gamificación o ludificación es “la utilización de elementos de los juegos en entornos no lúdicos, es decir, aplicar a una actividad los aspectos que hacen que un juego resulte atractivo para favorecer el esfuerzo, la motivación y el rendimiento” (García 2015), y tiene aplicación en una gran cantidad de actividades, siendo una de las más comunes la que interesa en esta investigación, la educación.

Si bien es verdad que la mayoría de los juegos en los niños representan herramientas de aprendizaje y de adaptación al mundo, para los no tan niños la funcionalidad de los juegos en el desarrollo de su proceso educativo ha estado limitado a las posibilidades de crear juguetes didácticos, en primer término, de los objetivos educativos, seguido de lo interesante lúdicamente y finalmente respecto a factibilidad en costo y disponibilidad. Afortunadamente, el desarrollo de la Internet y de todos los recursos relacionados “duros” (equipos) y “blandos” (programas), ha traído entre otras cosas una infinidad de posibilidades lúdicas baratas y accesibles a la mayoría de las personas que asisten a escuelas y universidades.

El consultor, conferencista, escritor y desarrollador de juegos de aprendizaje, Mark Prensky creó y popularizó el término “Nativo Digital” para referirse a las personas que nacieron dentro de esta ola tecnológica, diferenciándolos de los “Inmigrantes Digitales”, quienes nacieron antes del auge de las TIC, pero han tenido que ir adaptando su vida a las nuevas tecnologías. Los estudiantes de estos tiempos, desde la guardería hasta la universidad, “[...] representan las primeras generaciones que han crecido con esta nueva tecnología. Han pasado toda su vida rodeados de, y usando, ordenadores, videojuegos, reproductores digitales de música, videocámaras, móviles, y todos los demás juguetes y herramientas de la era digital. Hoy en día la media de los graduados universitarios ha pasado menos de 5.000 horas de su vida leyendo, pero más de 10.000 horas jugando con videojuegos (por no hablar de las 20.000 horas viendo la televisión). Los juegos de ordenador, el correo electrónico, internet, los teléfonos móviles y la mensajería instantánea son parte integrante de sus vidas” (Prensky, 2001).

Son muchos los defensores del carácter educativo de los juegos. A continuación se presentan concepciones recientes respecto a la importancia del juego para el proceso de enseñanza-aprendizaje.

Cuadro 7. Importancia del juego para el proceso enseñanza-aprendizaje.

Perrota., 2013	•Mediante los juegos es posible el desarrollo de habilidades sociales.
Kenny y McDaniel, 2011	•Los juegos desarrollan la motivación hacia el aprendizaje.
Kirriemuir y McFarlane, 2004	•Con los juegos se logra una mejora en la atención, la concentración, el pensamiento complejo y la planificación estratégica.
Mitchell y Savill-Smith, 2004	•Los juegos ayudan a interiorizar conocimientos multidisciplinarios.
Higgins, 1999	•Los juegos propician un pensamiento lógico y crítico y mejora habilidades que ayudan a resolver diversos problemas.
Bonk y Dennen, 2005	•Los juegos desarrollan habilidades cognitivas y ayudan a la toma de decisiones técnicas.

FUENTE: Elaboración propia. Tomado de Contreras, R. S. (2016). Presentación. Juegos Digitales y Gamificación Aplicados en el Ámbito de la Educación.

3.5. Evaluación

Entre las actividades más frecuentemente relacionadas con los procesos educativos están las evaluaciones. Hay infinidad de conceptos y posiciones respecto a lo que la evaluación representa en el proceso de aprendizaje. La evaluación aplicada a la enseñanza y al aprendizaje “[...] consiste en un proceso sistemático y riguroso de obtención de datos, incorporado al proceso educativo desde su comienzo, de manera que sea posible disponer de información continua y significativa para conocer la situación, formar juicios de valor con respecto a ella y tomar las decisiones adecuadas para proseguir la actividad educativa mejorándola progresivamente” (Casanova 1998).

Que la información obtenida por medio de las evaluaciones sea significativa está relacionado al hecho de que las decisiones que se puedan tomar a partir de esa información tengan el potencial de mejorar las condiciones iniciales, de allí la importancia de desarrollar una prueba

diagnóstica inicial que “[...] apunta a saber qué sabe el estudiante en el momento de iniciar el aprendizaje, en relación con lo que requiere saber para enfrentar con buenas probabilidades de éxito la nueva tarea, qué habilidades, qué actitudes y qué necesidades específicas tiene en relación con el objeto académico que enfrentará y con las tareas que el aprendizaje demandará” (Restrepo, Román y Londoño 2009).

Ahora bien, frecuentemente el docente requiere tener conocimiento previo de la actitud y necesidades específicas colectivas. Respecto a dicha diferenciación, “cuando la información que se obtiene a partir de dicha modalidad de evaluación hace referencia a un colectivo (grupo-clase), se denomina prognosis, y cuando es diferenciada (de cada alumno/a), se llama diagnosis” (Jorba y Sanmartí 1993). Ambas, prognosis y diagnosis, representan “[...] un paso imprescindible para el diseño de procesos de enseñanza-aprendizaje, pues debería posibilitar la modificación de las secuencias y la adecuación de las actividades para responder a las necesidades y dificultades del alumnado. Esta adaptación es esencial si se pretende que el proceso de enseñanza-aprendizaje que se va a iniciar se sustente sobre bases sólidas, lo que ayudará a conseguir el éxito de este proceso” (Jorba y Sanmartí 1993).

Antes de las TIC, la aplicación de pruebas frecuentemente de diagnóstico podía ser muy poco práctica, especialmente en lo que se refiere a los tiempos de aplicación, corrección y análisis de las mismas. La tecnología actual ha cambiado radicalmente el panorama al respecto, presentando la evaluación con medios electrónicos como alternativa. “Las pruebas aplicadas a través de los medios electrónicos, como la computadora, la tableta e inclusive el teléfono inteligente, generalmente se utilizan como una vía para aumentar la eficiencia y eficacia de la administración de la prueba; mejorar la validez y fiabilidad de los resultados de las pruebas y hacer una mayor gama de formatos de pruebas susceptibles a puntuación automática. Sin embargo, pese a la variedad de formatos informáticos y de pruebas mejoradas, las estrategias reales de evaluación electrónica tienden a replicar la evaluación tradicional, basada explícitamente en la evaluación del conocimiento” (Gracia, Caso, y Ortiz 2014).

3.6. Gamificación en la Evaluación

A continuación se presenta una tabla con las diferencias entre las evaluaciones tradicionales y las lúdicas estilo Kahoot.

Cuadro 8. Diferencias entre una evaluación tradicional y una evaluación lúdica estilo Kahoot.

Evaluación Tradicional	Evaluación Lúdica
Aburrida	Divertida
Apela a la memoria	Es holística
Resultado tardío. Poca posibilidad de reafirmar conocimiento.	Resultado instantáneo con presentación de respuesta correcta. Alta posibilidad de reafirmar conocimientos.
Dificultad para utilización de videos, audios.	Facilidad para utilización de audios y videos.
Dificultad para aplicar más de una vez.	Aplicable repetidas veces hasta lograr el objetivo.
Mucho tiempo para la aplicación de la prueba.	Poco tiempo para la aplicación de la prueba.
Mucho tiempo para la evaluación de los resultados.	Evaluación automática e instantánea de los resultados
Inexistencia de competencia positiva.	Promueve una competencia positiva, presentando a los líderes en respuestas correctas.
Requiere pocos equipos y recursos.	Requiere equipos y recursos para operar.

Fuente: Elaboración propia. Cfr. Rodríguez, F., & Santiago, R. (2015), Fuertes, A., García, M., Castaño, M. A., López, E., Zacaes, M., Cobos, M., ... & Grimaldo, F. (2016).

3.7. Kahoot

Kahoot es una plataforma en línea diseñada para aplicar cuestionarios de selección múltiple con límite de tiempo por pregunta, que puede ser respondida por grupos desde dos estudiantes en adelante, desde sus dispositivos electrónicos (smartphones, computadoras, tabletas, etc.). Esta herramienta permite el uso de imágenes, audios y/o videos en la pregunta. A continuación de la aplicación de cada pregunta, Kahoot muestra la respuesta correcta, los puntos obtenidos por cada participante en su respectivo dispositivo y un score de las cinco mejores puntuaciones en la pantalla principal.

Kahoot permite la creación de bancos de pruebas con preguntas y respuestas personalizadas, pero adicionalmente se puede utilizar cualquiera de las más de diez millones de pruebas que ya existen en la plataforma en diferentes idiomas y en una gran cantidad de categorías y niveles.

3.8. Kahoot y la Evaluación del Aprendizaje.

“La evaluación en la formación universitaria cumple dos funciones fundamentales; por una parte, la función sumativa de certificación de unos aprendizajes exigidos y, por otra, la función formativa para favorecer el logro de dichos aprendizajes” (Gallego 2006). En relación al proceso de fijación de los conocimientos, la aplicación de pruebas cortas al comenzar la clase “[...] motivan al estudiante a repasar sus notas de clase y mantenerse al día en las tareas asignadas” (Hiler y Paul 2004). No obstante, el solo carácter motivacional no respondería a las necesidades de los objetivos de las cátedras.

Sin embargo, los beneficios de la utilización de pruebas cortas estilo Kahoot no se limitan a hacer una clase amena y motivadora. “Las investigaciones sugieren que los estudiantes encuentran con frecuencia las nuevas formas de evaluación interesantes y motivadoras. Si bien los estudiantes nunca pierden su interés por las notas, aprenden y actúan de una manera diferente a la que adoptan en cursos donde se emplean los test tradicionales” (Dochy, Segers y Dierick 2002).

Sobre su función pedagógica y formativa, se puede decir que la evaluación, “[...] aporta información útil para la adaptación de las actividades de enseñanza-aprendizaje a las necesidades del alumnado y de este modo mejorar la calidad de la enseñanza en general. Se inserta en el proceso de formación, ya sea en su inicio, durante el o al final, pero siempre con la finalidad de mejorar el aprendizaje cuando aún se está a tiempo” (Jorba y Sanmartí 1993).

4. PROPUESTA DE SOLUCIÓN

La herramienta que se aplica en este trabajo evalúa a profesionales universitarios, entre ellos profesores y estudiantes que, en su mayoría, también son profesores activos a diferentes niveles. Al preguntarles respecto a si para la culminación de la maestría se sentirían preparados para lograr el objetivo de la UNESCO para el 2030 de ser capaces de ayudar a sus estudiantes para que sean ciudadanos activos y elementos eficaces de la fuerza laboral, más del 60% no considera que está definitivamente preparado.

Si bien es cierto que muchos de los que responden la encuesta aún están al inicio de la maestría, y que el objetivo consultado es para dentro de un poco más de diez años, el hecho de que solo 10 de 28 sientan que cumplirán el objetivo es un dato que revela la necesidad de tomar acción al respecto.

Para lograr el objetivo, es necesario que los docentes manejen las herramientas que las nuevas tecnologías brindan, no solamente a nivel técnico, sino además en lo que se refiere a las formas que se han vuelto estándares en la práctica.

4.1. Diseño del Instrumento.

Por razones inicialmente generacionales y posteriormente relacionadas a los hábitos y gustos, profesores y estudiantes generalmente no utilizan los mismos canales para comunicarse. Para confirmarlo se desarrolló un cuestionario con el objetivo de validar el interés y la necesidad de mejorar las habilidades de los profesores del Campus La Aurora de la Universidad del Istmo, en el uso del smartphone y otros dispositivos electrónicos, para mejorar la comunicación y promover la participación de los estudiantes.

Dicho cuestionario se aplicó a profesores y estudiantes de la Maestría de Educación Universitaria y se indagó sobre las materias que imparte actualmente, rango de edad, experiencia previa en el uso de plataformas y aplicaciones educativas como Kahoot en sus aulas de clase.

El cuestionario consta de 10 preguntas encaminadas a descubrir la opinión del docente sobre las fortalezas y debilidades del uso de smartphones y otros dispositivos en el ámbito educativo, y su opinión sobre las fortalezas y amenazas relacionadas a su uso frecuente en la cátedra.

Las respuestas se valoran de "Definitivamente no" (1), "Parcialmente" (2) y "Definitivamente sí" (3), según la escala de Likert y, además, cada pregunta tendrá una valoración para

ponderación igual según escala de Likert y a partir de esos datos se elabora una matriz con los valores ponderados.

4.2. Estrategia Didáctica.

Partiendo del reconocimiento de las diferencias en estilo y la disposición a usar herramientas de los profesores de la Universidad del Istmo, y entendiendo que el interés de optimizar la comunicación y aumentar la participación está del lado de los profesores, se puede intuir que la creación de un curso que ayude a los docentes a manejar aspectos técnicos y de estilo en el uso de herramientas digitales, posterior a la detección de carencias y necesidades específicas, reducirá considerablemente la brecha natural existente.

A pesar de la existencia de tanta información en medios electrónicos referentes al uso de estas aplicaciones móviles, depurar la información existente, compilarla y adaptarla según las necesidades en un manual interno adaptado a las necesidades de UNIS será de mucha ayuda, en especial porque evidentemente los profesores tienen suficientes habilidades relativas al manejo de su clase y al uso de las herramientas tradicionales; sin embargo, no todos tendrían conocimientos básicos referente al uso de Kahoot.

La propuesta de contenido del curso es la siguiente:

4.2.1 Aspectos Técnicos, referentes a los equipos necesarios por parte de la institución, el docente y los estudiantes, requerimientos de conexión, creación de perfiles y usuarios;

4.2.2 Aspectos Procedimentales, que se refieren a pasos previos, creación de bancos de preguntas, clasificación de los tests por categorías, secuencias, comunicación con participantes y moderación de las pruebas;

4.2.3 Aspectos de Estilo, que se refieren a tipo de preguntas más recomendables, tamaño óptimo de las preguntas, tipo de imágenes y videos que se prestan para apoyar visualmente cada pregunta y otros detalles de forma.

Adicionalmente, se prevé (en el caso de que exista interés por parte de la UNIS) un apartado en el curso destinado a definir roles y funciones para que la Universidad, como institución, tenga un espacio para regular y dar lineamientos referentes al uso de la herramienta, así como para promover la creación de bancos públicos de preguntas por cátedra, para ser provistas a los profesores que deseen aplicar las pruebas.

Se espera que la creación del curso, así como el manual, no solamente permitan el aprovechamiento de la herramienta y el desarrollo de toda una infraestructura de apoyo al docente para su utilización, sino también la creación de una base de datos de preguntas relacionadas con las materias, para ser utilizadas por los estudiantes, no solamente en clase, sino también para repasar conocimientos adquiridos y auto-evaluarse.

4.3. Población a la que se Dirige

Profesores de la Facultad de Educación del campus La Aurora de la Universidad del Istmo.

4.4. Objeto

Diseño de una estrategia didáctica que promueva la utilización de la aplicación para smartphones Kahoot dirigida a los docentes de la Facultad de Educación del Campus La Aurora de la Universidad del Istmo.

4.5. Características del Curso

Se propone que se diseñe un curso de Kahoot para profesores que permita aprovechar el potencial de los smartphones en el ámbito universitario, implementando una metodología de trabajo en la que cada docente pueda crear su propio banco de preguntas para ser aplicadas.

A grandes rasgos, se puede entrar a Kahoot como administrador de pruebas o como participante. Para ingresar como administrador y tener la posibilidad de poder crear pruebas es necesario registrarse. A continuación se presenta la ruta que se debe seguir para la utilización de Kahoot.

Gráfica 1. Diagrama de Proceso para la utilización de Kahoot.

Fuente: Elaboración propia (Cfr. www.create.kahoot.it, 2016)

Del diagrama anterior se desprenden tres procesos determinantes que se explicarán con detalle a continuación.

4.5.1 Registro de Kahoot.

Para poder aplicar y/o crear pruebas es necesario estar registrado. Este registro así como el uso de todas las funcionalidades de la aplicación son, a la fecha de esta investigación, gratis. Para registrarse es necesario ir a <https://getkahoot.com/> y darle click a “GET MY FREE ACCOUNT”

Gráfica 2. Pantalla de Inicio de Kahoot.

Fuente: www.create.kahoot.it/#login?

En el área de registro o creación de la cuenta se debe seleccionar el rol que tendremos como usuarios entre las opciones, Maestro, Estudiante Mayor de 16 años, Estudiante de 16 años o menos, Usuario de negocios y Usuario social.

Gráfica 3. Pantalla de Registro de Usuario en Kahoot.

The screenshot shows the Kahoot! registration page. At the top left is the Kahoot! logo, and at the top right is a link for 'Already got an account? SIGN IN'. The main heading is 'GET YOUR FREE ACCOUNT' for 'SCHOOLS, UNIVERSITIES OR BUSINESSES'. A step indicator '1' is shown above the section 'WHAT'S YOUR ROLE?'. A dropdown menu is open, showing the following options: 'Choose your role...', 'I'm a teacher', 'I'm a student over 16', 'I'm a student 16 or under', 'I'm in business', and 'I want to use it socially'.

Fuente: www.create.kahoot.it/account/register/

Una vez seleccionada la opción de Maestro, se solicita indicar la institución en la que ejerce como educador, una de ellas, un nombre de usuario único, la dirección de correo electrónico, y una contraseña.

Gráfica 4. Pantalla Ampliada de Registro de Usuario en Kahoot.

The screenshot shows the Kahoot! registration page with the role 'I'm a teacher' selected. Below the role selection is a text input field for 'School or University'. A step indicator '2' is shown above the section 'YOUR ACCOUNT DETAILS'. This section contains four input fields: 'Username', 'Email', 'Confirm Email', and 'Password'. A purple 'CREATE ACCOUNT' button is located below these fields. At the bottom, there is a small disclaimer: 'By signing up you agree to the [terms](#), [privacy policy](#) & [children's privacy policy](#)'.

Fuente: www.create.kahoot.it/account/register/

Posteriormente, desde Kahoot se recibe un correo electrónico a la dirección desde la cual se registró la cuenta, dando la bienvenida y mostrando opciones de ayuda para usuarios no avanzados.

4.5.2 Crear una Prueba en Kahoot.

Una vez registrado como profesor, se requiere iniciar sesión con el nombre de usuario y la contraseña indicada en el proceso de la creación de la cuenta. Hecho esto, se procede entonces a darle clic a la opción “QUIZ” bajo el título “CREATE A NEW KAHOOT”

Gráfica 5. Pantalla Inicial de Creación de una Prueba en Kahoot.

Fuente: www.create.kahoot.it/#

Una vez allí, se solicita indicar un título para la prueba, una breve descripción de la misma, cargar una imagen de portada o, en su defecto, un video de Youtube.com, seleccionar si la prueba es pública (visible para “everyone”) o, por el contrario, el creador puede controlar quién aplica, toma o copia la prueba con la opción “visible to only me” y a continuación se selecciona el idioma de la prueba y la audiencia. Posteriormente hay un campo que permite identificar los créditos de las imágenes, audios y/o videos que se usarán, tanto en la preguntas como en los recursos multimedia, y finalmente hay un espacio para indicar un video de youtube que se requiera mostrar en el transcurso de la prueba.

Gráfica 6. Creación de Prueba en Kahoot.

The screenshot shows the 'Create Quiz' interface in Kahoot. It includes the following elements:

- Title (required):** A text input field with a character count of 95.
- Description (required):** A text area containing the text: "A #math #blindkahoot to introduce the basics of #algebra to #grade8".
- Cover image:** A dashed box with an "Add image" button and a "or drag & drop" instruction.
- Visible to:** A dropdown menu set to "Everyone".
- Language:** A dropdown menu set to "English".
- Audience (required):** A dropdown menu set to "Please select...".
- Credit resources:** An empty text area.
- Intro video:** A text input field containing the URL "https://www.youtube.com/watch?v=xvNR4SRJu08".

Fuente: www.create.kahoot.it/create#/new/quiz/description

Una vez creada la prueba se procede a elaborar cada una de las preguntas, las cuales deben contener un texto con la redacción de la pregunta, un tiempo para responder, que puede ser de 5, 10, 20, 30 60, 90 o 120 segundos, adicionalmente la opción de que la pregunta tenga valor para quienes respondan correctamente, cuatro opciones de preguntas de las cuales al menos una debe ser correcta, activando la(s) respuesta(s) correcta(s), un campo para dar los créditos de las imágenes, logos y sonidos que tengan derechos reservados y, finalmente, un espacio para una imagen o video que el administrador considere interesante agregar a la pregunta.

Gráfica 7. Creación de Preguntas de una Prueba en Kahoot.

The screenshot shows the 'Create Question' interface in Kahoot. It includes the following elements:

- Question (required):** A text input field.
- Time limit:** A dropdown menu set to "20 sec".
- Award points:** A checkbox labeled "YES" which is checked.
- Media:** A dashed box with "Add image" and "Add Video" buttons, and a "or drag & drop image" instruction.
- Answer 1 (required):** A text input field with a checkmark icon.
- Answer 2 (required):** A text input field with a checkmark icon.
- Answer 3:** A text input field with a checkmark icon.
- Answer 4:** A text input field with a checkmark icon.
- Credit resources:** A text input field with a character count of 1000.

Fuente: www.create.kahoot.it/create#/new/quiz/description

Una vez agregadas todas las preguntas, se procede a grabar la prueba que finalmente ofrece la opción de editarla, verla, ejecutarla y/o compartirla.

Gráfica 8. Pantalla de Prueba Creada en Kahoot.

Fuente: www.create.kahoot.it/

4.5.3 *Aplicar una Prueba en Kahoot.*

El proceso de aplicar una evaluación es muy sencillo, simplemente se inicia sesión y se selecciona la prueba que se pretende aplicar, que puede ser una de las más de doce millones existentes, categorizadas por idioma y materia o del grupo de las realizadas previamente por el administrador. Una vez seleccionada se da clic en PLAY, lo que genera un PIN que se debe mostrar en público para que los participantes lo introduzcan en sus dispositivos. Una vez que todos los participantes hayan cargado el PIN y su respectivo seudónimo, el administrador procede a dar inicio a la actividad.

Gráfica 9. Diagrama de Proceso para la aplicación de una prueba en Kahoot.

Fuente: Elaboración propia. Cfr. www.getkahoot.com, 2016

A continuación, se muestra una guía rápida para aplicación de pruebas en Kahoot.

Gráfica 10. Guía rápida para aplicar pruebas en Kahoot.

KAHOOT

GUIA RÁPIDA PARA DOCENTES

2. CREAR BANCO DE PREGUNTAS

Pensando en la audiencia, crear las preguntas de selección múltiple, cada una con al menos 1 opción válida. Cargar las opciones no correctas y el tiempo para responder cada pregunta

1. CREA UNA CUENTA

Ingresar a <https://create.kahoot.it/account/register/>
Completar los campos.

EN EL AULA

4. INICIAR PRUEBA

Una vez que todos los estudiantes hayan cargado su código, iniciar la prueba

3. SELECCIONAR PRUEBA

Desde una computadora conectada a la red de UNIS y al retroproyector, entrar a las pruebas y seleccionar la que se desee aplicar.
Obtener y mostrar código.

Fuente: Elaboración propia. Cfr. www.kahoot.it, 2016

5. CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones.

Finalizado el estudio referente a la utilización de la herramienta en línea Kahoot como apoyo para la creación y aplicación de pruebas a grupos de estudiantes asistidos por dispositivos electrónicos, se puede concluir:

1. Kahoot es una herramienta muy poco utilizada entre los alumnos y profesores de la Maestría de Educación Universitaria de UNIS, como se puede constatar en las gráficas de las preguntas 8 y 10 de la encuesta, donde solo 2 de los 30 encuestados respondieron que utilizan Kahoot o alguna otra herramienta TIC de evaluación en sus funciones como docentes.
2. No hay una certeza generalizada de que se logrará la competencia para la utilización de las Tecnologías y la Comunicación en el contexto profesional de la Universidad del Istmo de Guatemala por parte de los estudiantes de la Maestría de Educación Universitaria, como se deja ver en la gráfica de la pregunta 5 de la encuesta donde solamente el 38% de los encuestados aseguró que definitivamente si lograrían el objetivo al finalizar la Maestría.

5.2. Recomendaciones.

1. Incorporar Kahoot entre las herramientas que se enseñan en la materia Innovación Educativa, Formación del Profesorado y TICS, de la Maestría de Educación Universitaria en UNIS.
2. Crear una batería común con preguntas y respuestas en Kahoot en la materia Innovación Educativa, Formación del Profesorado y TICS, de la Maestría de Educación Universitaria en UNIS, como prueba piloto para la incorporación de otras materias pertinentes.
3. Diseñar y aplicar un curso de utilización de Kahoot para profesores y alumnos de la Maestría de Educación Universitaria en UNIS.
4. Diseñar y publicar en línea un manual de usuario y de administración de Kahoot disponible para profesores y alumnos de la Maestría de Educación Universitaria en UNIS.

6. REFERENCIAS BIBLIOGRÁFICAS

- Álvarez, C., & González, E. M. (1998). Lecciones de Didáctica General. *Medellín, Edinalco*.
- Casanova, M. A. (1998). Evaluación: Concepto, Tipología y Objetivos. *La Evaluación Educativa*, 67-101.
- Contreras, R. S. (2016). Presentación. Juegos Digitales y Gamificación Aplicados en el Ámbito de la Educación. *RIED. Revista Iberoamericana de Educación a Distancia*, 19(2).
- Dochy, F., Segers, M., & Dierick, S. (2002). Nuevas Vías de Aprendizaje y Enseñanza y sus Consecuencias: una Nueva Era de Evaluación. *Revista de Docencia Universitaria*, 2(2).
- Fuentes, C. N. (2008). El Componente Lúdico en las Clases de ELE. *Marco ELE: Revista de Didáctica Español Lengua Extranjera*, (7), 6.
- Gallego, M. I. T. (2005). El juego y la Lúdica. *Cuadernos Pedagógicos*, 43.
- Gallego, M. L. V. (2006). Evaluación del Aprendizaje para Promover el Desarrollo de Competencias. *Educatio Siglo XXI*, 24.
- García V. A. (2015). Gestión de aula y gamificación. Utilización de elementos del juego para mejorar el clima de aula.
- Gracia, M. E. C., ENP, P., Caso, A., & Ortiz, S. D. (2014). Herramientas TIC para la Evaluación del Aprendizaje, las Competencias y las Habilidades, de los Alumnos del Bachillerato.
- Hiler, W., & Paul, R. (2004). Ideas Prácticas para Promover el Aprendizaje Activo y Cooperativo: 27 Maneras Prácticas para Mejorar la Instrucción. Recuperado de https://www.criticalthinking.org/resources/PDF/SPActive_and_coop_learning.pdf.

Hoy, E. T., Astudillo, E. P., & Araya, F. G. (2015). La Situación de la Docencia Superior y la Irrupción de la Educación en Red. *Revista Imago*, (7), 24-41.

Jorba, J., & Sanmartí, N. (1993). La Función Pedagógica de la Evaluación. *Aula de Innovación Educativa*, 20, 20-30.

DE MOLINA, A. E. E. (2012). Competencias específicas de la carrera Maestría en Educación de Valores.

Moreira, M. A. (2010). ¿Por qué Formar en Competencias Informacionales y Digitales en la Educación Superior?. *RUSC. Universities and Knowledge Society Journal*, 7(2), 6.

Pérez, R. C. (2005). Elementos Básicos para un Constructivismo Social. *Avances en Psicología Latinoamericana*, 23(1), 43-61.

Prensky, M. (2001). Nativos Digitales, Inmigrantes Digitales. *On the Horizon*, 9(5), 1-7.

Restrepo, B., Román, C. E. & Londoño, E. (2009). Situación Actual de la Investigación y la Práctica Discursiva sobre la Evaluación de Aprendizajes en e-learning en la Educación Superior. Medellín: Católica del Norte Fundación Universitaria.

Rubio, E. P. (2014). Juegos como Elemento Docente en un Entorno TIC. *Revista Aequitas: Estudios sobre Historia, Derecho e Instituciones*, (4), 407-416.

Salinas, J. (2004). Cambios Metodológicos con las TIC. Estrategias Didácticas y Entornos Virtuales de Enseñanza-Aprendizaje. *Bordón*, 56(3-4), 469-481.

Sánchez, I. O. (2009). La Alfabetización Tecnológica. *Education in the Knowledge Society (EKS)*, 10(2), 11-24.

Torres, C., & Torres, M. (2007). El Juego como Estrategia de Aprendizaje en el Aula. Extraído de Artículos, Pre-prints (Centro de Investigaciones para el Desarrollo Integral Sustentable (CIDIS)) www.saber.ula.ve/bitstream/123456789/16668/1/juego_aprendizaje.pdf-Mérida-Venezuela.

7. ANEXOS

Anexo No. 1 Cuestionario.....	1
Anexo No. 2. Resultados de la Encuesta.....	3
Anexo No. 3. Interpretación de Resultados.	13

Anexo No. 1 Cuestionario.

1. ¿Cuál es tu sexo?

- Masculino.
- Femenino.

2. ¿Qué edad tienes?

3. ¿En qué semestre de la maestría te encuentras actualmente?

- I
- II
- III
- IV
- No Aplica.

4. ¿En qué nivel eres docente actualmente?
Todos los que correspondan / (Aplica para los últimos 12 meses)

- Educación Primaria.
- Educación Media.
- Educación Diversificada.
- Superior Pregrado.
- Superior Postgrado.
- No ejerzo la docencia desde hace al menos 12 meses.
- Soy docente de Maestría en UNIS.

5. Una de las competencias generales de los egresados de UNIS es: "Competencia Para la Utilización de las Tecnologías y la Comunicación en el Contexto Profesional". ¿Consideras que al terminar tu maestría tendrás dicha competencia?

- Definitivamente no.
- Parcialmente.
- Definitivamente sí.
- No sé.

6. Uno de los objetivos para el 2030 del Marco de Competencias de los Docentes en Materia de TIC de la UNESCO es: "Los docentes han de ser capaces de ayudar a los estudiantes para que estos trabajen mancomunadamente, resuelvan problemas y desarrollen un aprendizaje creativo mediante el uso de las TIC, de manera que lleguen a ser ciudadanos activos y elementos eficaces de la fuerza laboral". ¿Consideras que al terminar tu maestría estarás preparado(a) para ayudar a lograr dicho objetivo desde tu cátedra?

- Definitivamente no.
- Parcialmente.
- Definitivamente sí.
- No sé.

7. ¿En el transcurso de la maestría los profesores han usado y/o motivado a usar herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC)?

- No, en ninguna cátedra.
- En algunas materias.
- En todas las materias.

8. ¿En tu ejercicio de docente utilizas herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC)?

- SI.
- NO.

9. SI RESPONDISTE NO A LA PREGUNTA 8. ¿Por qué no utilizas herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC) en tu ejercicio como docente?

- No las conozco.
- No las manejo al nivel que me gustaría.
- No son afines a la(s) materia(s) que imparto.
- No tengo tiempo.
- No me gustan.
- No creo que agregue valor a mi clase.
- Otra(s).

10. SI RESPONDISTE SI A LA PREGUNTA 8. ¿Cuál(es) herramienta(s) utilizas en el ejercicio de la docencia, que desarrolle competencias en tecnología de la información y las comunicaciones (TIC)?

- Kahoot.
- Blackboard.
- Socrative.
- Sway.
- Khan Academy.
- Edmodo.
- Otra(s).

FIN DE LA ENCUESTA - GRACIAS

Anexo No. 2. Resultados de la Encuesta

1. ¿Cuál es tu sexo?

Respondido: 30 Omitido: 0

Opciones de respuesta	Respuestas	
▼ Masculino.	13,33%	4
▼ Femenino.	86,67%	26
Total		30

2. ¿Qué edad tienes?

Respondido: 30 Omitido: 0

Opciones de respuesta	Cantidad promedio	Cantidad total	Respuestas
Respuestas	43	1.279	30
Total de encuestados: 30			

3. ¿En qué semestre de la maestría te encuentras actualmente?

Respondido: 30 Omitido: 0

Opciones de respuesta	Respuestas
I	0,00% 0
II	30,00% 9
III	6,67% 2
IV	30,00% 9
No Aplica.	33,33% 10
Total	30

4. ¿En qué nivel eres docente actualmente? Todos los que correspondan / (Aplica para los últimos 12 meses).

Respondido: 30 Omitido: 0

Opciones de respuesta	Respuestas
Education Primaria.	0,00% 0
Educación Media.	0,00% 0
Educación Diversificada.	16,67% 5
Superior Pregrado.	46,67% 14
Superior Postgrado.	30,00% 9
No ejerzo la docencia desde hace al menos 12 meses.	10,00% 3
Soy docente de Maestría en UNIS.	10,00% 3
Total de encuestados: 30	

5. Una de las competencias generales de los egresados de UNIS es: “Competencia Para la Utilización de las Tecnologías y la Comunicación en el Contexto Profesional”. ¿Consideras que al terminar tu maestría tendrás dicha competencia?

Respondido: 29 Omitido: 1

Opciones de respuesta	Respuestas	
Definitivamente no.	3,45%	1
Parcialmente.	51,72%	15
Definitivamente sí.	37,93%	11
No sé.	6,90%	2
Total		29

6. Uno de los objetivos para el 2030 del Marco de Competencias de los Docentes en Materia de TIC de la UNESCO es: “Los docentes han de ser capaces de ayudar a los estudiantes para que estos trabajen mancomunadamente, resuelvan problemas y desarrollen un aprendizaje creativo mediante el uso de las TIC, de manera que lleguen a ser ciudadanos activos y elementos eficaces de la fuerza laboral”. ¿Consideras que al terminar tu maestría estarás preparado(a) para ayudar a lograr dicho objetivo desde tu cátedra?

Respondido: 28 Omitido: 2

Opciones de respuesta	Respuestas
Definitivamente no.	7,14% 2
Parcialmente.	50,00% 14
Definitivamente sí.	35,71% 10
No sé.	7,14% 2
Total	28

7. ¿En el transcurso de la maestría los profesores han usado y/o motivado a usar herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC)?

Respondido: 28 Omitido: 2

Opciones de respuesta	Respuestas
▼ No, en ninguna cátedra.	3,57% 1
▼ En algunas materias.	89,29% 25
▼ En todas las materias.	7,14% 2
Total	28

8. ¿En tu ejercicio de docente utilizas herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC)?

Respondido: 30 Omitido: 0

Opciones de respuesta	Respuestas	
SI.	86,67%	26
NO.	13,33%	4
Total		30

9. SI RESPONDISTE NO A LA PREGUNTA 8. ¿Por qué no utilizas herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC) en tu ejercicio como docente?

Respondido: 3 Omitido: 27

Opciones de respuesta	Respuestas
▼ No las conozco.	0,00% 0
▼ No las manejo al nivel que me gustaría.	0,00% 0
▼ No son afines a la(s) materia(s) que imparto.	66,67% 2
▼ No tengo tiempo.	33,33% 1
▼ No me gustan.	0,00% 0
▼ No creo que agregue valor a mi clase.	0,00% 0
Total de encuestados: 3	

10. SI RESPONDISTE SI A LA PREGUNTA 8. ¿Cuál(es) herramienta(s) utilizas en el ejercicio de la docencia, que desarrolle competencias en tecnología de la información y las comunicaciones (TIC)?

Respondido: 24 Omitido: 6

Opciones de respuesta	Respuestas
▼ Kahoot.	8,33% 2
▼ Blackboard.	91,67% 22
▼ Socrative.	8,33% 2
▼ Sway.	20,83% 5
▼ Khan Academy.	8,33% 2
▼ Edmodo.	4,17% 1
Total de encuestados: 24	

Anexo No. 3. Interpretación de Resultados.

A continuación se presentan los resultados obtenidos de la aplicación del instrumento diseñado y aplicado a través del recurso en línea SurveyMonkey.com. Se invitó a participar a todos los estudiantes y profesores activos de la Maestría de Educación Universitaria, utilizando el servicio de envío de correos de Blackboard.

El instrumento estuvo activo desde el 14 hasta el 19 de septiembre de 2016 y fueron respondidas 30 encuestas, lo que corresponde al tamaño de la muestra, siendo 26 (86.67%) mujeres y 4 (13.33%) hombres.

La edad promedio de los encuestados es 43 años, con edades comprendidas entre 27 y 60 años. De los 30 encuestados 20 (66.67%), para el momento de la aplicación del instrumento, estaban cursando la Maestría de Educación Universitaria, 9 (45%) el segundo semestre, 2 (10%) el tercer semestre y 9 (45%) el cuarto (último) semestre.

Con respecto al ejercicio de la docencia, 3 de los encuestados (10%) no son docentes o no ejercen desde al menos 12 meses, 5 (el 17%) son maestros de educación diversificada, 14 (47%) ejercen docencia a nivel superior en pregrado y 9 (el 30%) en postgrado. Adicionalmente, 3 de los encuestados (10%) son docentes en ejercicio de la maestría. Probablemente el dato más importante que se obtiene en este punto es que la mayoría (90%) de los encuestados son docentes activos en diferentes áreas, lo que permite avanzar con las siguientes preguntas que, en general, están relacionadas al ejercicio de la educación.

Al consultarse si al final de la maestría cree que logrará la competencia general de los egresados de UNIS para la Utilización de las Tecnologías y la Comunicación en el Contexto Profesional, hubo una abstención y de los 29 que respondieron 1 (3%) dice que definitivamente no tendrá dicha competencia, 15 (52%) creen que la obtendrán parcialmente, mientras que 11 (el 38%) creen que definitivamente sí obtendrán la competencia y 2 de los encuestados (7%) manifestaron no saber la respuesta. En esta pregunta vale la pena reflexionar si la “obtención parcial de una competencia” puede ser considerada como la no adquisición de la misma, en ese caso, más de la mitad de los encuestados indican que no estarían logrando el objetivo.

En la siguiente pregunta se consultó respecto al posible logro en la culminación de la maestría de la competencia referida como uno de los objetivos para el 2030 del Marco de Competencias de los Docentes en Materia de TIC de la UNESCO, que se refiere a la capacidad de ayudar a los estudiantes para que estos trabajen mancomunadamente, resuelvan problemas y desarrollen un aprendizaje creativo mediante el uso de las TIC, de manera que lleguen a ser

ciudadanos activos y elementos eficaces de la fuerza laboral. Se respondieron 28 encuestas y hubo 2 omisiones, de las 28 restantes, 2 personas (el 7%) consideraron que definitivamente no lograrían esa competencia, 14 (50%) que obtendrían la competencia parcialmente; por su parte, 10 (36%) aseguró que sí obtendrán la competencia y 2 (7%) marcaron no saber la respuesta. En este caso aplica la misma consideración expuesta en la pregunta anterior, con lo que se obtendría que más de la mitad no lograría el objetivo planteado.

Seguidamente se les consultó respecto a si en el transcurso de la maestría los profesores han usado y/o motivado a usar herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC). En esa pregunta respondieron 28 de los 30 encuestados y sus respuestas indicaron lo siguiente: 1 (4%) dijo que en ninguna cátedra se usó y/o motivó a usar herramientas que desarrollen competencias en tecnología, 25 (89%) indicaron que en algunas de las materias, y 2 (7%) dijeron que en todas las materias. Es remarcable en esta pregunta que menos del 10% de los encuestados afirmen que en todas las materias se utiliza y se motiva a usar herramientas TIC, con el agravante de que esos dos encuestados podrían ser de los primeros semestres de la carrera.

Luego se consultó con respecto a si en el ejercicio como docentes utilizan herramientas que desarrollen competencias en tecnología de la información y las comunicaciones (TIC), a lo que respondieron 26 (el 87%) de los 30 encuestados que sí, mientras que 4 (13%) dijeron que no utilizan dichas herramientas. A los 4 encuestados que respondieron que no usaban las herramientas que desarrollen competencias en TIC se les preguntó la razón por la cual no utilizaban estas herramientas, pregunta a la que uno de los 4 encuestados no respondió y, de los 3 restantes, 1 (33%) dijo que no tenía tiempo y los otros 2 (67%) estimaron que las materias que impartían no eran afines a este tipo de herramienta.

Por su parte, a las 26 personas que respondieron que en el ejercicio como docentes sí utilizan herramientas que desarrollen competencias en TIC, se les consultó cuáles eran esas herramientas que utilizaban y se les dieron como opciones Kahoot, Blackboard, Socrative; Sway, Khan Academy y Edmodo, a lo que respondieron solo 24 de los encuestados y se pudo observar que solo 2 (8%) de los 26 utilizaban Kahoot, 22 (el 92%) utilizaban Blackboard, siendo la herramienta TIC más utilizada, 2 (8%) Socrative, 5 (21%) Sway, 2 (8%) Khan Academy y 1 (4%) Edmodo.