
LAS TIC Y EL TRABAJO COLABORATIVO EN EL PROCESO DE

ENSEÑANZA-APRENDIZAJE EN EL NIVEL UNIVERSITARIO

Gloria del Valle López*, María Beatriz López**
*Facultad de Tecnología y Ciencias Aplicadas, Maximio Victoria 57. (4700). Catamarca.

Argentina.
**Centro de Investigaciones Fisico-Químicas, Teóricas y Aplicadas (CIFTA), Av. Belgrano 300.

(4700). Catamarca. Argentina. E mail: glopez@tecno.unca.edu.ar.

RESUMEN

Las tecnologías de la información y la comunicación (TIC) aplicadas en el campo educativo,

provocaron importantes modificaciones en la práctica docente transformando el aula tradicional en

un espacio ocupado también por equipos informáticos y conexión a internet.

Resulta interesante cuantificar la efectividad de las TIC en el aula, implementando propuestas

metodologicas que permitan determinar hasta qué punto las tecnologías de la información y la

comunicación representan un cambio de paradigma en la enseñanza y aprendizaje en el nivel

universitario. Por otro lado, la incorporación de estas herramientas exige planificar las actividades

que se llevan a cabo, para un mejor aprovechamiento del nuevo entorno didáctico en el aula.

El objetivo de este trabajo es presentar una propuesta metodologica desarrollada en la carrera de

Ingeniería en Agrimensura, en la que se puso en práctica el trabajo colaborativo en la sala de

informática. Esta sala cuenta con una red interna y se ha instalado un programa que permite el

monitoreo de cada uno de los alumnos asistentes al curso, la interacción entre ellos y el docente,

poniendo especial énfasis en el rol facilitador de este ultimo. Esta experiencia ha sido contrastada

con otra en la que la sala de informática no contaba con estas herramientas lo que impedía que los

alumnos desarrollen el trabajo grupal efectivamente.

Los resultados alcanzados indican que los entornos analizados permiten agilizar la comunicación

como así también la colaboración. Indudablemente las TIC resultan un recurso eficaz

implementadas adecuadamente ya que generan verdaderos ambientes de aprendizaje que

promueven el desarrollo integral de los estudiantes y sus múltiples capacidades

Palabras claves: Trabajo colaborativo, TIC, Proceso enseñanza-aprendizaje

TICEC'05 289

I-INTRODUCCION

El desarrollo de las nuevas tecnologías y su utilización en el proceso educativo, requiere del soporte

que proporciona el aprendizaje colaborativo. Este aprendizaje provee un amplio rango de

estrategias para promover un aprendizaje académico a través de la comunicación y cooperación con

los alumnos. Implica que los estudiantes se ayuden mutuamente a aprender, compartir ideas y

recursos, y planifiquen colaborativamente el qué y el cómo estudiar. En este contexto, los docentes

no dictan instrucciones específicas sino que permiten a los estudiantes elegir y variar sobre lo

esencial de la clase y las metas a lograr, de este modo facilitan la participación de los estudiantes en

su propio proceso de aprendizaje1.

Las Tecnologías de la Información y la Comunicación (TIC), ofrecen posibilidades que pueden

ayudar a la enseñanza basada en el aprendizaje centrado en el alumno, apostando a un aprendizaje

flexible, abierto y activo. El docente ya no es un instructor que debe transmitir directamente los

conocimientos, su principal cometido en este nuevo medio, es la de ser un guía del conocimiento

con una correcta activación del proceso intelectual, cognoscitivo y motivacional del alumno. Los

profesores deben ser capaces de enseñar a aprender, situando en el centro de este esquema

conceptual al alumno (López y López, 2003).

Se menciona al "Aprendizaje colaborativo asistido por computadora" (CSCL: Computer Supported

Collaborative Learning), como un nuevo paradigma que pone en relación las teorías de aprendizaje

con los instrumentos tecnológicos y se interesa por la tecnología en cuanto al potencial que ofrece

para crear, favorecer o enriquecer contextos interpersonales de aprendizaje. Las investigaciones en

este campo señalan la necesidad de situar las tecnologías como una herramienta y no como un fin

en sí mismas, herramientas cuya meta fundamental es ayudar al estudiante a aprender de una forma

más eficiente y efectiva2.

En este trabajo se presenta una propuesta metodológica desarrollada en la carrera de Ingeniería en

Agrimensura, en la que se puso en práctica el trabajo colaborativo en la sala de informática. Esta

1 Johnson, David y Johnson Frank. “Joining Together: Group Theory and Group Skills. Needham Heightsw, MA: Allyn &

Bacon. 1997.

2 López G y López M.B: “El aprendizaje colaborativo y las nuevas tecnologías de la información y la comunicación”.

Memorias de las 5 tas Jornadas de Ciencias y tecnología de la Facultad de Humanidas. 2004. (en prensa).

TICEC'05 290

sala cuenta con una red interna y se ha instalado un programa que permite el monitoreo de cada uno

de los alumnos asistentes al curso, la interacción entre ellos y el docente, poniendo especial énfasis

en el rol facilitador de este ultimo.

Esta experiencia ha sido contrastada con otra en la que la sala de informática no contaba con estas

herramientas lo que impedía que los alumnos desarrollen el trabajo grupal efectivamente. Del

análisis de estas prácticas, se concluye que la implementación adecuada de las técnicas de trabajo

grupal mediadas por computadora, facilitan el desarrollo de las actividades propuestas a los

alumnos, quienes motivados por esta instancia alcanzan más rápidamente habilidades y destrezas

tanto en el ámbito individual como grupal.

II-METODOLOGIA

Participantes: En esta investigación estuvieron involucrados 12 alumnos del segundo año de la

carrera Ingeniería en Agrimensura de la asignatura Dibujo Topográfico y Cartográfico, los cuales

tenían conocimientos en el manejo de los software empleados: (AUTOCAD 2000) y MSN

Messenger.

Conformación de los grupos: los grupos se conformaron con cuatro integrantes seleccionados de

manera heterogénea. Para asegurar la heterogeneidad se asignó números a los estudiantes y se les

propuso unirse de tal manera que los grupos queden constituidos por dos números pares y dos

impares.

Diseño del entorno de trabajo: los alumnos trabajaron en una sala de informática provista de doce

computadoras unidas en red. El monitoreo de cada PC por parte del docente se realizo a través de

un software de administración remota denominado RA (Remote Administration). Este programa

permite que el docente realice un seguimiento e intervenga toda vez que sea necesario. Por otra

parte, cada uno de los integrantes de los grupos pueden interactuar entre si, a través de un foro

(MSN Messenger), al que tienen acceso por medio de un código particular de cada grupo.

Simultáneamente el docente también puede intervenir en estos foros. En la fig. 1 se indica el diseño

de la red implementada en la sala de informática.

TICEC'05 291

Figura 1. Esquema del diseño de la red de trabajo

Este diseño de la red coincide con el esquema de interacciones del modelo de aprendizaje

colaborativo (López, G y López M.B., 2003), tal como se muestra en la figura 2.

Fig. 2. Esquema de interacciones del modelo colaborativo

COORDINADOR
(docente)

Alumno 2
Alumno 3

Alumno 4 Alumno 5

Alumno1

TICEC'05 292

Actividad: Se desarrollo durante tres clases de 80 minutos. La actividad consistió en el abordaje

colaborativo de un trabajo práctico sobre la ejecución de un plano de mensura. Al ingresar al

práctico, el docente comunica a los alumnos la arquitectura de la red, de manera que estos conozcan

los alcances de la misma, es decir, la posibilidad de interactuar entre si y con el docente. Las

consignas del trabajo fueron entregadas previamente por escrito. La actividad en la sala de clases se

organiza en tres fases:

a) Fase inicial: de manera colaborativa, cada grupo debe seleccionar la escala adecuada para el

dibujo del plano dentro del formato preestablecido.

b) Fase intermedia: ejecución del práctico. En esta fase cada integrante resuelve el práctico en

forma individual, pero a su vez integrado al equipo de trabajo, comunicándose a través del foro de

consultas dentro de su propio grupo.

c) Fase final: cada integrante comunica la finalización del trabajo práctico, luego de haberlo

cotejado con el resto del grupo. Finalmente el docente promueve un foro general entre todos los

grupos de trabajo a los efectos de lograr el consenso de las tareas solicitadas, por parte de todos los

alumnos participantes.

Idéntico trabajo práctico ha sido desarrollado con alumnos de cursos anteriores con la diferencia

que estos no contaron con un diseño de red como el señalado anteriormente. Básicamente no

disponían del administrador remoto ni la posibilidad de conectarse a través de un foro. De este

modo el docente monitoreaba la actividad práctica de manera individual recorriendo la sala de

informática.

III-RESULTADOS

A continuación se señalan los resultados obtenidos en las distintas etapas del trabajo grupal

asistido por computadora.

Fase Inicial: los alumnos toman con sorpresa y agrado la arquitectura de la red que les presenta el

docente, mostrándose incentivados para realizar el trabajo práctico ya que habitualmente realizan

sus prácticos de manera individual. Inmediatamente inician el foro, para empezar a desarrollar el

trabajo practico acordando la escala de dibujo.

TICEC'05 293

Se ha observado que en uno de los grupos, ninguno de los integrantes inició el foro por lo que el

docente debió realizar la primera intervención. Algunas de las razones de este comportamiento se

pueden atribuir a la inhibición que produce ser el primero en empezar una actividad, o el sentirse

evaluado por el profesor, o que su intervención no sea la apropiada. Posteriormente se producen las

consultas entre pares y con el docente en los distintos grupos, tal como se indica en el grafico1.

0
1
2
3
4
5
6
7
8

Grupo 1 Grupo 2 Grupo 3

interaccion
alumno-alumno

interaccion
alumno -docente

Grafico 1. Cantidad de interacciones por grupo

Fase Intermedia: los alumnos realizan numerosas consultas entre ellos, respecto a: cierre del

polígono, espesor de las líneas, acotación angular y lineal, altura de las letras, dibujo de símbolos

cartográficos, etc. En la tabla 1 se indica el numero de consultas realizadas por cada grupo de

trabajo.

Del análisis de la tabla se desprende que existen algunas dificultades con el cierre del polígono,

dada la cantidad de consultas efectuadas por los integrantes de los distintos grupos. También se

observa que el Grupo 1 ha tenido dificultad para dibujar los símbolos cartográficos ya que presenta

la mayor cantidad de consultas en el tema. Respecto a los otros temas se puede observar que el

grado de consultas resulta similar en los tres grupos.

En esta etapa, como el docente monitorea toda la actividad práctica, cuando los alumnos no pueden

resolver sus problemas interviene en su rol de facilitador.

TICEC'05 294

Cantidad de Consultas Preguntas

Grupo 1 Grupo 2 Grupo 3

Cierre de polígono 10 8 8
Espesor de líneas 3 4 3
Acotación Ang. y lineal 4 4 5
Escritura 3 3 2
Dibujo de símbolos 8 4 5

Tabla 1. Interacción grupal

Fase final: en esta etapa los alumnos interactúan más con el docente que entre los integrantes del

grupo de trabajo. La gran proporción de consultas se refieren al resultado final del plano.

Con esta modalidad de trabajo los alumnos alcanzan a completar la tarea, incluso a completar

detalles de la práctica que son actividades de tipo optativa.

Esta experiencia es contrastada con otro grupo de trabajo al que se le ha solicitado el mismo trabajo

práctico y ha utilizado la misma sala de informática con la diferencia que no ha contado con el

soporte de software que le permita la interacción docente-alumno y alumno-alumno, ni ha recibido

la orientación del docente para realizar el trabajo grupal. En este caso se observa que el trabajo se

realiza de manera individual y gran parte de las consultas son realizadas al docente. Si bien, el

trabajo práctico se realiza en menor tiempo los alumnos no desarrollan las tareas optativas.

Los resultados indican que las TIC adecuadamente implementadas en red, promueven no solamente

el trabajo colaborativo, sino que también permiten al docente detectar las consignas que no han

sido lo suficientemente claras o si algún tema necesita ser revisado.

Al finalizar la experiencia se realizó una encuesta escrita e individual entre los alumnos,

consultándoles sobre los siguientes temas: a) valoración de la experiencia (muy buena, buena,

regular, mala) y b) ventajas del empleo de las TIC. Respecto a la primera pregunta los alumnos

respondieron en su gran mayoría (70%) que la experiencia les había resultado muy buena, un 20%

buena y el 10% restante regular. Este último valor surge posiblemente de un grupo de alumnos

recursantes que prefieren trabajar en forma independiente. Los resultados de la encuesta se

muestran en el grafico2.

TICEC'05 295

0%

10%

20%

70%

Muy buena

Buena

Regular

Mala

Grafico 2. Valoración de la experiencia

Indagados sobre las ventajas del empleo de las TIC el resultado fue el siguiente: el 25% de los

alumnos considera las TIC como una herramienta facilitadora del aprendizaje, el 20% opina que

motiva en la ejecución de los trabajos prácticos, desarrollo de la creatividad, fijación y verificación

de conocimientos, adquisición de habilidades y destrezas, el 19% sostiene que su empleo despierta

interés por la asignatura, el 15% piensa que posibilitan la comunicación, el 12% sostiene que

favorece la interacción y el 9% restante cree que ayuda al trabajo grupal. Estos resultados se

muestran en el grafico 3.

Grafico3. Potencialidades de las TIC

12%9%

20%

19%

15%

25%

Herramienta

Posibilita la comunicación

Favorece la interaccion

Ayuda a trabajar en grupo

Motiva

Despierta interes por la
asignatura

TICEC'05 296

IV-CONCLUSIONES

La experiencia realizada ha permitido inferir, a través de las intervenciones observadas en los foros

de trabajo y el monitoreo continuo del trabajo grupal por parte del docente, que las TIC

implementadas adecuadamente promueven el trabajo colaborativo, ya que permiten generar

verdaderos ambientes de aprendizajes que promuevan el desarrollo integral de los estudiantes y sus

múltiples capacidades.

En este trabajo se demuestra que los estudiantes logran alcanzar los objetivos propuestos y

completar las tareas solicitadas e incluso las actividades optativas, que habitualmente en el trabajo

individual no las realizan.

La encuesta realizada revela que los alumnos identifican a las TIC como una herramienta favorable

en el proceso de enseñanza y aprendizaje.

Finalmente, resulta imprescindible destacar que las TIC, por sí mismas no constituyen un recurso

eficaz para el aprendizaje de los alumnos, sino que resulta necesario integrarlas en un Proyecto

Educativo, es decir, deben plantearse considerando los sujetos que van a usar las TIC y los

contextos de trabajo donde serán empleadas.

V-REFERENCIAS

− Bartolomé, A. “Innovaciones tecnológicas en la docencia universitaria”. Universidad de

Barcelona. 2000

− Crook, Ch. “Ordenadores y aprendizaje colaborativo”. Madrid: Morata. 1998

− Delgado Pineda, M. “Herramientas de trabajo en grupo”. UNED. España.2002.

− Johnson, David y Johnson Frank. “Joining Together: Group Theory and Group Skills. Needham

Heightsw, MA: Allyn & Bacon. 1997.

− Johnson, D. y Otros. “El aprendizaje Cooperativo en el Aula”. Editorial Paidós Educador.

Bs.As. 1999.

− López, G., López, M. B.: a) “Dimensiones del trabajo grupal. Su aplicación en carreras de

ingeniería”, Memorias de la Primera Jornada de Ingeniería, pp25-32. b) “Aprendizaje

Cooperativo Y Colaborativo. Su Implementación En Carreras Universitarias”, Actas del

TICEC'05 297

Congreso Latinoamericano de Educación Superior del Siglo XXI, Vol II, pp1-9. c)

“Cooperativo y Colaborativo: Las Dimensiones Del Trabajo Grupal”, en prensa. Aceptada su

publicación en el Anuario Latinoamericano de Educación en Química (ALDEQ). 2003

− Sharan, S. “Cooperative Learning in the Classroom: Research in Desegregated Schools”.

Hillsdale, N.J.: Lawrence Erlbaum, Publisher, 1984.

TICEC'05 298

