
Universidad de Manizales • 279

Plumilla Educativa

Habla y escucha: habilidades que se fortalecen las
tecnologías de la información y de la comunicación

(TIC) en estudiantes de grado octavo1

Heimy Ceballos Muñoz2, Duly Yenised Ramírez Toro3

Gloría Isaza de Gil4

Resumen
El presente artículo se basa en el proyecto de investigación Habla y escu-
cha: habilidades comunicativas que se fortalecen a través del uso de las
TIC en los estudiantes de grado octavo, el cual se encuentra inscrito en el
macroproyecto: Didácticas Alternativas: Una Posibilidad Para Responder
a la Diversidad en el Aula, de la Universidad de Manizales. En éste, se
experimentó desde las asignaturas de lengua castellana e inglés, una di-
dáctica alternativa mediada por TIC con el fin de determinar su incidencia
en el fortalecimiento de las habilidades comunicativas habla y escucha de
los estudiantes de grado octavo. Esta propuesta de investigación buscaba
entonces comprobar si con la aplicación de la didáctica se establecía una
relación entre las variables: Conocimiento y aplicación de las Tecnologías
de la Información y la Comunicación (TIC) por parte de los estudiantes;
fortalecimiento de las habilidades comunicativas (habla y escucha) en las
asignaturas de español e inglés a través del uso de las TIC con el fin de
obtener aprendizajes significativos en los estudiantes y una mejor asimila-
ción de conceptos que deben estar articulados a las políticas de educación
nacional y a las necesidades sociales.
La didáctica diseñada articula las temáticas de los planes de aula de inglés
y español del grado octavo, según los Estándares de estas asignaturas y
actividades en busca del fortalecimiento de las habilidades comunicativas
habla y escucha a través de las TIC.
La muestra estuvo conformada por 12 estudiantes, escogidos de forma
aleatoria para cada uno de los grupos control de cada asignatura y los
grupos experimentales, para un total de 48 estudiantes, 24 en cada una
de las instituciones, en donde se realizó el estudio. Para el análisis de los
resultados de las variables dependientes los pre-test y el pos-test tanto
de los grupos experimentales como controles se utilizó en estadístico de
Probabilidad Exacta de Fisher y Yates.

1	 Recibido: 12 de diciembre de 2014. Aceptado: 06 de marzo de 2015.
2	 Heimy Ceballos Muñoz. Magister en Educación desde la diversidad; Licenciada en Lenguas Modernas

Inglés- Francés. Universidad de Caldas, Manizales. Docente de la Institución Educativa Riosucio de
Riosucio Caldas. Correo electrónico: heimycm@hotmail.com

3	 Duly Yenised Ramírez Toro. Magister en Educación desde la diversidad; Licenciada en Español y Literatura.
Universidad del Cauca, Popayán. Docente de la Institución Educativa San Antonio de Jardín Antioquia.
Correo electrónico: netduly@hotmail.com

4	 Gloria Isaza de Gil. Candidata a PhD; Directora de trabajo de grado. Docente investigadora universitaria.
Correo electrónico: gloriai@umanizales.edu.co

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

280 • Instituto Pedagógico

Plumilla Educativa

Los resultados permitieron aceptar la hipótesis alterna, ya que a los estu-
diantes que se les aplico la didáctica alternativa mediada por TIC, lograron
potenciar en un modo significativamente alto las habilidades de habla y
escucha en ambas asignaturas a un nivel de confianza menor de 0,05. A
través de estos resultados, en los cuales se evidenció que las didáctica
aplicada fortaleció las habilidades comunicativas habla y escucha en los
estudiantes, se permite concluir que las actividades mediadas por TIC, si
suponen un aprendizaje verdaderamente significativo para la gran mayoría
de los estudiantes.
Palabras clave: Aprendizaje significativo, habla y escucha, didáctica al-
ternativa, TIC.

Abstract
Speaking and listening: skills that Information

Technology and Communication (ICT) are
strengthened in 8th grade students

This article is based on a research project called, “Speaking and Listening”:
Communicative skills strengthened by using ICT (Information, Communica-
tion and Technology) with eighth grade students. These students are enrolled
in the major project called, “Teaching Alternatives”. Teaching Alternatives
is a program to provide and enhance diversity inside classrooms at the
University of Manizales. This project was developed in the Spanish and
English subjects through the use of an alternative teaching mediated by ICT
in order to determine the strengthening and impact of the communicative
skills, speaking and listening, on eighth graders.
This research analyzed whether with the application of the alternative tea-
ching it was possible to obtain a relationship between variables: knowledge
and application of Information, Communication and Technology (ICT) by
students to strengthen communicative skills (speaking and listening) in
the Spanish and English subjects through the use of ICT in order to obtain
meaningful learning and better assimilation of concepts that must be arti-
culated at national education policies and social needs.
The lesson designed articulates topics taught in English and Spanish inside
the eighth grade classrooms, according to the standards of these subjects,
in pursuit of strengthening communicative skills, speaking and listening
through ICT.
Keywords: Meaningful learning, speaking and listening, teaching alterna-
tive ICT.

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 281

Plumilla Educativa

Presentación
El artículo está basado en la investiga-

ción Habla y escucha: habilidades comu-
nicativas que se fortalecen a través del
uso de las TIC en los estudiantes de grado
octavo; hace parte del macroproyecto:
Didácticas Alternativas: Una Posibilidad
Para Responder a la Diversidad en el Aula,
de la Universidad de Manizales. Dirigida
por la docente Gloria Isaza de Gil. Esta in-
vestigación se desarrolló en los municipios
de Jardín y Riosucio de los departamentos
de Antioquía y Caldas, en las instituciones
educativas Riosucio y San Antonio. El pro-
ceso inició el año 2013 y finalizó en 2014.
El tópico surge de la experiencia y el rol
de las investigadoras; desde la futilidad
que se le da a las habilidades de habla y
escucha en la asignatura de español en
grados avanzados, en comparación con
los planes de lectura y escritura y que
al abordarse estas habilidades orales le
prestaría apoyo a la asignatura de inglés
en el aprendizaje de esta segunda len-
gua en la que sí se realizan ejercicios de
listening y speaking; la falta de atención
en los estudiantes al recibir instrucciones;
la poca capacidad de escucha activa;
las debilidades de los estudiantes en la
expresión oral; la tendencia al uso de las
TIC en el aula dada desde el Ministerio
de Educación Nacional y lo atractivo que
las nuevas tecnologías resultan para los
estudiantes

Justificación
En las instituciones educativas San

Antonio Jardín Antioquía y Riosucio, se
observó dos situaciones: una, con rela-
ción al manejo de las tecnologías y otra,
respecto a la expresión oral y la capaci-
dad de escucha en los estudiantes. En
la primera situación los estudiantes y los
docentes, organismos comprometidos en
el proceso formativo, se ubican dentro de
una situación que se enmarca en la triada:
uso, adicción y desperdicio de la tecnolo-
gía, debido a la poca capacitación sobre

su uso. Es deber del docente cualificarse
en las Tecnologías de la Información y la
Comunicación y brindar a los estudiantes
herramientas necesarias para el uso de
las TIC, que le brinden formación integral
con la cual puedan desenvolverse en
el ámbito familiar, social convirtiéndolos
en personas competentes y por qué no,
felices.

Es conveniente anotar que los actores
que se encuentran en el contexto acadé-
mico, hoy deben —pues no es una opción
de la que se pueda prescindir—estar en
contacto con todos aquellos instrumentos
y posibilidades que ofrece la tecnolo-
gía o algunos instrumentos tecnológi-
cos, pero lamentablemente, por ciertas
situaciones(dinamismo en la producción
de tecnologías, desarrollo cada vez más
acelerado de instrumentos tecnológicos,
manejo inadecuado, actitud de algunos
actores que se niegan toda posibilidad
de entrar en contacto con ellas y el des-
perdicio que se hace de posibilidades)
es complicado señalar qué actor dentro
del proceso formativo se puede rotular
como un sujeto que hace uso y manejo
adecuado de las tecnologías, quién es un
desperdiciador de las posibilidades de los
instrumentos tecnológicos y quién es un
sujeto adicto a la tecnología, especialmen-
te de instrumentos tecnológicos.

Se puede afirmar, que las posibilidades
que ofrece la tecnología no han dado res-
puesta a las necesidades y demandas que
los estudiantes de las Instituciones educa-
tivas antes mencionadas requieren y que
de continuar esta situación con respecto a
las brechas existentes entre manejo ade-
cuado de tecnologías- adicción a la tecno-
logía y desperdicio de las posibilidades de
los instrumentos tecnológicos- la escuela
habrá llegado a un limbo, imposibilitador
y estéril, en tiempos donde esta pequeña
aldea global requiere seres humanos cada
vez más competentes y autónomos.

En palabras de Gros (2000), lo visible
del ordenador no será el ordenador sino
la tarea que se esté realizando. Para esta

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

282 • Instituto Pedagógico

Plumilla Educativa

autora la integración de la tecnología no
tiene como única finalidad satisfacer las
funciones educativas de informar, inter-
venir, comunicarse o evaluar sino que
esta integración supone una modificación
global del sistema educativo y debe por lo
tanto adaptarse a las modificaciones de la
sociedad informacional, tales como la con-
cepción del trabajo, del tiempo, del espacio,
de la información, del conocimiento, etc.
En definitiva la integración va más allá del
mero uso instrumental de la herramienta
y se sitúa en el propio nivel de innovación
del sistema educativo. (Gros, 2000 p. 40)

La segunda situación que encontramos,
después analizar los planes de aula de las
asignaturas de inglés y lengua castellana
en el grado 8, fue que la expresión oral y
los ejercicios de escucha a pesar de estar
inmersos en las actividades propuestas no
se potencializan de la manera apropiada;
la gran mayoría de los estudiantes se
muestran esquivos al momento de hacer
presentaciones, exposiciones, diálogos o
seguir instrucciones.

El mundo actual exige el desarrollo de
las habilidades comunicativas de manera
que los estudiantes puedan hacer frente a
los retos y acercarse al conocimiento hu-
mano desde las distintas áreas en busca
de un mejor desempeño social y laboral,
así como una nueva forma de relacionarse
de manera más abierta con las personas
de un entorno, que cada vez enfrenta
mayores cambios.

Es por esto que los docentes deben
apropiarse de las distintas herramientas
tecnológicas e incitar a los estudiantes
para que encuentren estos espacios más
propicios y estimulantes para comunicarse
en el ciberespacio, conocer otras culturas
y pensamientos para fortalecer los suyos.

Para ello se comparte la idea de que
los docentes a la hora de orientar los co-
nocimientos propios del área en las aulas,
deben tener como base la planeación de
clases que es el elemento fundamental
dentro de los planes de estudio propuestos
en el Proyecto Educativo Institucional (PEI)

integrar las diferentes herramientas que las
TIC ofrece para su orientación, haciendo
la clase un momento divertido y de mucho
aprendizaje a su vez están articulados a
los lineamientos curriculares de inglés y
español y los Estándares de calidad.

Por lo expuesto anteriormente y resal-
tando la importancia que tiene la expre-
sión oral y la escucha en la comunicación
humana, desde la práctica docente surge
una preocupación por fortalecer la habilidad
oral en los estudiantes y la manera cómo
podrían incorporar, asimilar y expresar de
una forma estructurada y organizada los
conceptos referidos a las asignaturas de
inglés y español y vincularlos con las tec-
nologías de información y comunicación.

Antecedentes
Se han realizado investigaciones sobre

la incorporación de las TIC en la educa-
ción, así como estimulación de habilidades
comunicativas. Se hizo un rastreo de tra-
bajos, investigaciones y documentos re-
lacionados con el tema. Entre ellos están:

La Indiferencia y el Descuido de la Es-
cucha en el Aula (2009) Estudio realizado
por estudiantes de la Corporación Univer-
sitaria Minuto de Dios. La investigación
es de tipo documental argumentativo: se
realizó la revisión testimonial y bibliográ-
fica: de la constitución política referida a
la ley 115, los lineamientos curriculares,
investigaciones sobre habilidades co-
municativas, currículos, PEI y diarios de
campo de diez instituciones de Bogotá.
Escrutinio en el que se concluye que la
habilidad de la escucha ha sido abando-
nada en las prácticas pedagógicas a pesar
de su importancia en el proceso cognitivo
y comunicativo. Este trabajo investigativo
es muy importante puesto que muestra
una amplia consulta de bibliografía sobre
habilidades comunicativas en las que se
da prioridad a las habilidades de escribir
y leer y poco a hablar y escuchar.

Henao, Ramírez, y Giraldo (1999) reali-
zaron una investigación que plantea como

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 283

Plumilla Educativa

objetivo desarrollar las cuatro habilidades
comunicativas: Hablar, leer, escuchar y
escribir en un grupo de niños con síndro-
me de Down a través de una herramienta
multimedial: ABC Landia. En los resul-
tados obtenidos se reveló que, aunque
no fue estadísticamente significativo, se
logró avances en la articulación, en el
aumento de fonemas y la escritura y que
la mediación del adulto y el soporte en
herramientas informáticas favorece la
práctica permanente de las habilidades.

Desarrollo de las Habilidades comuni-
cativas en la Escuela Nueva (Monsalve y
Franco, 2009), investigación que tienen
como objetivo validar el impacto de la
estrategia didáctica socio-constructivista
apoyada en las TIC y algunos recursos
impresos para promover el desarrollo de
habilidades comunicativas. Los resulta-
dos obtenidos de este estudio referente
a las habilidades de habla y escucha,
muestran que se obtuvo avances signifi-
cativos puesto que las TIC promovió las
relaciones interpersonales al integrarse
con el trabajo colaborativo. Este estudio es
muy significativo para nuestro trabajo de
investigación en el aspecto metodológico.

Ángel Luis Torres Climent en Creación
y utilización de vídeo digital y tics en físi-
ca y química (Torres, 2009) muestra que
el video es una herramienta tecnológica
atractiva para exponer y aprender los
conocimientos de las áreas implicadas, a
la vez que aprenden sobre el uso de he-
rramientas tecnológicas. Los estudiantes
consultan, preparan el guion, se autoeva-
lúan y corrigen.

Aurora Carretero Ramos Las TICS en
el aula de inglés: un proyecto de trabajo
(Carretero 2010) tiene como objetivo, la
integración de las distintas herramientas
tecnológicas con el currículo para fomen-
tar el aprendizaje de una segunda lengua
y aportar a la formación integral de los jó-
venes que hacen parte de esta nueva era
tecnológica en una forma más transversal.

Ídem José Francisco Durán Medina en
su estudio: La utilización del edublog en

las aulas como dinamizador del proceso
de enseñanza-aprendizaje (Durán, 2010)
tuvo como propósito principal comprobar si
la utilización de los edublogs permite más
participación de los estudiantes, promueve
la asimilación de conocimientos propios de
una asignatura especifica entre otros. Algu-
nas conclusiones son: la utilización de un
edublog en el aula estimula el seguimiento
de la asignatura, fomenta la participación
de los estudiantes, facilita la expresión de
ideas y opiniones sobre temas de actuali-
dad, estimula la búsqueda de información
nueva, favorece la solución de dudas y
promueve el pensamiento crítico.

Fernández-Díaz, E. & Calvo, A. (2013).
Estrategias para la mejora de la práctica
docente. Una investigación-acción cola-
borativa para el uso innovador de las TIC.
Esta investigación tiene como objetivo pro-
mover el uso de las TIC en los docentes.
Los resultados muestran que a los largo
de los de cuatro años se logró resultados
en los niveles, curricular, organizativo y de
formación del docente.

Pregunta de investigación
¿Una didáctica alternativa mediada por

las TIC logrará fortalecer las habilidades
comunicativas de habla y escucha de
los estudiantes de grado octavo, en las
asignaturas de lengua castellana e inglés?

Objetivo
Determinar los aportes de una didác-

tica alternativa mediada por las TIC para
fortalecer las habilidades comunicativas
de habla y escucha en las asignaturas
de lengua castellana e inglés de los es-
tudiantes de grado 8 de las Instituciones
Educativas San Antonio del municipio de
Jardín Antioquía y Riosucio de Riosucio
Caldas.

Referente teórico
La investigación, se fundamenta en

las siguientes categorías: Competencia
comunicativa y habilidades comunicativas,
la didáctica, diversidad y las TIC.

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

284 • Instituto Pedagógico

Plumilla Educativa

Como fundamentos teóricos se tu-
vieron en cuenta la Ley General de la
Educación (1994) que reglamenta el
desarrollo de las habilidades comunica-
tivas básicas en la lengua materna y la
comprensión y capacidad de expresarse
en una lengua extranjera, los Lineamien-
tos Curriculares (1998) y los Estándares
Básicos del Lenguaje los cuales plantean
los valores social e individual del lenguaje
cuya concepción ha hecho que se amplié
la enseñanza de la lengua, puesto que
busca fomentar en los estudiantes el
desarrollo de la competencia comunica-
tiva. Entendida como el “…conjunto de
conocimientos y habilidades que un ha-
blante debe haber adquirido a lo largo de
su vida para enfrentarse a una situación
comunicativa concreta, y a la capacidad
de afrontar con éxito los múltiples condi-
cionantes de la comunicación” (Mendoza
y Cantero 2003, p. 49).

En la escuela se privilegia o se le da
importancia a la escritura y la lectura ya
que es en este lugar donde se aprende
estos procesos y se deja abandonados
el habla y la escucha porque se asegura
que obviamente los estudiantes ya han
adquirido esas habilidades. Sin embargo,
en la actualidad, los ambientes escolares
son violentos, intolerantes, imperativos,
hay presencia de matoneo o bullying.
Estas situaciones motivan a pensar que
las habilidades comunicativas hablar y
escuchar son pocas tratadas en la escuela.
Los estudiantes necesitan desarrollar el co-
nocimiento de la gramática, el vocabulario,
usando una pronunciación comprensible y
una entonación apropiada pero también,
respetar al interlocutor, aprender que hay
opiniones y puntos de vista que aunque no
son compartidos no deben ser impuestos
con violencia.

En palabras de Pérez Abril (2007, p. 3)
el desarrollo de la habilidad oral “…supo-
ne un trabajo intencional y sistemático;
es decir, precisa un proyecto didáctico
al respecto, que tenga el mismo estatus
que su equivalente en lectura y escritura.
Necesitamos instalar en la escuela una

pedagogía del habla como parte central
del currículo”.

Hablar: Según los Lineamientos Cu-
rriculares (1998, p. 50). “…hablar resulta
ser un proceso igualmente complejo (que
el de escribir), es necesario elegir una
posición de enunciación pertinente a la
intención que se persigue, es necesario
reconocer quién es el interlocutor para
seleccionar un registro de lenguaje y un
léxico determinado, etcétera.” En el rol del
hablante, se realizan procesos cognitivos
ya que se estructura y realización de se-
cuencias de oraciones, se construye un
discurso en el que se tiene en cuenta las
características del interlocutor, el contexto
y los efectos que busca producir en él.

IDEM Pérez (1985, p.63) expresa “…la
palabra hablada, es decir, el lenguaje oral,
es el hecho que nos permite realizarnos
como seres humanos y desempeñarnos
con eficacia”. Es por esto que se hace ne-
cesario involucrar la habilidad del habla en
todo el proceso de aprendizaje y en esta
forma los estudiantes tendrán un amplio
desarrollo de esta habilidad sin limitar sus
capacidades de expresión por el uso del
lenguaje en sus vidas reales. Por esto,
es importante desarrollar la habilidad del
habla en los estudiantes a fin de lograr una
adquisición de una segunda lengua que
les permita expresar sus ideas a través
del uso natural del lenguaje.

Escuchar: “Escuchar, por ejemplo,
tiene que ver con elementos pragmáticos
como el reconocimiento de la intención del
hablante, el reconocimiento del contexto
social, cultural, ideológico desde el cual se
habla; además está asociado a complejos
procesos cognitivos ya que, a diferencia
del acto de leer en el que se cuenta con el
impreso como soporte de la significación,
escuchar implica ir tejiendo el significado
de manera inmediata, con pocas posibili-
dades de volver atrás en el proceso inter-
pretativo de los significados”(Lineamientos
Curriculares 1998, p.50).Según lo expues-
to, el oyente realiza procesos cognitivos
(decodificación y comprensión) de lo dicho

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 285

Plumilla Educativa

por el hablante e infiere de la intención
que tiene, la postura o punto de vista
ideológica que impregna su discurso, los
sentimientos o emociones y el contexto en
el que se enmarca lo enunciado.

Escuchar es un proceso muy similar
a leer en el sentido que se interpreta y
comprende lo hablado y es más difícil,
puesto que exige una respuesta inme-
diata en la interlocución. Por lo cual,
es necesario promover estrategias que
potencien esta habilidad en la escuela
para reforzar la comunicación y el apren-
dizaje del sujeto.

De acuerdo con Escallón Largacha
(2007, p. 2, 3) “la habilidad de la escucha
es necesaria para fomentar ambien-
tes democráticos, participativos y de
aprendizaje, donde cada quien pueda
expresarse, de manera libre, sin imponer
el conocimiento o cómo se accede a él.
La escucha es necesaria en el diálogo;
actitud, disposición de escuchar y com-
prender lo que otra persona expresa
aunque se esté en desacuerdo”.

Para la enseñanza de las habilidades
hablar y escuchar se tuvo en cuenta los
planteamientos de investigadores en el
aula como Ana Camps, Vilà, Dolz, Gloria
Rincón (1994) quienes han realizado
proyectos en los que proponen la organi-
zación en secuencias didácticas.

Al respecto Dolz, Dolz (citado por
Fonseca y Hernández, 2009, p.39) defi-
ne: “las secuencias didácticas consisten
en pequeños ciclos de enseñanza y de
aprendizaje formados por un conjunto de
actividades articuladas y orientadas a una
finalidad, es decir a la producción de un
texto oral o escrito”.

El Ministerio de Educación Nacio-
nal(2008, p.9) en la Guía N° 30, expresa
que La informática se refiere al conjunto de
conocimientos científicos y tecnológicos
que hacen posible el acceso, la búsqueda
y el manejo de la información por medio de
procesadores, del mismo modo afirma que
La informática hace parte de un campo
más amplio denominado Tecnologías de

la Información y la Comunicación (TIC),
entre cuyas manifestaciones cotidianas
encontramos el teléfono digital, la radio,
la televisión, los computadores, las redes
y la Internet.

Sin duda la didáctica aplicada en la in-
vestigación le apuesta a un conocimiento
emancipador que traspase las aulas, un
conocimiento crítico, analítico, reflexivo e
integral, que aporte a la transformación
no solo de la escuela sino también de
la sociedad, potenciando el uso de las
herramientas dadas por las TIC.

Al respeto algunas teorías aparecen
para dar viabilidad al uso de herramientas
tecnológicas en los procesos de ense-
ñanza- aprendizaje como es el caso de
la teoría del conocimiento situado, la cual
sustenta el porqué de la importancia del
internet en el aprendizaje, esta teoría ex-
presa que el conocimiento es una relación
constante entre el agente y su entorno; y
que este aprendizaje se da en la medida
en que el aprendiz está relacionado com-
pletamente en un contexto instruccional
complejo y realístico (Young, 1993); es
decir, que el aprender y el pensar es
situado, esta posición está basada en el
trabajo de Gibson (1986) en el cual se
expone que el aprender esta dado a través
de lo que se percibe y no de la memoria.
En este sentido, el entorno que facilita
el internet contiene dos características
del conocimiento situado, el realismo y
la complejidad ya que el internet permite
intercambios auténticos entre personas de
diversos contextos sociales y culturales
pero que pueden tener intereses similares
(Brown, Collins y Duguid, 1989).

El rol del docente en la
sociedad globalizada y la
sociedad del conocimiento

En esta sociedad actual globalizada y
cada vez más exigente en sus procesos
de comunicación y aprendizaje, el docen-
te debe ser comprometido, consejero y
creativo mucho más allá de un instructor
dedicado a trasmitir información a sus

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

286 • Instituto Pedagógico

Plumilla Educativa

estudiantes, impartiendo conocimiento
bancario como lo expresa Freire, educa-
dores de texto, de aprendizaje rígido, de
clase magistral y autoritario

Hoy se necesita de un entrenador del
conocimiento, que sirva de puente entre el
aprendiz y su aprender y, por sobre todo
comprenda que se necesita que el apren-
diz desarrolle habilidades que le permitan
crear, construir, emprender, adaptarse
al cambio e incorporarse activamente a
este mundo incierto y complejo que nos
impresiona y nos envuelve. (Sánchez,
2001, p. 49).

Es decir, la tecnología está en todas
partes y su utilidad debe estar inmersa en
todas aquellas actividades que componen
el quehacer de los jóvenes, en especial
en las aquellas actividades al interior de
las aulas.

Estos efectos de la tecnología
son subversivos para algunas de
las creencias y suposiciones profun-
damente arraigadas en la sociedad
sobre la educación. En particular,
estos efectos pueden cuestionar
la visión de que la función de los
profesores es transmitir sus conoci-
mientos a los estudiantes. Además,
pueden cuestionar la idea de que la
función de la evaluación es determi-
nar si los estudiantes han adquirido
el conocimiento impartido. Así pues
implícitamente la tecnología parece
apoyar la visión constructivista que
ha tratado de cambiar la visión social
predominante de la educación, con
poco éxito hasta la fecha. (Collins,
1998, p. 37)
En este sentido, el docente debe

adquirir una cultura más enfocada en
la tecnología, lo que implica conocer
las TIC, desarrollar habilidades para su
manejo y comprender su impacto en
la sociedad, con lo cual podrá planear
actividades innovadoras y creativas,
poniendo al alcance de sus estudiantes
los elementos y herramientas para que
se conviertan en agentes constructores

de aprendizaje significativo; en este
caso que los alumnos encuentren en la
tecnología la excusa para fortalecer sus
habilidades comunicativas, en palabras
de Estebanell, Ferrés e Iglesias (2003,
p. 2). “El conocimiento de la información
y las comunicaciones (TIC) es vital tan-
to para los formadores como para los
alumnos, considerando alumnos toda
la sociedad. Mucho más importante que
aprender tecnología es aprender con la
tecnología, aprender a saber utilizar la
información y aprender a trabajar en el
nuevo entorno. En este contexto, el reto
es enseñar a aprender”.

Metodología
La investigación corresponde a un

estudio de corte cuantitativo con diseño
experimental pre-test/pos-test con grupo
control; es decir, se tuvo dos grupos como
muestra para la asignatura de lengua
castellana y de inglés respectivamente:
un grupo al cual se le aplicó la didáctica
mediada por TIC y otro grupo al que se le
aplicó una didáctica tradicional. Cada uno
de los grupos contó con 12 estudiantes.
A ambos grupos se les realizó el pre-test
para medir las variables dependientes (ha-
bla y escucha) antes de iniciar la didáctica.
Posteriormente a ésta, se les aplicó el pos-
test para medir los efectos de la didáctica
mediada por las TIC en comparación con
los grupos que recibieron una didáctica
tradicional.

Población y muestra
La investigación se llevó a cabo en las

instituciones educativas San Antonio y
Riosucio. Ubicadas en los municipios de
Jardín y Riosucio de los departamentos de
Antioquía y Caldas. Ambas instituciones
hacen parte de la zona urbana. Acogen
a 800 y 1250 estudiantes, de preescolar
a undécimo grado. Para la indagación se
trabajó con la población de estudiantes
del grado octavo, 73 estudiantes (38 y 35
de cada institución educativa), con eda-
des que fluctúan entre 11 y 16 años que

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 287

Plumilla Educativa

pertenecen a un nivel socioeconómico 2.
Revisar

La muestra se tomó en forma aleatoria
para el primer grupo en el que se imple-
mentó la didáctica tradicional (grupo con-
trol), mientras que para el segundo grupo,
al cual se le aplicó la didáctica alternativa
(grupo experimental), la selección se rea-
lizó con base en una encuesta preliminar
que identificó los recursos disponibles (el
acceso a internet, computadores) y el uso
de herramientas tecnológicas por parte de
los estudiantes. Se tomó como muestra
(en cada área) para el grupo control y
el experimental de 12 estudiantes, para
un total de 48 estudiantes (grupo control
y experimental en lengua castellana 24
estudiantes y grupo experimental y control
en inglés 24 estudiantes).

Hipótesis
Ho: No existe diferencia entre los estu-

diantes a los que se les aplico didáctica
alternativa mediada por TIC frente a los
que se les aplico didáctica tradicional.

Ha: Si existe diferencia entre los estu-
diantes a los que se les aplico didáctica
alternativa mediada por TIC, frente a
aquellos a los que se les aplico didáctica
tradicional.

Sistema de variables
Variable Independiente: la didáctica

aplicada en la investigación se centró en
la realización de actividades que permi-
tieron determinar y afianzar los niveles
de escucha y habla en las asignaturas de
inglés y castellano usando herramientas
tecnológicas tales como Skype, Facebook,
videos, entre otros.

A través de la realización de activi-
dades tales como: entrevistas, película,
canciones y exposiciones, empleando
como canal las que se posibilitan gra-
cias a herramientas tecnológicas, TIC,
se analizó si los estudiantes lograrían
afianzar o mejorar en las habilidades
de la lengua (escucha y habla), a la vez
se procuró la generación de una pro-
puesta de formación activa donde los
estudiantes abandonaran el rol pasivo
para responsabilizarse activamente en
la construcción de su conocimiento y me-
jorar significativamente la adquisición de
habilidades comunicativas en espacios
virtuales. La estrategia buscaba sustituir
parte de las exposiciones, debates, en-
trevistas, opiniones presenciales, entre
otras, por presentaciones electrónicas,
en línea preparadas por los estudiantes.

Operacionalización de las variables dependientes:
Variable Dependiente: Habla

Dimensiones Indicadores Escala de valoración

COHESIÓN Y
COHERENCIA

Establece relaciones lógicas
a través del uso de conectivos
(pronombres, adverbios,
conjunciones, preposiciones, etc.)

Siempre (S) 5-7 conectores lógicos
Frecuentemente(F) 4-5 conectores lógicos
Algunas veces (Av.) 2-3 conectores lógicos
Nunca(N) 1-2 conectores lógicos

VOCABULARIO
Léxico(emplea sinónimos, NO
usa palabras imprecisas: cosa,
algo, eso, esto)

Siempre (S) 1-2 palabras repetidas y/o palabras imprecisas
Frecuentemente(F) 2-3 palabras repetidas y/o palabras imprecisas
Algunas veces (Av.) 4/5 palabras repetidas y/o palabras imprecisas
Nunca(N) 5/7 palabras repetidas y/o palabras imprecisas.

PAUSAS
EXTENSAS

Silencios largos durante la
conversación que interrumpen la
fluidez (# pausas)

Siempre (S) 0-1 pausa extensa.
Frecuentemente(F) 2-3 pausas extensas.
Algunas veces (Av.) 4-5 pausas extensas.
Nunca(N) 5-7 pausas extensas.

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

288 • Instituto Pedagógico

Plumilla Educativa

Variable Dependiente: Escucha
Dimensiones Indicadores Escala de valoración

COHERENCIA
Da respuestas lógicas,
articulando el vocabulario, la
pronunciación y la gramática

Siempre (S) Responde a todos los requerimientos de las
pregunta.

Frecuentemente(F) Responde a la mayoría de los requerimientos
de las preguntas

Algunas veces (AV.) Responde algunas veces a la pregunta sin
mucha coherencia.

Nunca(N) Responde pobremente a la pregunta sin mucha
coherencia

INTERRUPCIONES

Mientras escucha, se anticipa
a lo que el interlocutor está
por preguntar y contesta
directamente.

Siempre (S) 0 interrupciones
Frecuentemente (F) 1-2 interrupciones
Algunas veces (Av.) 2 -3 interrupciones
Nunca(N) 3-4 o más interrupciones.

ACLARACIONES
Realiza aclaraciones
pertinentes (que aportan a la
información).

Siempre (S) 3 a 4 aclaraciones.
Frecuentemente(F) 2 a 3 aclaraciones.
Algunas veces (Av.) 1 o 2 aclaraciones.
Nunca(N) 0 aclaraciones.

DECODIFICACIONES
Nivel de atención (realiza
preguntas cómo, qué, qué
dijo) # de veces

Siempre (S) 0-1 veces
Frecuentemente (F) 3-2 veces.
Algunas veces (Av.) 4-3 veces.
Nunca(N) veces.

Instrumentos
Tanto para los pre-test como los post-

test en los grupos experimentales y con-
troles, se realizó un diálogo de tema libre
en castellano y de música en Ingles. Éstos
fueron filmados para ser analizados con
detenimiento y consignar los resultados
en una tabla de asignación de datos. En
ella se analizaron las variables habla y
escucha, con sus respectivas dimensiones
y parámetros de evaluación (Siempre,
frecuentemente, algunas veces y nunca).

Para el análisis de los resultados de las
variables dependientes, en el pre-test y el
pos-test tanto de los grupos experimenta-
les como controles, se utilizó en estadís-
tico de Probabilidad Exacta de Fisher y
Yates, dado que los datos son menores a
30 y no se cumplen las condiciones para
la aplicación de ji cuadrado.

Hallazgos
Se realiza un cuadro resumen que

muestra los hallazgos encontrados:
Se trabajó con un nivel de significancia

de 0,05 lo que indica que para todo valor
de probabilidad igual o menor que 0,05
se acepta Ha (hipótesis alternativa) y se
rechaza (Ho) hipótesis nula. Por lo tanto,
se acepta Ha y se rechaza Ho para ambas
asignaturas.

Es posible deducir por lo anterior, que a
los estudiantes que se les aplicó la didác-
tica alternativa mediada por TIC, lograron
potenciar en un modo significativamente
alto las habilidades de habla y escucha
en ambas asignaturas a un nivel de con-
fianza de:

Inglés: Habla 0,029 y Escucha
0.01

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 289

Plumilla Educativa

Castellano: Habla: 0,027 y Escu-
cha: 0,022

Discusión de los resultados
El docente comprometido con su prác-

tica social se pregunta a diario sobre una
forma que le contribuya en el fortaleci-
miento de habilidades de sus estudiantes.
Dicha forma debe ser entendible, atractiva
y útil para quienes tiene a su cargo. Al
encontrar una que le parece apropiada,
la da a conocer (la expone) en el aula,
experimenta y evalúa los resultados.

A veces los resultados no son los espe-
rados, así como lo da a conocer el MEN
en su artículo El lenguaje da vida “Muchos
problemas de comprensión tienen que
ver con la forma como quien aprende y

quien enseña se comunica, o sea con las
habilidades propias de la competencia
comunicativa” (MEN 2007, No 40). Debido
a que en el proceso de exposición el do-
cente toma el rol de la palabra (habilidad
del habla) y el estudiante el rol del oyente
(habilidad de escucha) es decir, se pone
en práctica las habilidades de la com-
petencia comunicativa, no obstante, en
este escenario comunicativo suelen darse
varias interferencias (falta de atención,
intervenciones inapropiadas, confusio-
nes, entre otras.) que no permiten que el
propósito de enseñanza y aprendizaje se
lleve a cabo.

Dichas interferencias son producto
de las realidades particulares de cada
estudiante, que interactúan en un mismo
escenario: el aula. El docente percibe to-

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

290 • Instituto Pedagógico

Plumilla Educativa

dos los días esta realidad y debe buscar
estrategias que le permitan enseñar a las
personas que conviven ahí, que en un
mismo espacio los distintos pensamientos
pueden ser materializados a través de la
palabra hablada y pueden ser escuchados
de una manera democrática para reflexio-
nar sobre ellos, discutir y aprender. En
palabras de Halliday:

El lenguaje surge en la vida de un
individuo mediante un intercambio
continuo de significados con otros
significantes, el lenguaje es el pro-
ducto de un proceso de construcción
social; no consiste pues en simples
oraciones, consiste en el intercambio
de significados en contextos interper-
sonales de uno u otro tipo. Estos con-
textos en los cuales se intercambia
significado no se eximen de un valor
social; pues un contexto verbal es en
sí una construcción semiótica con
una forma derivada de una cultura
que capacita a los participantes para
predecir características del registro
de un registro prevaleciente y, por lo
tanto, para comprenderse los unos a
los otros (1978, p. 9-10).
Consideramos que las habilidades ora-

les son las más olvidadas en muchas de
las Instituciones educativas y en especial
en las nuestras. Por esto, resulta perti-
nente la idea de integrar español, inglés y
tecnología con el propósito de afianzar las
habilidades de habla y de escucha en el
sentido que contribuye con problemas de
comprensión y violencia presente en nues-
tras aulas. Era de vital importancia plantear
una propuesta didáctica encaminada al
potenciamiento y fortalecimiento de estas,
por ser consideradas base para procesos
de comunicación exitosos, lo expuesto por
en el artículo el “lenguaje da vida” la inves-
tigadora Claudia Lucia Ordoñez (2007, No
40) del centro de investigación y formación
en educación (CIFE) de la universidad de
los andes refirma nuestro sentir al res-
pecto: “La investigación internacional en
educación ha producido evidencia de que
el desarrollo del lenguaje es la variable que

más consistentemente se relaciona con en
el éxito escolar”.

Ahora bien, podemos decir que el pro-
yecto implementado arroja resultados sig-
nificativos. Al hacer la comparación de los
niveles de habla y de escucha inicial de un
grupo de estudiantes (video 1) con los ni-
veles de habla y de escucha final (video 2)
con los mismos alumnos y los efectos de
la secuencia didáctica implementada en
estas habilidades, se evidencio (mediante
el pre-test y el pos-test) un mejoramiento
en los siguientes componentes:

En la asignatura de español: Con
respecto al habla hubo planificación del
discurso; lograron organizar las ideas al
establecer entre ellas relaciones de co-
hesión y coherencia: usaron conectores
temporales, de frecuencia, de causa y
efecto, así como preposiciones. Los es-
tudiantes inicialmente eran más parcos
en sus expresiones o hablaban más pero
las ideas eran desordenadas o poco de-
sarrolladas. De la misma manera que ellos
no caían en cuenta del uso frecuente de
palabras imprecisas que entorpecían el
vocabulario.

Además, se les dificultaba expresar
su pensamiento de manera ordenada,
coherente y precisa. Para conseguir que
los estudiantes aprendieran a construir
secuencias de cadenas habladas se rea-
lizaron varias actividades como identificar
las partes del discurso, del argumento,
construir un discurso para un avatar, las
macro-reglas discursivas (pertinencia,
cantidad de información,…). Todas estas
actividades estaban mediadas por herra-
mientas tecnológicas como videos, chat,
facebook, avatar con el objetivo de ayudar
al estudiante a organizar las ideas para
expresarlas oralmente, pues así como
lo expresa el MEN (2007, No 40) en su
publicación 5 caminos para comunicarnos
en Al Tablero: “Aprender a leer, escribir,
entender y hablar para poder dialogar,
compartir y contrastar saberes; acceder a
y producir información; llegar a acuerdos
y entenderse”.

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 291

Plumilla Educativa

A los estudiantes les quedó claro que
para ganar seguidores de ideas no hay
que gritar, pelear, insultar, agredir o callar
al otro, sino que hay que argumentar, en-
tendiéndose como no sólo dar opiniones
sino que debe acompañarse de justifica-
ciones válidas.

Este aprendizaje fue significativo para
los estudiantes ya que están en la etapa
de la vida de la búsqueda de su identidad,
en la mayoría de las veces pretendían im-
poner sus pensamientos con agresiones.
La actividad de analizar debates como
Veredicto del Canal Uno sobre derechos
de la comunidad LGTBI y producir un
debate filmado con temas de su interés,
contribuyo a reflexionar sobre la manera
inadecuada de defender las ideas, puesto
que se tomaron tiempo en la construcción
de los argumentos y en analizar los profe-
ridos de la contraparte. Desde este punto
de vista, estamos de acuerdo con Pérez
Abril (MEN, 2007, No 40) en su publicación
Saber hablar para comunicar en Al Table-
ro que “…el lenguaje oral es el espacio
adecuado para el respeto por el otro y el
reconocimiento de las condiciones de la
comunicación que, en última instancia,
son las del funcionamiento de un grupo
social y de una democracia”.

En la asignatura de Inglés: El habla es
una acción que une el aspecto cognitivo
con el motor, lo que indica la necesidad
de articular los sonidos y la fluidez para
dar como resultado final el uso correcto
del lenguaje para comunicarnos; a su vez,
el habla permite reconocer elementos de
los contextos sociales, culturales e ideo-
lógicos desde los cuales se interactúa
(MEN, 1998).

En este sentido, es posible afirmar que
el progreso en la habilidad del habla en
Inglés fue satisfactorio, puesto que los
estudiantes fueron más coherentes en
su discurso; es decir, usaron conectores
apropiados, emplearon palabras y expre-
siones nuevas, lo que les permitió ser
fluidos al expresarse, de igual manera,
el uso de pausas largas disminuyó nota-

blemente, dando paso al uso de pausas
cortas las cuales resultan apropiadas al
momento de hablar, además se percibió el
respeto por la palabra, aquí los estudian-
tes comprendieron que para entender y
hacerse entender era necesario escuchar
atentamente.

Durante la construcción del proceso
de habla se realizaron diversas activida-
des encaminadas al fortalecimiento de la
expresión oral como construir un discurso
para un avatar, actividades de descripción
de lugares, ejercicios de argumentación,
expresión de puntos de vista tomando
como referente videos, canciones y pe-
lículas, entrevistas entre otras, que les
permitieron reconocer elementos de la
pronunciación y la gramática e interiori-
zarlos para evitar cometer errores futuros,
todas estas mediadas por herramientas
tecnológicas como videos, chat, Face-
book, Skype, avatar, con el objetivo de
ayudar al estudiante no sólo a organizar
sus ideas para expresarlas oralmente,
sino también dándole la posibilidad de
sentirse en confianza al manejar su tiem-
po, lugar y herramienta tecnológica para
expresarse.

Escuchar por su parte, implica com-
prender, puesto que el escuchar atenta y
comprensivamente influye en los procesos
de aprendizaje y el escuchar analítico se
constituye en un paso importante para
el desarrollo de un espíritu crítico y de la
competencia argumentativa al momento
de hablar, permitiéndole al individuo asu-
mir diferentes posiciones en un determi-
nado diálogo (Herrera y Gallego, 2005,
p. 17).

En palabras de Cassany, Luna y Sanz,
2007:

La habilidad de la escucha hace
alusión a la capacidad que tiene el
sujeto para comprender y reconocer
el significado de la intención comuni-
cativa de un determinado hablante.
Escuchar implica procesos cogniti-
vos complejos, puesto que se tienen
que construir significados inmedia-

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

292 • Instituto Pedagógico

Plumilla Educativa

tos, y para ello se requiere la puesta
en marcha de procesos cognitivos
de construcción de significados y de
interpretación de un discurso oral.
(pág. 100 -103)
La escucha es quizás la habilidad

más difícil de desarrollar en una lengua
extranjera, en nuestro caso inglés, más
aun, con estudiantes que tienen muy poco
contacto con esta en su vida académica
y cotidiana. Sin embargo, al analizar los
resultados arrojados por la estadística
pudimos notar como las respuestas dadas
por la mayoría de los estudiantes eran
lógicas, coherentes, usando solamente
interrupciones necesarias, lo que indica
que la comprensión de lo escuchado fue
acertada, la manera de responder a las
preguntas en forma ordenada, prestando
atención a los aspectos básicos de la
gramática como el orden de los adjetivos,
identificar tiempos verbales, emplear en
forma lógica los pronombres: Todo esto
demuestra que interpretaron bien lo escu-
chado; el desarrollo de esta habilidad fue
muy significativo para los estudiantes pues
se sentían confianza al comprender bien
lo escuchado antes de dar una respuesta
en forma oral.

Y es que las habilidades del habla y
la escucha no funcionan aisladas, por el
contrario trabajan de la mano una con otra.
En una conversación, los roles del emisor
y receptor suelen intercambiarse; por esta
razón, dentro de las actividades plantea-
das en la didáctica siempre se articularon
ambas habilidades llevándose a cabo
actividades de expresión y comprensión
oral alternadamente.

En las dos asignaturas: Los elemen-
tos tales como fluidez, coherencia, pausas
cortas entre otros aspectos básicos de
las habilidades de habla y escucha, se
vieron ampliamente fortalecidos en ambas
lenguas; principalmente, en su lengua
materna, lo que resulta lógico pues el
conocimiento de su idioma y la seguridad
de comunicarse en este, permite que
muchos de ellos encuentren más fácil la

comunicación asertiva en una segunda
lengua en nuestro caso inglés.

Así pues, la habilidad del habla se for-
taleció de manera más significativa en la
asignatura de castellano, sin embargo, la
habilidad de escucha se fortaleció mucho
más en la asignatura de inglés, puesto
que esta habilidad requiere ser más mi-
nuciosa a la hora de decodificar la lengua
extranjera.

En la integración de la tecnología
como apoyo a las asignaturas de in-
glés y español: A través de la historia,
las tecnologías de la información y la
comunicación (TIC), han sufrido transfor-
maciones que han posibilitado un avance
significativo en la manera como se comu-
nica, actúa y piensa el ser humano, todos
estos cambios han sido objeto de análisis
y consideraciones por parte de muchos
historiadores, al respecto Moreno (1997,
p. 35), expresa que:

Dos cuestiones clave que preocu-
pan a los historiadores de la comu-
nicación son, en primer lugar, que
relaciones existen entre las transfor-
maciones de los medios de comuni-
cación y las relaciones sociales y la
cultura, entendida en sentido amplio.
Y en segundo lugar, que repercusio-
nes han tenido los medios de comu-
nicación en los procesos cognitivos
a corto y largo plazo.
Según, Martha Lucía García, citando

a Román (septiembre de 2012), debido
al fenómeno actual (la relación científica,
tecnológica y cultural, en el que se ge-
nera, discute y se aplica la tecnología, la
comunicación y la informática) el mundo
globalizado da prioridad al conocimien-
to. De ahí que la función principal de la
educación debe ser producir y poner en
práctica el conocimiento dentro y fuera de
las aulas. Para ello, Román propone que
se debe “… definir los rasgos cambiantes
en el proceso educativo, donde el apren-
dizaje está primero que la enseñanza,
en un contexto donde todos los actores
aprenden desde la práctica a través de

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 293

Plumilla Educativa

la utilización de estrategias cognitivas y
meta cognitivas potenciadas por el uso
de las TIC”

En este sentido, la preocupación del
sistema educativo actual está centrada en
como incorporar de manera más significa-
tiva para los estudiantes las TIC en cada
una de las actividades académicas; y es
ahí donde nuestro proceso de investiga-
ción expone algunos de los beneficios que
se pueden adquirir al establecer un vínculo
apropiado entre las TIC y las actividades
académicas, en especial aquellas que
fortalecen las habilidades comunicativa
(habla y escucha), por ser estas consi-
deradas esenciales para acceder a los
distintos campos del saber y ser exitosos
en las relaciones con los demás en un
entorno globalizado.

El aprovechamiento de las nuevas
tecnologías y la afinidad que tienen
los alumnos con ésta, debe ser un fin
esencial en el proceso educativo, ya
que muchos docentes continúan usando
material didáctico obsoleto, lo que hace
más monótono el aprendizaje en especial
de idiomas; el uso adecuado de las TIC
debe suponer un reto para los docentes
que enfrentamos los cambios tecnológicos
de forma más acelerada y su influencia en
la vida cotidiana en especial en la de los
niños y jóvenes. Como lo afirma Pérez
(2012, pág. 6):

De esta forma el profesor pasa a
ser solamente un acompañante en el
aula de clase, la autonomía y libertad
del alumno produce necesariamente
un cambio en el rol del maestro. Por
esto mismo, el maestro toma mayor
importancia porque debe ser un pro-
fesional más preparado e informado
en esta nueva manera de entender la
relación educativa. El maestro ha de
ser un buen observador y descubrir
los intereses y necesidades de los
niños para despertar sus posibilida-
des educativas.
Es ahí donde el docente adquiere la

responsabilidad de acompañar, asesorar

y orientar a los alumnos con miras a en-
frentar los nuevos retos, entre ellos por su-
puesto los relacionados con la tecnología
y la forma de comunicarse. Por lo tanto, se
hace imperativo para los docentes la ca-
pacitación continua en busca de afianzar
sus conocimientos, optimizar los recursos
didácticos que permitan un aprendizaje
más significativo para los alumnos.

Los estudiantes, por su parte, deben
adoptar un papel más activo, siendo
protagonistas de propia formación en un
ambiente rico en información actual, no-
vedosa y eficaz para la su vida.

Las nuevas tecnologías no sólo van a
incorporarse a la formación en cuanto a
contenidos o destrezas a adquirir; serán
empleadas como medio de comunicación
al servicio de la formación, es decir, como
herramienta a través de la cual tendrá lu-
gar procesos de enseñanza/aprendizaje.
Como señala Martínez (1996, p.111) “…en
los procesos de enseñanza/aprendizaje,
como prácticamente en la totalidad de los
procesos de comunicación, pueden darse
diferentes situaciones espacio-tempora-
les, tanto en la relación profesor-alumno,
como en relación a los contenidos”.

Otro aspecto que es necesario desta-
car fue la motivación de los estudiantes
al realizar las actividades orales apoya-
das en las TIC ya que comprendieron
la facilidad de acceder a la información
y sustentaciones en el horario deseado,
la posibilidad de potenciar su creatividad
y la colaboración que podían recibir de
algunos miembros de la familia fueron
algunos de los aspectos más destacados
en la aplicación de la didáctica. Por otra
parte, la participación y compromiso de
cada uno de los estudiantes involucrados
en el proceso, favoreció la didáctica y la
consolidación de elementos esenciales
para las habilidades de habla y escucha
en las asignaturas de inglés.

A través de las herramientas de las TIC
(chat) se brindó asesoría constante en el
proceso de aprendizaje de los estudiantes
ya que resolvieron inquietudes de manera

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

294 • Instituto Pedagógico

Plumilla Educativa

personalizada en horarios de contra jor-
nada. A través del chat, los estudiantes
prestaron más atención a las instrucciones
brindadas, lo que contribuyó también a la
estimulación de la habilidad de escucha.

Resolver actividades de audio contri-
buyó al fortalecimiento de la comprensión
del discurso oral, mientras que el uso de
las TIC fortaleció la autoevaluación del
estudiante en su proceso de aprendizaje
discursivo.

Las TIC nos ofrecen una perspectiva
muy diferente del computador solitario,
más bien rompe con el aislamiento de
las aulas tradicionales abriéndolas al
mundo, permitiendo la comunicación más
fluida entre las personas eliminando las
barreras de tiempo, estatus, nacionalidad
y espacio.

Pero sin duda, el mayor aporte de
las TIC a los métodos de enseñanza/
aprendizaje se encuentra en la forma
como están transformado el mundo que
rodea las escuelas, es decir la forma
como percibimos la educación, la forma
en la que nos relacionamos con el otro,
la manera de invertir el tiempo libre, en
conclusión la forma como nos percibimos
y nos relacionamos con el mundo, la idea
de una escuela global y tecnológica ya
es un hecho.

Es decir, la escuela ya no es la fuente
primaria de información y conocimiento
esta no es más que una idea obsoleta,
nuestros estudiantes tienen grandes co-
nocimientos adquiridos de los medios de
comunicación y más que sorprendernos,
como docentes debemos tomar ventaja
de esta aproximación a la tecnología y
volverla parte activa de nuestro quehacer
pedagógico.

Es por esto que en la aplicación nues-
tra didáctica alternativa mediada por TIC
fue necesario organizar algunos de los
contenidos, las actividades educativas,
la forma de percibir la comunicación y la
manera de evaluar que en la actualidad,
se vienen aplicando en el nuestras ins-
tituciones educativas. Para lograrlo, fue

fundamental prestar especial atención
a promover ambientes educativos que
fortalecieran las nuevas y distintas formas
de aprendizaje así como las exigencias de
comunicación más abierta y aprendizaje
más significativo de nuestros estudiantes.

Esto lo evidenciamos a través de la
participación y compromiso de cada uno
de los involucrados en el proceso, esto
sin duda favoreció la didáctica y la con-
solidación de elementos esenciales para
las habilidades de habla y escucha en las
asignaturas de inglés y castellano.

A través de las herramientas de las TIC
(chat) se brindó asesoría constante en el
proceso de aprendizaje de los estudiantes
ya que resolvieron inquietudes de manera
personalizada en horarios de contra jor-
nada. A través del chat, los estudiantes
prestaron más atención a las instrucciones
brindadas, lo que contribuyó también a la
estimulación de la habilidad de escucha.

Repensar la educación en materia
tecnológica resulta más que necesario,
indispensable, y desde nuestra experien-
cia teniendo en cuenta el proceso reali-
zado durante este proyecto, si es posible
fortalecer las habilidades de nuestros
estudiantes no solo fortaleciendo aspectos
académicos sino en muchos campos de la
vida globalizada a la cual se ven enfren-
tados en su vida cotidiana.

Conclusiones
La implementación de nuevas estra-

tegias y el empleo de recursos como los
brindados por las TIC, cobra especial im-
portancia en los procesos de enseñanza
aprendizaje en y para el desarrollo de las
áreas, ya que contribuyen a la formación
integral de niños, niñas y jóvenes, pues
generan cambios positivos en la dinámi-
ca propia de una tradición histórica de la
escuela; es por ello, que la propuesta de
fortalecimiento de dos habilidades tan
importantes de la lengua como lo son el
habla y la escucha, encuentran en éstas,
las TIC, un canal ideal, dado que se facilita

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 295

Plumilla Educativa

la internalización de ambas por parte del
sujeto.

Los resultados obtenidos en la presente
investigación, permiten determinar que la
experiencia práctica realizada y llevada a
cabo con los estudiantes, sirvió para de-
mostrar que la integración entre la tecno-
logía y el fortalecimiento de las habilidades
de habla y escucha fue muy productivo,
pues el análisis de los resultados de un
antes y un después así lo demostraron.

Además, la didáctica alternativa media-
da por TIC, permitió en forma significativa
el fortalecimiento de las habilidades de
habla y escucha de los estudiantes de
grado 8° en las asignaturas de inglés y
castellano; entre muchos otros factores,
tarea que se facilita por la afinidad de los
estudiantes con las herramientas tecno-
lógica.

Es relevante reconocer el papel que las
herramientas mencionadas anteriormente,
es decir, las TIC, dado que facilitaron el
quehacer docente, potenciando y permi-
tiendo la interiorización del aprendizaje en
los estudiantes, puesto que se constituyen
en una herramienta actual y muy amigable
para transformar las prácticas de aulas
tradicionales.

Gracias a la virtualidad, se permite
diversificar el aprendizaje al incrementar
la participación de los estudiantes desde
distintos espacios, con lo cual el aula de
clase dejó de ser el único lugar para ac-
ceder al conocimiento y la posibilidad de
compartir saberes.

Así mismo, los estudiantes dejaron el
rol pasivo de la clase tradicional para con-
vertirse en agentes activos de su propio
aprendizaje, encontrando en la tecnología
un aliado para dinamizar sus actividades

académicas, potenciar sus habilidades
orales, compartir experiencias y desarro-
llar su sentido de responsabilidad, ya que
pudieron decidir cómo, cuándo y dónde
realizar muchas de sus actividades aca-
démicas, convirtiéndose ambos, es decir,
estudiantes y TIC, en excelentes aliados.

Recomendaciones
El acercamiento a esas nuevas posibi-

lidades ofrecidas por la tecnología como
recurso válido para mejorar procesos al
interior de la escuela permite, entre otras,
las siguientes recomendaciones:
-- 	 Los avances tecnológicos exigen for-

mación y actualización continua por
parte del docente, ya que su uso res-
ponsable y continuo en las acciones
de la escuela, favorece los procesos
formativos, es por eso que es perento-
rio que los educadores se aproximen a
estas para agilizar y redimensionar las
posibilidades brindadas por las TIC.

-- 	 Incorporar la tecnología para mejorar
las habilidades de habla y escucha
favorece la confianza, el espíritu de
participación y cooperación entre esa
triada inseparable que le da razón de
ser a la escuela: estudiante-maestro y
conocimiento, y que debe ser mediado
por un instrumento y que mejor que
aquel al que se puede acceder gracias
a las TIC.

-- 	 Permitir que los estudiantes exploren
el mundo para que sean conscientes
de los múltiples beneficios que tienen
las tecnologías de la información y la
comunicación no solo en el contacto
con el mundo sino también en el desa-
rrollo de actividades académicas que
impulsan un aprendizaje significativo.

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

296 • Instituto Pedagógico

Plumilla Educativa

Fuentes
Brown, John. Seely; Collins, Allan y Duguid

Paul. (1977). Situated cognition and the
culture of learning. Educational Research,
18 (1), 32-42.

Cassany Daniel; Luna, Marta y Sanz, Gloria.
(2007). Enseñar lengua. Barcelona: Grao.

CAMPS, Anna. (2003). Secuencias didácticas
para aprender a escribir. Barcelona: Grao.

Carretero, Ramos Aurora. (2010). Las TICS
en el aula de Inglés: un proyecto de trabajo.

UDEA. (s.f.). En: http://aprendeenlinea.udea.
edu.co/lms/investigacion/file.php/39/AR-
CHIVOS_2010/PDF/Formacion_de_Com-
petencias_Laborales.pdf (Recuperado en
agosto de 2014).

Collins, Antonio. (1998). El potencial de las
tecnologías de la información para la edu-
cación. En Vizcarro, C. y J. León. Nuevas
Tecnologías para el aprendizaje, pp. 29-46.
Madrid: Pirámide.

Duran, Medina, Jose Francisco. (2010). La
utilización del edublog en las aulas como
dinamizador del proceso de enseñanza-
aprendizaje. En: http://www.uclm.es/varios/
revistas/docenciaeinvestigacion/pdf/nume-
ro10/8.pdf (Recuperado en agosto de 2014)

Dolz, Joaquim. (2009).La didáctica de las
lenguas: una disciplina en proceso de
construcción. Madrid: Revistas Científicas
Complutenses.

Dolz, Joaquim. (2002). Las actividades meta-
verbales en la enseñanza de los géneros
escritos y orales. En Fonseca, Fonseca
Ingrid y Hernández, Hernández María
Deyanira. (2009). La actividad metaverbal:
proceso que favorece la argumentación oral
en estudiantes de grado 8. En: http://www.
javeriana.edu.co/biblos/tesis/educacion/te-
sis37.pdf (Recuperado en agosto de 2014).

Escallon, Lagarcha, Eduardo. (2007). Escu-
char comprender y mejorar las relaciones.
En: http://www.mineducacion.gov.co/1621/
article-122245.html (Recuperado en agosto
de 2014).

Estebanell, Meritxell y Ferres, Josefina. (2003).
Un puente entre la facultad y la escuela. En:
http://web.udg.edu/pedagogía/imagenes/
gretice/protect03_udg (Recuperado en
noviembre de 2013).

Fernández, Díaz, Elia y Calvo, Salvador, Adelina.
(2013). Estrategias para la mejora de la prácti-
ca docente. Una investigación-acción colabo-
rativa para el uso innovador de las TIC. Revis-
ta Electrónica Interuniversitaria de Formación
del Profesorado, 16 (2), 121-133. DOI: En:
http://dx.doi.org/10.6018/reifop.16.2.180941
(Recuperado en noviembre de 2014).

García, Naranjo, Martha Lucía (septiembre de
2012). Las Tecnologías de la Información y
la comunicación para el desarrollo social.
5t° Congreso Internacional por el Desarrollo
sostenible y el Medio Ambiente. Manizales
(Colombia): Centro de Investigaciones en
Medio Ambiente y Desarrollo, Universidad
de Manizales. En: file:///C:/Users/Dell/Down-
loads/Lectura%20Requerida%202%20
TIC%20para%20Desarrollo%20Social%20
(1).pdf (Recuperado en octubre de 2014).

Gibson, Rex. (1986).Critical Theory and educa-
tion. London: Hodder & Stoughton.

Gros, Salvat Begoña. (2000) El ordenador in-
visible. Hacia la apropiación del ordenador
en la enseñanza. Barcelona: Gedisa.

Halliday M.A.K. (1978). El lenguaje como
semiótica social. México: Fondo de cultura
económica.

Herrera, Cano, Oliva y Gallego, Betancur, Te-
resita María. (2005). El lenguaje oral en la
infancia: aproximación didáctica al área de
lenguaje en preescolar y primaria. Medellín:
Editorial Universidad de Antioquia.

Martínez, Sánchez Francisco. (1996). La ense-
ñanza ante los nuevos canales de comunica-
ción. En F.J. Tejedor y A. G. Valcárcel (Eds.).
Perspectivas de las nuevas tecnologías en la
educación. Madrid: Narcea, págs. 101-119.

Mendoza, Antonio y Cantero Francisco. (2003)
Didáctica de la Lengua y de la Literatura:
Aspectos Epistemológicos en Didáctica de
la Lengua y la Literatura, compilado por An-
tonio Mendoza. Madrid: Pearson Educación.

Ministerio de Educación Nacional. (1998) Li-
neamientos Curriculares. Área de Lengua
Castellana. Bogotá: Editorial Magisterio.

Ministerio de Educación Nacional. (2008). Guia
número 30. Ser competente en tecnologia
En: http://www.eduteka.org/pdfdir/MENEs-
tandaresLenguaje2003.pdf (Recuperado el
8 de agosto de 2014).

Bibliografía

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

Universidad de Manizales • 297

Plumilla Educativa

Ministerio de Educacion Nacional.(2007). 5
caminos para comunicarse. Al tablero

En:http://www.mineducacion.gov.co/1621/
article-122045.html

Moreno, Sardá, Amparo. (1997). Presentación
a la edición en castellano, en D. Crowley
y P. Heyer (1997). La comunicación en la
historia: tecnología, cultura y sociedad.
Barcelona: Bosch Casa Editorial.

Ordoñez, Claudia, Lucia. En: Ministerio de
Educacion Nacional. (2007). El lenguaje
da vida. Al tablero núm. 40, marzo-mayo
2007.

Pérez, Abril, Mauricio. En: Ministerio de Edu-
cacion Nacional. (2007). Saber hablar para
comunicar.Al tablero núm. 40, marzo-mayo
2007.

En:http://www.mineducacion.gov.co/1621/
article-122243.html

(Recuperado el 15 de agosto de 2013) marzo-
mayo de 2007.

Pérez, Abril Mauricio. (1997). Conversar y
argumentar en la educación inicial condicio-
nes de la vida social y ciudadana. Bogotá:
Universidad Pontifica Bolivariana.

Pérez Juárez, Esther (2012). Problemática
general de la Didáctica. Universidad

Autónoma de Veracruz. México. En:
http://www.buenastareas.com/ensayos/

Problem%C3%A1tica-General-De-La-
Did%C3%A1ctica-Esther-c/4432307.html
(Recuperado en agosto 12 de 2014).

Pérez, Lindo, Augusto. (1985). El currículo
universitario frente a los cambios en los
sistemas, ideas y creencias. En Superior y
sociedad. Vol 7 Nro. 1

Prensky, Marc. (2001).Nativos e Inmigrantes
digitales. Cuadernos SEK 2.0

Reparaz, Abaitua, Charo; Mir José Ignacio, y
Sobrino Ángel. (2000). Integración curricu-
lar de las nuevas tecnologías. Barcelona:
Editorial Ariel.

Rialp- Criado Alex. (1998). El método del caso
como técnica de investigación y su aplica-
ción al estudio de la función directa. Revista
la Rioja. IV taller de Metodología ACEDE.
Arnedillo. La Rioja.

Rincón, Gloria (1994). ¿De qué hablamos
cuando hablamos de didáctica de la lengua?
Videoconferencia. Congreso de didáctica
de la lengua y la literatura. Sonora México.

Sánchez, Jaime. (2001). Aprendizaje visible,
Tecnología invisible. Santiago de Chile:
Ediciones Dolmen.

Torres, Climent. Ángel Luis. (2009). Creación
y utilizacion de video digital y TICS en física
y química.Revista Eureka sobre enseñanza
y divulgacion de las ciencias.

Vilá, Monserrat, Santa Susana. (2002). Dis-
cusión oral: argumentos y falacias. Textos
de didáctica de la lengua y la literatura.
Barcelona: Graó.

Young De Raymond. (1993).Changing behavior
and Making it stick: The conceptualization
and management of conservation behavior.
Environment and behavior. SAGE. Social
science collection. Michigan

Referencias
Adell, Segura, Jordi. (1997). Tendencias en

educación en la sociedad de las tecnologías
de la información. Edutec Revista electróni-
ca de tecnología educativa Nro. 7.

Bartolomé, Antonio. (1996). Preparando para
un nuevo modo de conocer. Edutec Re-
vista electrónica de tecnología educativa
Nro. 4.

Brown, H. Douglas. (2007). Teaching by prin-
ciples. An Interactive approach to language
pedagogy. (tercera edición) San Francisco:
editorial Longman.

Brown, Gillian and Yule George. (1989). Teach-
ing the spoken languages. ����������������(1983). Cambrid-
ge: Languages Teaching Library.

Cebrián, Manuel. (1997). Nuevas competen-
cias para la formación inicial y permanente
del profesorado. Edutec Revista electrónica
de tecnología educativa Nro 6.

Cuervo, Mariana y Diéguez, Jesús. (1998).
Mejorar la expresión oral: animación a tra-
vés de dinámicas grupales. Madrid: Narcea
3ra edición.

Freire, Paulo. (1992). Pedagogía de la espe-
ranza. Barcelona: Siglo veintiuno editores.

Fundación Pfizer (2009). La Juventud y las
Redes Sociales en Internet. En: http://www.
fundacionpfizer.org (Recuperado en agosto
de 2014).

Martínez, Carazo, Piedad (2006).Pensamiento
& gestión, 20. Barranquilla: Editorial Univer-
sidad del Norte.

Mendoza, Fillola, Antonio, y Cantera Serena
Francisco José. (2003). Didáctica de la

Habla y escucha: habilidades que se fortalecen las tecnologías de la
información y de la comunicación (TIC) en estudiantes de grado octavo pp. 279-298

298 • Instituto Pedagógico

Plumilla Educativa

lengua y la literatura para primaria. Madrid:
Pearson Educación.

Ministerio de Educación Nacional Republica
de Colombia. (1998). Estándares básicos
de competencia de lenguaje.En:

http://www.eduteka.org/pdfdir/MENEstanda-
resLenguaje2003.pdf (Recuperado el 30 de
marzo de 2012).

Ministerio de Educación Nacional. (1998)
Lineamientos Curriculares. Lengua extran-
jera. Bogotá: Editorial Magisterio.

Morin, Edgar. (2000). Los siete saberes nece-
sarios para la educación del futuro.

En: http://www.edgarmorin.org/libros-sin-
costo/94-los-7-saberes-necesarios-para-la-
educacion-del-futuro-de-edgar-morin.html
(recuperado el agosto de 2014).

Morán, Oviedo, Porfirio. (1996).La instrumen-
tación didáctica en la perspectiva de la
didáctica crítica. UNAM. México. En:

http://depa.fquim.unam.mx/dsa/PAIDOS/A10-
Instrumentacion_Didactica.pdf

(Recuperado en septiembre de 2014).
Putnam, D, Robert y Borko, Harold. (2000). El

aprendizaje del profesor: Implicaciones de
las nuevas perspectivas de la cognición.
Barcelona: Paidós.

Sabino, Carlos. (2003).El proceso de Investi-
gación. Caracas: Editorial Panapo.

Sherman, Jane. (2003). Using authentic video
in the language classroom. Cambridge:
Cambridge University.

Thornbury, Scott. (2005). How to teach spea-
king. Cambridge: Pearson Longman.

Heimy Ceballos Muñoz, Duly Yenised Ramírez Toro,Gloría Isaza de Gil

