

Estrategia metodológica: El movimiento

uniforme rectilíneo, desde los procesos

físicos, con el uso de material concreto en

laboratorios físicos y virtuales.

Cristian Fernando Velásquez Cortés

Universidad Nacional de Colombia

Facultad de Ciencias

Medellín, Colombia

2018

Estrategia metodológica: El movimiento

uniforme rectilíneo, desde los procesos

físicos, con el uso de material concreto en

laboratorios físicos y virtuales.

Cristian Fernando Velásquez Cortés

Trabajo de grado presentado como requisito parcial para optar al

título de:

Magister en Enseñanza de las Ciencias Exactas y Naturales

Director:

PhD. Alcides de Jesús Montoya Cañola

Universidad Nacional de Colombia

Facultad de Ciencias

Medellín, Colombia

2018

άbǳƴŎŀ ŎƻƴǎƛŘŜǊŜǎ Ŝƭ ŜǎǘǳŘƛƻ ŎƻƳƻ

una obligación, sino como una

oportunidad de penetrar en el bello y

ƳŀǊŀǾƛƭƭƻǎƻ ƳǳƴŘƻ ŘŜƭ ǎŀōŜǊέ

Albert Einstein

Agradecimientos.

En primera instancia, es conveniente agradecer a Dios por

permitirme alcanzar un nuevo logro para mi vida y enorgullecer a mi familia.

Además, a todas esas personas que estuvieron de tras de este proyecto;

comenzando con los docentes, compañeros y familia, mamá, papa, hermana,

sobrina, en especial a mi esposa Mary; que con su gran esfuerzo, paciencia y

tolerancia permitió que este trabajo no sea solo mío sino una construcción

mancomunada en el cual el apoyo diario y preocupación fueron determinantes.

A mi bebe tan esperado, que con su llegada a alegrado a cada

uno de mi familia; quiero dedicarle este trabajo con el cual le doy la bienvenida a mi

hogar y mi corazón.

Para Hugo Andrés Tangarife, el principal motivador en mi carrera

profesional, este un título más de su pupilo, su estudiante y amigo.

Al director Alcides Montoya que junto con sus colaboradores

contribuyeron a realizar este trabajo desde la exigencia y la sugerencia de personas

como Pablo Ochoa permite afrontar retos, aterrizando el proceso educativo dado las

condiciones y contestos presentados.

vii

Resumen

El trabajo tuvo como finalidad el desarrollo de una estrategia

metodológica para la enseñanza de la cinemática en el grado sextos de la I.E. la

Unión sede la Meneses, enfocado principalmente al movimiento rectilíneo uniforme,

mediante la aplicación de laboratorios físicos y virtuales en un contexto rural al igual

que el uso de celulares y tablets. Esto se da debido que las ciencias naturales son

un conjunto de tres procesos que son dispuestos en varias instituciones y hasta en

libros académicos como secciones o temas a enseñar, pero para los grados décimo

y undécimo son impartidos como asignaturas. Se plantea utilizar las plataformas

Moodle y Chamillo con grado sexto, comparando el progreso de estos con grado

décimo el cual continuo con las clases magistrales. De esta comparación se

establece que los laboratorios aportan al desarrollo de los procesos ya que se

acomodan a los desarrollos del pensamiento de los estudiantes.

Palabras Clave: Laboratorios físicos y virtuales, Moodle,

Plataformas de aprendizaje, Movimiento Rectilíneo uniforme, TIC, Conectivismo.

viii

Abstract

The purpose of the work was to develop a methodological strategy

for the teaching of kinematics in the sixth grade of the I.E. the Union headquarters

the Meneses, focused mainly to the uniform rectilinear movement, through the

application of physical and virtual laboratories in a rural context as well as the use of

cell phones and tablets. This occurs because the natural sciences are a set of three

processes that are arranged in various institutions and even academic books as

sections or topics to teach, but for the tenth and eleventh grades are taught as

subjects. It is proposed to use the Moodle and Chamillo platforms with sixth grade,

comparing the progress of these with tenth grade which continued with the master

classes. From this comparison it is established that the laboratories contribute to the

development of the processes since they adapt to the developments of students'

thinking.

Keywords: Physical and virtual laboratories, Moodle,

Learning Platforms, Uniform Rectilinear Movement, TIC, Connectivism

ix

Contenido pág
1. Aspectos Preliminares. ... 16

1.1. Selección y delimitación del tema. ... 16

1.2. Planteamiento del Problema. ... 16

1.2.1. Descripción del Problema. .. 16

1.3. Formulación de la Pregunta. .. 18

1.4. Justificación. ... 19

1.5. Objetivos ... 20

1.5.1. Objetivo General. ... 20

1.6. Objetivos Específicos. ... 21

2. Marco Referencial. ... 22

2.1. Estado del Arte. .. 22

2.1.1. Laboratorios Tradicionales o Reales y Laboratorios Virtuales. .. 24

2.1.2. Plataformas virtuales de aprendizaje. .. 25

2.1.3. Chamilo. .. 27

2.1.4. Moodle ... 28

2.1.5. Raspberry Pi .. 29

2.2. Marco Teórico. ... 31

2.3. Marco Conceptual-Disciplinar .. 33

2.4. Marco Legal .. 36

2.5. Marco Espacial .. 37

3. Diseño e Implementación. .. 42

3.1. Diseño Metodológico. .. 42

3.1.1 Enfoque. ... 42

3.1.2 Método. .. 42

3.1.3 Instrumentos de Recolección. .. 43

3.1.4 Población y Muestra ... 43

3.1.5 Impacto Esperado. .. 44

3.2. Implementación. .. 44

4 Análisis de resultados ... 53

4.1 Perfil de los grupos ... 53

4.2 Aplicación plataformas. .. 53

x

5 Conclusiones y Recomendaciones ... 66

5.1 Conclusiones. ... 66

5.2 Recomendaciones. ... 68

6 Bibliografía. .. 70

7 Anexos .. 72

7.1 Sesiones trabajadas. .. 72

7.2 Chamillo .. 76

7.3 Moodle sin conectividad a internet. .. 76

7.4 Registro fotográfico ... 77

7.4.1 Moodle con internet .. 77

7.4.2 Chamillo y laboratorio virtual ... 77

7.4.3 Moodle sin internet. ... 78

7.4.4 Laboratorio físico. .. 78

7.5 Laboratorios ... 81

7.6 Procedimiento y comandos para la instalación de Moodle como servidor local. 88

xi

Lista de Ilustraciones ____________________________ pág
Ilustración 1: Plataformas virtuales de aprendizaje. .. 26

Ilustración 2:Espacio de comunicación de la Asociación Chamilo con su comunidad hispano-hablante. 27

Ilustración 3: Página web principal de Moodle. ... 28

Ilustración 4: Componentes placa Raspberry Pi ... 30

Ilustración 5: Página principal de Raspberry Pi .. 31

Ilustración 6: Mapa ubicación I.E la Unión y sedes. .. 38

Ilustración 7: Sede la Meneses. .. 40

Ilustración 8: Ambiente de aprendizaje Moodle. .. 45

Ilustración 9: Ambiente diseño del curso. ... 46

Ilustración 10: Ambiente de aprendizaje Chamillo. .. 47

Ilustración 11: Servidor local, plataforma Moodle. .. 49

Ilustración 12: Uso de la plataforma Moodle desde un servidor local. .. 49

Ilustración 13: Laboratorio real, fichas de dominó. .. 52

file:///H:/Trabajo%20Final/CRISTIAN_VELASQUEZ_PTF.docx%23_Toc504595771

xii

Lista de Figuras ___________________________________ pág

Figura 1: Porcentaje de género. ... 53

Figura 2: Objeto o fenómeno a estudiar .. 54

Figura 3: Trabajo en equipo Laboratorio Real o físico ... 54

Figura 4: Opción de trabajo en clase. .. 55

Figura 5: Grafico de barras encuesta de virtualidad y tecnología. .. 56

Figura 6: Análisis de Laboratorios Virtuales. ... 58

Figura 7: Análisis resultados laboratorios virtuales y físicos. .. 59

Figura 8: Resultados grado sexto. ... 60

Figura 9: Discriminante por porcentaje prueba final sexto. .. 61

Figura 10: Resultados grado decimo. .. 62

Figura 11: Discriminante por porcentaje pruba final decimo. ... 62

Figura 12: Conjunto de resultados Grado Sexto y Decimo. .. 63

xiii

Lista de Tablas _____________________________________ pág

Tabla 1: Encuesta de virtualidad y tecnología .. 50

Tabla 3: Encuesta Uso de Plataformas Virtuales. ... 64

Tabla 4: Encuesta Uso de Plataformas Virtuales y trabajo de Física. ... 65

14

INTRODUCCIÓN

La física, es una de las asignaturas que se aborda en los grados

décimo y undécimo, sin tener en cuenta que los lineamientos curriculares y algunos

textos escolares de ciencias naturales y educación ambiental tienen una temática

para los grados anteriores a estos; más aún cuando está determinado, que para los

grados sexto, séptimo, octavo y noveno los procesos físicos a trabajar referentes a

la fuerza y sus efectos en los cuerpos, es la cinemática, mientras que para décimo y

undécimo es la dinámica.

Ciertamente, cada Institución posee aparte de su personal

capacitado, una infraestructura física y espacios acordes para llevar acabo sus

buenas prácticas, como es el caso de los laboratorios, espacios adecuados para el

ingenio, la creatividad y la experimentación, pero lastimosamente son poco

utilizados, por el la cantidad de estudiantes que allí acceden o por temor a

manipular estos instrumentos que tienen un alto costo; sin embargo, los docentes

que no cuentan con un laboratorio acondicionado para sus clases de física y

química, hacen uso de su ingenio para desarrollar con diversos materiales

actividades experimentales en la mayoría de las ocasiones con los grados décimo

y undécimo.

Por lo anterior, es ilógico que los estudiantes más pequeños no

realicen laboratorios o actividades, cuyo propósito es la exploración e interpretación

que en conjunto pueden llegar a ser el estímulo para la comprensión de un

concepto y disminución de la apatía frente a una asignatura como lao es la física.

En consecuencia, tenemos que la población presente en los

colegios está demandando innovar en las prácticas docentes actuales, por lo que es

pertinente el uso de la tecnología de forma responsable, puntual y objetiva en las

aulas de clase. Por esto las plataformas virtuales como Moodle o Chamillo

presentan una alternativa a la actualización docente, al posibilitar nuevos ambientes

de enseñanza y aprendizaje.

15

La conectividad es una de las barreras que los estudiantes han

sabido superar y que algunas instituciones intentan cada día mantener, debido a la

accesibilidad de la tecnología brindada en los últimos tiempos; ya que el celular se

ha vuelto tan popular, que es usual poseer mínimo uno por familia, al igual que otros

objetos tecnológicos que son considerados distractores para muchos, aunque la

creatividad del manejo y el uso de estos puede llegar a ser invaluable.

Con todo lo anterior se realiza un trabajo que consta de diseñar

una estrategia metodológica para la enseñanza del movimiento rectilíneo uniforme

en el grado sexto de la Institución Educativa la Unión sede la Meneses, presentando

en primer lugar la problemática encontrada, prosiguiendo con el desarrollo posterior

de la justificación y los objetivos de esta.

En concordancia a lo anterior, se tiene las teorías

correspondientes al trabajo en las aulas, las cuales fueron: el enfoque sociocultural,

el conectivismo y la resolución de problemas. Después, lo correspondiente a la

parte conceptual, la parte legal, prosiguiendo con la descripción del contexto donde

se aplicó la propuesta. Y finalmente se tiene la metodología del trabajo y análisis de

resultados con sus correspondientes conclusiones y evidencias.

16

1. Aspectos Preliminares.

1.1. Selección y delimitación del tema .

Para el área de las ciencias naturales y educación ambiental en la

mayoría de las instituciones educativas, son trabajados los procesos físicos,

químicos y biológicos de forma conjunta desde la básica primaria y gran parte de los

grados de bachillerato. Por otro lado, las ciencias naturales son fragmentadas en los

procesos antes mencionados y pasan a ser áreas solo en los grados décimo y

undécimo, por lo cual se propone con este trabajo comenzar a desarrollar los

procesos físicos desde el grado sexto, haciendo énfasis en el estudio del fenómeno

del movimiento uniforme rectilíneo, mediante el uso de los laboratorios virtuales y

reales que contribuyan al avance en la comprensión de las ciencias en los

siguientes grados.

1.2. Planteamiento del Problema.

1.2.1. Descripción del P roblema.

Los aspectos encontrados respecto a la enseñanza de la física en

documentos referentes como los lineamientos curriculares y diversos trabajos de

investigación en educación, presentan, no solo la labor docente enfocada

netamente a un desarrollo de los contenidos académicos establecidos por el

Ministerio de Educación Nacional; sino a la física que permite interpretar el mundo y

es trascendental para los estudiantes dadas las características y contextos que los

rodean.

Por otro lado, la parte social es uno de los aspectos generales

que contribuye en el desarrollo del aprendizaje y el conocimiento; muestra de esto

es la vida campesina y la cotidianidad de un citadino, que sin duda alguna en la

parte familiar y afectiva son similares, debido al crecimiento de la disfuncionalidad

producida por las drogas, la economía y la misma sociedad.

17

Al continuar la reflexión sobre la práctica docente, se hace común

en cada año formarse un nuevo reto para cada educador, debido a la evaluación de

procesos, estrategias y metodologías implementadas, con relación a los frutos de

todo el trabajo de años posteriores que se reflejan en cada promoción. Así mismo,

desde la actividad propuesta por el gobierno denominada con el nombre de día ñEò

un día donde se presenta los resultados obtenidos en años anteriores en las

pruebas de estado, SABER, SABER PRO, se permiten realizar reflexiones sobre el

que hacer educativo.

Mediante el planteamiento de interrogantes que están centrados

para avanzar y fortalecer el trabajo en la institución cada año, se buscan nuevas

alternativas para mejorar tanto los proyectos como actividades establecidos desde

el eje de formación y horizonte institucional, planteado en el Proyecto Educativo

Institucional (P.E.I). Dicha revisión, usualmente se centra en los resultados

presentados de las áreas de matemáticas y lengua castellana, los cuales brindan

una perspectiva sobre los avances establecidos en la visión y misión de la

institución, quedando allí en un segundo plano el análisis de los resultados

obtenidos en ciencias naturales, mostrando los avances o retrocesos obtenidos.

Con respecto a lo anterior, la física ha sido tomada con mayor

relevancia y fuerza en los grados décimo y undécimo por enlazar el entorno natural

y cotidiano con el cálculo, componente evaluado en las pruebas de estado, en

donde se tiene una gran preocupación a la luz del índice sintético de calidad

educativa (ISCE) que presenta los resultados de todos los estudiantes, pero los

discentes que tienen habilidades para la lógica, las matemáticas y la física, varían

su rendimiento en la parte de lengua castellana, biología y sociales, dándose

además el efecto contrario.

Al analizar lo que sucede en las pruebas, se encuentra que la

interpretación es una debilidad, debido a la lectura que se realiza, tal como lo

expresa Larrosa (2001), ya que las cosas que pasan en física, química,

matemáticas, biología y demás, están sujetas a su interpretación mediante las

lecturas, definiciones y preguntas que se presentan tal como lo expresa Aguirre

18

(2016), por lo que no se limita necesariamente a un aspecto de lengua castellana;

aunque desde la labor docente los análisis a nivel académico se dan mediante la

medida por el desempeño alcanzado por los estudiantes en la prueba de lengua

castellana y matemáticas en primera instancia.

Ahora bien, la física se aborda en grado décimo y undécimo, lo

que produce desventaja al no trabajar de manera adecuada y completa los temas

de física debido al tiempo en que se realiza la prueba de estado. No obstante, lo

establecido por el MEN desde los lineamientos curriculares de ciencias naturales y

educación ambiental en su apartado titulado ñImplicaciones pedag·gicas y

Did§cticasò MEN (2006) presenta los contenidos con relación a cada grado, al igual

que tres procesos, los procesos biológicos, procesos químicos y procesos físicos

dando a entender que no hay que esperar a que los estudiantes estén en grado

décimo para trabajar lo correspondiente a los procesos físicos y químicos.

Así, los conocimientos básicos con relación a los procesos físicos

para los grados sexto, séptimo, octavo y noveno hacen alusión entre otras cosas a

cinemática, mientras que para los grados décimo y undécimo su propuesta está en

trabajar desde la dinámica según el MEN (2006). Del mismo modo, al revisar alguna

literatura utilizada por los docentes, se encuentra el trabajo de las ciencias naturales

como aquella área que se da mediante la estructuración de tres ramas; la biología,

la química y la física, dando una mayor profundización a la bilogía, seguida de la

química y en última instancia a la física; motivo por el cual no siempre se llega a

abordar, debido a los inconvenientes al finalizar el año escolar.

1.3. Formulación de la P regunta.

¿Cuáles son las contribuciones de algunas estrategias de tipo

metodológico que permiten el progreso del aprendizaje de los procesos físicos en

relación con la cinemática desde el grado sexto, para tener una mayor comprensión

del fenómeno en los grados décimo y undécimo?

19

1.4. Justificación.

La física, química y biología son áreas del conocimiento que están

agrupadas en ciencias naturales y educación ambiental, trabajadas en la mayoría

de las instituciones públicas y en donde tienen una carga académica más amplia

para los grados décimo y undécimo, donde las ciencias naturales se fragmentan en

las tres componentes mencionas previamente, todo con el objetivo de profundizar

en cada uno de los procesos.

Por lo anterior, se concibe que los últimos grados de bachillerato

son la carta de presentación para las instituciones y es fuente de comparación al ser

pública, privada, urbana y/o rural, de allí que presenten estrategias para mejorar la

parte académica, que van desde simulacros, trabajos extracurriculares, clases y

pruebas, con el objetivo de reforzar tanto los vacíos como dificultades que se

presentan.

Aunque la física se considerada como una de las áreas de mayor

dificultad, las verdaderas falencias se presentan cuando se avalúan los procesos

considerados como aprobados para ciertos grados, puntualmente los que van

desde las operaciones básicas, la interpretación de situaciones problemas y la

solución de los mismos; concluyendo que lo que se está haciendo se puede mejorar

mediante un aprendizaje que no sea memorístico e instantáneo sino por el contrario

más perdurable por medio de la practica en una actividad experimental.

Es así, como el apoyo de los libros guía utilizados por los

docentes en sus clases magistrales, permiten llegar a una fuente de información

con mayor validez, siendo una herramienta o un medio que permite acceder a los

temas, palabras manifestadas en los escritos de Álvarez y González (2002),

además el explorar otras alternativas y formas para obtener información

complementan el trabajo realizado en clase.

Por lo anterior, las instituciones en su mayoría cuentan con los

libros, los docentes y las herramientas necesarias para la profundización de las

ciencias naturales, lo que permite una mejor evolución en el conocimiento, pero

20

lastimosamente en el área de física, se presentan grandes falencias pues no se

lleva a cabo el currículo y el desarrollo del mismo, puesto que al finalizar el año

escolar existen una serie de contratiempos que impiden la apropiación de nuevos

conceptos por parte de los estudiantes hacia los procesos biológicos y químicos.

Ahora, desde los lineamientos curriculares de ciencias naturales

se establece los procesos biológicos, físicos y químicos en conjunto conformando el

área de ciencias naturales y educación ambiental, desde los grados de básica

primaria hasta los grados de bachillerato. Pero estos precisan que desde los

contenidos básicos al respecto de los procesos físicos en los grados décimo y

undécimo no están desde la cinemática que es desde donde usualmente se aborda

la física en las instituciones, sino desde la dinámica tal como lo expone el MEN

(2006).

En el desarrollo de la ciencia y la filosofía han surgido múltiples

formas de pensamiento donde el uso del lenguaje es el que potencia cada proceso,

ya que ñel lenguaje no es sólo una interpretación de signos utilizados para la

representaci·n de la realidad o para la expresi·n del sentidoò Larrosa (2001) por lo

tanto, en el caso de los estudiantes pueden familiarizarse con la física, teniendo sus

bases en el grado sexto y culminando en los grados décimo y undécimo con unas

teorías más amplias y complejas.

1.5. Objetivos

1.5.1. Objetivo General.
Diseñar una estrategia metodológica para la enseñanza del

movimiento uniforme rectilíneo, desde los procesos físicos en la Institución

Educativa la Unión sede Meneses con el uso de material concreto en laboratorios

físicos y virtuales.

21

1.6. Objetivos Específicos.

¶ Diagnosticar los saberes previos de los estudiantes acerca del

movimiento en la manipulación de laboratorios físicos y virtuales.

¶ Analizar las dificultades y fortalezas presentadas en las prácticas de

laboratorio y uso de las TIC en la comprensión de fenómenos físicos.

¶ Intervenir mediante la estrategia los procesos físicos relacionados con

el movimiento en la resolución de problemas.

¶ Evaluar el impacto de la estrategia didáctica para la enseñanza del

movimiento uniforme rectilíneo.

22

2. Marco Referencial.

2.1. Estado del Arte.

El mundo está conformado por diversos progresos en la ciencia,

donde se destaca la capacidad de recurrir a elementos, estrategias y demas, para el

desarrollo de la misma, haciendo que el conocimiento perdure en el tiempo. Es así

como se buscan nuevas herramientas para generar conocimiento en las ciencias

naturales en cada uno de sus componentes, por eso que los Mapas conceptuales

se puede utilizar en el aprendizajetal como lo expresa Hugo y Chroback (2004) ya

que permite la reflexión sobre lo que se sabe, la correlación y la posibilidad de

acceder a lo que se desconoce.

Así mismo, la cinemática es un tema que se desarrolla en grados

décimo y undécimo atribuyendose tanto a su complejidad como manejo. Pero según

el MEN (2006) la ubica como tema básico en el grado séptimo, debido al trabajo en

el grado sexto de preconceptos o conceptos básicos; pero es allí sobre lo cual la

concepción del desarrollo y la potencialidad que presentan los lineamientos y

estándares de cada una de las áreas se centra tanto en los contenidos como en el

saber disciplinar y el saber pedagógico.

Por lo anterior, tanto el sentido pedagógico, como la parte de

referentes teóricos, la intención y el propósito de formación del estudiante apuntan

al desarrollo de competencias y logros sobre los procesos físicos sin dar una

posición u orden de importancia frente a la biología y la química en el grado sexto.

Ahora, algunas investigaciones sobre cinemática son realizadas

en carreras relacionadas o afines a la ingenieria, las cuales presentan el estudio del

movimiento en sus primeros semestres, tal como Ribotta, Pesetti y Pereyra (2009)

que trabajaron sobre la comprensión de gráficas realizadas por medio de las TIC;

donde los aportes de la tecnología en el proceso de enseñanza aprendizaje son

encaminadas a la formación concreta en ingeniería. Por otra parte, Sánchez,

Moreira & Caballero (2009) presentan la relación aprendizaje significativo desde la

23

solución de un problema ya que esta demanda un conocimiento que sea más

elaborado y profundo, que establezca la relación entre la teoría y la práctica.

En correspondencia a los trabajos académicos encontrados en el

país, las investigaciones, estudios y demás, se encuentran con una tendencia en la

parte del bachillerato con una preferencia por los grados décimo y undécimo,

aunque el trabajo de Fuentes y Sánchez (2009) se realiza en el grado sexto,

enfocado a la resolución de problemas en el ámbito de la física. Además, los

conceptos que son importantes para la cinemática como lo es el tiempo, tienen

dificultades y fortalezas marcadas para el estudiante en especial, al tener en cuenta

el grado de escolaridad, edad y el género.

Al continuar con el propósito de enseñar de tal manera que se

produzca un aprendizaje significativo, se encuentra con Ramírez (2011), donde

plantea estrategias que van desde la interpretación y la interacción de los

estudiantes con el conocimiento a través de los experimentos o actividades

dinámicas, que permiten un acercamiento a la comprensión de los conceptos, leyes

y conocimientos en general, fortaleciendo el nivel de abstracción mediante la

comprensión lectora y operaciones básicas a la hora de afrontar un problema o

actividad.

Por lo anterior se establece que las actividades guiadas fuera y

dentro del salón de clase deben de tener varios elementos para llamar la atención

de los estudiantes tal como lo dice Diosa (2012) que van desde la dinámica en la

actividad para obtener los datos, como la forma recomendada para abordar un

problema, aunque por las características que presentan la mayor parte de las

actividades se debe tener respaldo de una planificación objetiva; en especial si se

presentan dificultades con el uso de herramientas lo cual demanda mucho más

tiempo como lo expresa Giraldo (2012) al respecto del uso de herramientas

informáticas las cuales piden un lugar y tiempo específico.

Adicional a esto, el sentido que se trabaja mediante el uso de las

tic es la parte visual, al igual que Cano (2012) quien lo desarrolla de comienzo y fin

y del mismo modo se establece el trabajo colaborativo y el enriquecimiento del

24

conocimiento frente a la parte del contexto, donde los conceptos toman mayor

relevancia y significado a la hora de ser relacionados, abordados o simplemente

comparados con otros.

A lo anterior, Angulo, Vidal y García (2012) trabajan sobre los

laboratorios virtuales dando como resultado una herramienta para abordar,

profundizar y evaluar los diversos fenómenos físicos en relación con la cinemática y

sus usos en un contexto real.

Sin embargo, el diseño de estos proyectos debe de tener mayor

impacto ya que tal como lo presenta Franco (2013) cuando se usa un material

tangible, herramientas e instrumentos tecnológicos se contribuye al desarrollo de

habilidades. Pero en comparación a otras no son suficientes, debido quizás a la

tendencia de las redes sociales y el internet que presenta algunas limitantes frente

al control de la información masiva por parte de los estudiantes; por lo que la

responsabilidad de la virtualidad y conducción de misma es del docente Torres

(2013) que desde el uso específico de los applets con la capacidad de realizar

gráficas, adicionar movimientos y demás, ayuda a que el conocimiento pueda surgir

por medio de la aclaración o surgimiento de una nueva pregunta.

Ciertamente el conocimiento no tiene origen determinado, pero

aun así tiene un propósito claro, que es el saber; de allí que los contextos son

determinantes, en otras palabras, Ramírez (2013) las fortalezas y debilidades que

presenta la zona rural son ajustables tanto a los recursos presentados como a las

competencias demandas por el Ministerio de Educación Nacional, al igual que los

pensamientos que plantean Calderón, Núñez, Di Laccio, Iannelli, y Gil (2015)

quienes proponen la elaboración de los laboratorios con un bajo costo, en

comparación a otros países que usan las TIC como herramienta educativa.

2.1.1. Laboratorios Tradicionales o Reales y Laboratorios

Virtuales.

Desde tiempos pasados se ha tenido que los avances en las

ciencias son producto de actividades cotidianas. Es así, como la experimentación o

25

tratamiento para la reproducción de un fenómeno con materiales convencionales y

no convencionales ha sido el principio de grandes descubrimientos.

Por lo anterior, se tiene que desde las cualidades humanas con

las que nacemos y la exploración del mundo dada y experimentada desde cada uno

de los sentidos, debemos darle más importancia al método científico, ya que este es

el que garantiza manipular objetos y herramientas; elementos indispensables que le

agradan al estudiante y que le permiten involucrarse día a día con la tecnología y

sus diferentes manifestaciones. Rosado y Herreros (2004).

Otro de los elementos presentados con la globalización es la

denominada conexión online o vista desde otro punto, la interacción virtual; con la

que se tiene la capacidad de tener desde una simulación o también referida por

Amaya Franky (2009) como modelos de la realidad virtualidad, controlada y

manipulable; donde la capacidad de ver lo imposible es plausible gracias a la teoría

y las animaciones de fenómenos que ayudan a transformar ideas e innovar en la

explicación y aplicación de la misma.

2.1.2. Plataformas virtuales de aprendizaj e.

Una plataforma virtual de aprendizaje es un programa de

ordenador con el cual se pueden crear talleres, actividades y cursos educativos en

la Web, utilizado para la formación tanto a nivel profesional como escolar. Además,

cuenta con múltiples recursos que facilitan la estructuración y desarrollo de un

entorno de enseñanza y aprendizaje, mediante la incorporación de material

didáctico y el uso de herramientas tecnológicas.

Otro aspecto que resaltar de las plataformas virtuales de

aprendizaje o como se denominan comúnmente en inglés LMS (Learning

Management System) es el material multimedia con el que se cuenta, al igual que

los ambientes educativos ya diseñados sujetos a la adición en su contenido y

apariencia según sea el caso. Así mismo, se cuenta con un acceso por medio de

una cuenta y su respectiva clave, gracias a esto se obtiene un seguimiento de los

26

procesos de los estudiantes o usuarios por parte del administrador, docente y

directivos.

Por otra parte, el trabajo desarrollado en estas plataformas LMS

permite que desde cualquier punto con acceso a internet se pueda entrar por parte

de los estudiantes, docentes o directivos para realizar seguimiento y proseguir con

las actividades programadas, las cuales se encuentran almacenadas en esta. Así, la

limitación de la distancia entre el plantel educativo, docente y estudiante es abolida

como lo expresa Gutiérrez (2012) por las posibilidades que brinda la conectividad y

las nuevas prácticas que conllevan al desarrollo de las capacidades que demanda

la red mundial conocida como Internet, contribuyendo a la educación a distancia.

Ilustración 1: Plataformas virtuales de aprendizaje.

De igual modo, se encuentran varios tipos de plataformas

virtuales (Ilustración 1) entre las cuales se destacan las de carácter comercial,

caracterizadas por tener que pagar un monto económico para poder utilizarlas. Otra

de estas plataformas son los softwares libres los cuales en primera instancia suelen

ser gratuitas, donde las modificaciones y uso se hacen con cualquier fin. Además,

están las plataformas de software propio o también conocidas como privado por lo

que su uso, edición y lectura es restrictivo.

27

2.1.3. Chamilo.

Una de las plataformas que se está utilizando en el campo de la

información y la educación online es Chamillo LMS, el cual es un software

caracterizado por ser de código abierto con distribución bajo licencia GNU/GPL v3;

lo que indica que es una licencia pública que garantiza que este programa se

mantenga libre en su distribución y modificación de cualquier versión.

Ilustración 2:Espacio de comunicación de la Asociación Chamilo con su comunidad hispano
hablante.

Chamilo fue originado de la bifurcación de otro proyecto llamado

Dokeos y fundado en el 2010 en Bélgica por la asociación Chamillo, una entidad sin

ánimo de lucro; que tiene tres objetivos puntuales, entre los cuales esta como

primero mejorar la educación a nivel mundial debido a su diseño sencillo y accesible

a nivel profesional. Como segundo objetivo pretende ser 100% libre y, en tercer

lugar, respetar el trabajo desarrollado por sus usuarios en pro del crecimiento del

proyecto1.

Por otra parte, para agosto del 2017 se registraban más de 17

millones de usuarios en el mundo; producto de su valor académico el cual proviene

1https://chamilo.org/es/ información completa y detallada de la plataforma.

https://chamilo.org/es/

28

de su manejo, recursos de diseño, capacidad de almacenamiento, los 45 idiomas al

que ha sido traducido y al proceso de instalación.

Ahora, si se desea instalar Chamilo en su computador se

recomienda que el servidor para un óptimo uso sea Linux, aunque si no se cuenta

con este es posible realizarlo en Windows, Mac OS X o UNIX, adicional a esto se

debe contar con el entorno de web correspondiente al servidor. Así, para Windows

se debe contar con WAMP, para Linux se necesita LAMP y MAMP para Mac OS X.

Después que se elija el servidor, se descarga la versión de Chamilo que se desee y

se siguen los pasos del manual que se encuentran en la página de Chamilo ubicada

en la sección titulada descargar, o si no lo requiere en su computador puede

acceder al campus de Chamillo2 y desde allí desarrollar sus cursos con todos los

recursos que le brinda Chamilo.

2.1.4. Moodle

Dentro de la amplia gama de plataformas virtuales se encuentra

Moodle, considerada para muchos como el número uno en software, el cual cuenta

con licencia GNU GPL que garantiza y autoriza su distribución, copia y modificación

sin ningún costo. Tal como Chamilo, Moodle posee las características para crear un

curso de alta calidad; el cual puede usarse para una educación a distancia o

presencial debido a la potencialidad que tiene en sus recursos multimedia.

Ilustración 3: Página web principal de Moodle.

2 https://campus.chamilo.org/ Campus de Chamilo.

https://campus.chamilo.org/

29

La plataforma Moodle tiene su origen en el año 2002, es una

creación del informático australiano Martin Dougiamas quien trabajo por tres años

en este proyecto desarrollándolo con software libre, el cual se caracteriza por ser

modular donde se puede quitar o poner cosas, recursos multimedia y demás. Es

así, que esta característica ha permitido que el uso de la plataforma no sea

restringido a universidades e instituciones educativas (preparatorias, secundarias,

primarias), sino por el contrario se ha expandido a departamentos del gobierno,

organizaciones de la salud y militares, aerolíneas, compañías petroleras,

autodidactas, educadores independientes y educadores especiales de todo el

mundo.

Ciertamente, Moodle cumple con las condiciones para brindar

educación presencial, semi-presencial y a distancia; todo gracias a su amplia gama

de recursos que presenta para el diseño de un curso. Además, el recurso que no es

modificable y el cual el autor precisa como inherente a cada curso es el foro de

discusiones, debido a la retroalimentación que se produce entre los estudiantes y

docentes mediante el dialogo.

Por otro lado, si se está interesado en conocer aspectos sobre

Moodle tales como creación, administración de cursos e instalación en un

computador, se puede consultar en la página principal3 en la sección de

documentación dirigiéndose a la casilla llamada Empezar.

2.1.5. Raspber ry Pi

La Raspberry Pi es un microcomputador de bajo costo con un

entorno similar a la de otros ordenadores utilizados comúnmente; el tamaño es una

de sus ventajas más marcadas, ya que al ser una placa del tamaño similar a la de

una tarjeta de crédito es fácil de llevar a todas partes, pero con las cualidades y

capacidades básicas de un ordenador, ya que crea documentos, imágenes,

reproduce música y videos.

3https://moodle.org/?lang=es es la página oficial de Moodle donde puedes encontrar más información sobre
esta plataforma virtual.

https://moodle.org/?lang=es

30

Ilustración 4: Componentes placa Raspberry Pi

La placa está compuesta por un chip integrado Broadcom

BCM2835, con un procesador ARM11, un procesador gráfico de Video Core IV y

una memoria RAM de 512MB hasta 1 GB. Estos son componentes necesarios para

la reproducción óptima de un video. Además, encontramos un conector HDMI como

salida de video y audio, entradas USB y un lector de memorias SD que es utilizada

como opción de almacenamiento de sistemas operativos e información, una tarjeta

de red que permite la conexión a internet y una fuente de energía, alimentación

provista por un conector micro USB estándar de 5 voltios y pines de entrada y salida

para múltiples propósitos.

La universidad de Cambridge en Reino Unido para el año 2012,

pone a la venta esta pequeña placa diseñada por la fundación Raspberry Pi, con el

propósito de motivar la enseñanza de la informática y la tecnología; dicha placa es

un microcomputador conformado con los componentes necesarios para un

funcionamiento básico, por lo que su cubierta protectora o carcasa no es necesaria

debido a que la intencionalidad de la placa es integrar otros elementos en proyectos

tales como robótica y programación.4

4 https://www.raspberrypi.org/ página principal de Raspberry Pi

https://www.raspberrypi.org/

31

Ilustración 5: Página principal de Raspberry Pi

Los microcomputadores como la Raspberry Pi permiten que las

diferentes poblaciones se acerquen e interactúen con la tecnología, desarrollando

nuevas competencias que contribuyen a la educación integral, donde la tecnología

aporta a la solución de muchas problemáticas, sociales, culturales e intelectuales tal

como lo expresa González Ramos (2016) una herramienta innovadora

contribuyendo a grandes potencialidades.

2.2. Marco Teórico .

El ámbito educativo debe de tener en cuenta las tendencias

presentadas en los últimos tiempos frente al contexto y las capacidades que se

demandan a nivel cognitivo con relación a las TIC, capacidades que se dan de

manera más espontánea en la nueva generación. Aún así, se siguen postulando

ciertos modelos de aprendizaje que han sido importantes para la educación, los

cuales deben de ajustarse a los nuevos estilos de vida, como lo expresa Argoti

(2010) definiendo el aprendizaje como la interacción de lo exterior con lo interior de

manera constante, dando como resultado lo que se denominado como

32

constructivismo social, donde Carrera y Mazzarella (2001) contribuyen con que este

viene dado desde un modelo memorístico y reevaluado por la propuesta de

Vygotsky con su enfoque sociocultural.

Por otro lado, la propuesta de Siemens citado por Gutiérrez

(2012) donde se debe estar preparado para la era digital; relaciona el conectivismo

como un término basado en economía con la educación en general, ya que gracias

a las conexiones que se presentan entre tecnología y enseñanza se logran

mayores contribuciones en la incorporación de conocimiento en los estudiantes, la

preparación de secciones de clase y la elaboración de estrategias. Igualmente, el

paso del tiempo permite la innovación en las teorías de aprendizaje debido

desarrollo y los avances tecnológicos, prevaleciendo los fundamentos de teorías

tales como el conductismo donde el orden, autoridad y manejo de grupo se

mantienen, además el desarrollo e inclusión de los niños a la vida escolar desde el

preescolar, los jardines o grados de transición, perfeccionando en ellos la teoría del

cognitivismo y el constructivismo.

Por lo anterior, se deduce la importancia y trascendencia de estar

actualizando las teorías con el propósito de mejorar los procesos de enseñanza y

aprendizaje, en especial al considerar las TIC como herramientas en el contexto

escolar. Esto permite que mediante las prácticas o conceptos abordados se

produzca a lo que se ha catalogado desde aproximadamente cincuenta años atrás

por Ausubel como un aprendizaje significativo, es decir tener una comprensión

razonable, aplicable y duradera de algo Rodríguez (2004) donde la parte

memorística sea más práctica, pero con sentido y lógica.

Desde los elementos que conforman la labor de la enseñanza se

tiene que las bases son: los docentes y los estudiantes, en relación con un tema

como el eje básico del aprendizaje significativo, tal como lo establece Rodríguez

(2004); el cual debe de concordar en la parte significativa tanto para el docente

como para el estudiante. De igual manera, los intereses del docente podrán llegar a

ser el interés del estudiante siempre y cuando hallan objetivos claros sobre el

conocimiento a adquirir en especial si se toca la parte de situaciones cotidianas en

33

relación con las ciencias, para el caso la física en el tratamiento del movimiento y

comprensión de este.

Por otro lado, si se quiere un significado en el aprendizaje, se

pueden tomar las expresiones de Bedoya, Álvarez, Mesa, Saldarriaga y Rúa (2007)

quienes desean implementar situaciones que motiven, llamen a la reflexión, la

indagación, el trabajo individual y colectivo; en otras palabras, las denominadas

situaciones problema. Es aquí, donde es indispensable que en dicha situación

problema se presente un diagnóstico previo sobre lo que se sabe por parte del

estudiante para tener un punto de partida de donde se guíe el proceso; ya que el

objetivo no es poner en duda los saberes previos sino potencializarlos.

Ahora, las confusiones presentes entre ejercicios, problemas y

situaciones problema son marcadas al no tener determinado un referente por el cual

Bedoya, (2007) es determinante al postular la situación problema como un espacio

alrededor de preguntas que pueden ser abiertas o cerradas, pero que están sujetas

a resolverse, esto desde Piaget, Polya, Garret y algunos otros. Es así como en

física debido a su relación con las matemáticas, las situaciones problemas son más

enrriquecedoras al establecer la simbología y los algoritmos, con una interpretación

completa del fenómeno.

Otro aspecto es la acumulación del lenguaje por medio del

desarrollo del pensamiento tal y como lo trabaja Laiton (2011) donde manifiesta que

el pensamiento crítico es un producto adicional proveniente de la resolución de

problemas; sin hacer diferencias entre los niveles educativos. Este pensamiento es

propio de cada uno de estos, por lo que se debe de considerar el fortalecimiento de

la parte crítica mediante la argumentación de manera oral y escrita con el apoyo de

otras habilidades como las artísticas o creativas, razonamientos lógicos y

deductivos.

2.3. Marco Conceptual -Disciplinar

Al tener como tema de estudio el fenómeno físico del movimiento

el cual hace referencia a la cinemática, no necesariamente porque es vista con

34

mayor frecuencia en los grados décimo y undécimo, al igual que el desarrollo de las

propuestas de investigación que están centradas en estos grados y las carreras

universitarias, determinan que los estudiantes de grado sexto no puedan tener las

capacidades para acceder al conocimiento de forma experimental tal y como lo

plantea los est§ndares, ya que ñLos problemas espont§neos son sin duda los de

mejor pronóstico. En efecto, se tiene asegurado el componente emocional que

causa la acción intelectual dirigida, en palabras de Piaget, hacia la reequilibración

mejoranteò MEN (2006).

Ahora, desde tiempo atrás los movimientos han sido estudiados

como fenómenos producto de cosas y seres superiores. Es así, como al quitarse las

pretensiones religiosas y otras, grandes personajes como Galileo Galilei pudieron

dar puntadas al tan conocido método científico, comenzando con la observación de

un fenómeno y la formulación de hipótesis que van desde la suposición posible o

imposible y culminando con las comprobaciones prácticas, mediante el uso de

diversos instrumentos al igual que los experimentos.

Finalmente, los análisis de resultados de todo el proceso antes

mencionado; dan como producto una serie de conclusiones, lo cual indica que Todo

este proceso fue desarrollado por Galileo en consecuencia del querer saber y

conocer aquello que le causaba curiosidad; además, es una actividad milenaria se

puede fundamentar desde lo propuesto por Bedoya, et al (2007) puesto que los

problemas deben de estar ligados tanto al contexto como al saber detrás de este.

Es así como la comunidad, el hogar de cada uno y las mismas instituciones, son

fuentes de problemas para la física.

Otro aspecto que resaltar es el que Galileo no es el autor del

método científico, pero es uno de los que más se interesó por el movimiento y los

conceptos relacionados a este. La RAE (Real Academia Española) define el término

cinemática como la encargada de estudiar el fenómeno del movimiento siempre y

cuando no se tenga en cuenta las fuerzas que lo produce; es decir importa el tipo,

forma y descripción del movimiento, pero no la interacción de fuerzas que lo

originan. Ahora bien, desde la capacidad de reflexionar frente a la resolución de

35

problemas como Laiton (2011) lo expresa a la hora de abordar un problema, es

necesario tener en cuenta con que se cuenta y a que se puede llegar.

Para continuar, el movimiento uniforme simbolizado en libros con

las siglas MU, MUR o MUR presentan lo mismo, por lo que para el trabajo se toma

con la sigla MUR con la que se definirá el Movimiento Uniforme Rectilíneo, esto

quiere decir en primera instancia que el movimiento presenta una forma de recta

con unas características, las cuales son una diferencia de cero de la velocidad en

todo momento Bautista y Salazar (2011).

Estudiar el movimiento es cosa de observar, comprobar y

calcular, como también realizar estas acciones lo mejor posible, ya que por lo

contrario se puede llegar a cometer un error grave según Bautista, et al (2011);

cuando se habla de tiempo, longitud, medida, u otras cantidades de palabras como

reposo, uniforme, variación, entre otras, es porqué se está discutiendo en una

ciencia conformada por lenguaje que al no relacionarlo e interpretarlo se vuelve muy

complicado y complejo de comprender.

un ejemplo de lo expresado anteriormente es el alfabeto griego el

cual es utilizado tanto en matemáticas como en física, pero por la forma de

trabajarlo se vuelven conocimiento memorístico de corto plazo.

 Por otro lado, la física es el análisis y la interpretación de la

naturaleza, donde la capacidad de unir las matemáticas son para muchos tortuosas,

en especial con la cantidad de fórmulas y ecuaciones, por lo que la correspondencia

entre la interpretación de los fenómenos a pesar de haber llevado a encontrar

relaciones entre variables que se conjugan en ecuaciones, algunas simples y otras

no tanto, las cuales son solo vistas de manera no muy agradable por los

estudiantes, aunque la ecuación de la velocidad es importante en múltiples campos;

cuando se da mayor interpretación de lo expuesto por Bautista, et al (2011) sobre la

velocidad como distancia recorrida por unidad de tiempo.

Los movimientos son variados y van desde aquella persona que

camina o corre en una cancha, como la que salta de un trampolín para caer

36

después con un clavado en una piscina, lago, charco o similar. Todos estos

movimientos se estudian en secundaria y fueron vistos o enunciados en primaria,

pero aun así, las estrategias metodológicas son determinantes a la hora de

establecer conexiones entre la situación y las herramientas por lo que Angulo, et al

(2012) cómo se mencionó antes, establece que la virtualidad presenta ventajas y

desventajas que cada docente debe evaluar a la hora de desarrollar un tema.

Las condiciones presentadas frente al tema son diversas, en

especial cuando debe tener un manejo de la teoría y luego la aplicación en la

práctica, por lo que se considera poner en praxis tanto las clases magistrales como

las actividades de laboratorio, que son un elemento a resaltar, porqué las

situaciones mediadas por la exploración, indagación y comprobación permiten el

desarrollo de conceptos de manera significativa para el estudiante, en la

comprensión de un fenómeno y más aún aquellos que pasan por los sentidos y la

experiencia, tal como lo relata Cardona (2013).

Por lo anterior, se presenta que las clases magistrales con su

característica conductista aporta el orden y la disciplina, al igual que en los

laboratorios, que permiten que surjan las capacidades y habilidades de los

individuos como lo expresa el constructivismo, además las diversas prácticas de

laboratorio desde el paso a paso y la interpretación, las cuales se deben de tener en

cuenta a la hora de realizarlos de acuerdo al pensamiento escrito por Cardona

(2013), el cual manifiesta que los laboratorios no son construcciones absolutas

debido a que están arraigadas a las necesidades, modelos y los mismo estudiantes

en el instante de ser abordados.

2.4. Marco Legal

Este trabajo tiene principio en las evaluaciones realizadas del

índice sintético de calidad educativa, o también conocido como el día E, y

complementado con una revisión de la ley general de educación (1994) en su

artículo 5º en donde se enmarcan los fines de la educación, en los cuales se hace

referencia a las ciencias naturales y a los procesos físicos. Allí encontramos lo

siguiente:

37

Primero: los artículos 5, 7, 9, 10 y 11 están complementados con

en el artículo 22, titulado : Objetivos específicos de la educación básica en el ciclo

de secundaria, en su literal (d) el cual establece que ñEl avance en el conocimiento

científico de los fenómenos físicos, químicos y biológicos, mediante la comprensión

de las leyes, el planteamiento de problemas y la observaci·n experimentalò Ley 115

(1994) esto lleva a concluir que los procesos físicos son tan importantes como lo

son los químicos y los biológicos, por lo que no se debe esperar hasta los grados de

bachillerato en especial décimo y undécimo, para profundizar en estos, sino

mediante la incorporación de los procesos en la carga académica como otras

materias, es decir Física, Química y Biología.

Después de revisar la ley, se continúa con los lineamientos

curriculares en ciencias naturales los cuales, en su manera más simple, buscan la

formación integral de los estudiantes involucrando la cultura colombiana. Además,

desde los estándares se quiere favorecer el pensamiento científico en el cual se

involucran los tres procesos donde ñel aprendizaje de las ciencias est®

estrechamente relacionado con la formulación de inquietudes y búsqueda de

soluci·n a problemasò MEN (2006) por lo que el aprendizaje es tomado desde la

cotidianidad presente en cada contexto.

Finalmente, los estándares al respecto de ciencias naturales para

el grado sexto y séptimo, específicamente define los logros referentes a los

procesos físicos y relacionados a la cinemática así: ñVerifico relaciones entre

distancia recorrida, velocidad y fuerza involucrada en diversos tipos de movimientoò

MEN (2006) por lo que no es propio del grado décimo.

2.5. Marco Espacial

La educación puede ser impartida en múltiples contextos, solo se

necesita de objetivos claros y personal idóneo para impartir un conocimiento en

donde estén involucrados los padres, madres y docentes, que busquen que la

materia prima, en este caso el estudiante sea el objetivo principal en la

profundización de su conocimiento.

38

Ilustración 6: Mapa ubicación I.E la Unión y sedes.

39

Es importante tener en cuenta que la Institución Educativa la

Unión sede la Meneses es de carácter oficial y pertenece al Municipio de Bello, se

encuentra ubicada en el sector rural, cuenta con una sede principal ubicada en la

vereda la Unión kilómetro 24 vía Medellín San Pedro de los Milagros y cada día

crece más con cada una de sus subsedes (Hato viejo y Cuartas), buscando así el

mejoramiento de calidad educativa y el polo de crecimiento a nivel social, en la

comunidad en la cual está inmersa.

Es así como la Institución Educativa la Unión forma desde la

persona, las costumbres culturales, religiosas y civiles, el amor por el agro y el

respeto por el medio ambiente. A pesar de que la sede principal trabaja bajo la

metodología de escuela magistral donde se tiene al docente dictando las clases

catedráticas, en las sedes se trabaja bajo la metodología de Escuela Nueva, donde

los estudiantes son los que dirigen actividades como actos cívicos, formación de

filas, llamados de asistencia, coordinación de campeonatos y demás; por lo que el

docente es un consultor al que se dirigen si es necesario en alguna actividad y de

guía el proceso educativo de cada estudiante, ya que el trabajo es por módulos o

unidades académicas las cuales trabajan las áreas fundamentales (Matemáticas,

ciencias naturales, sociales y lengua castellana) y las áreas complementarias

también llamadas con el nombre de áreas integradas se trabajan con un taller cada

periodo donde están de forma integrada y se evalúan al final.

Es así, como la sede la Meneses tiene un grupo con carteristas

únicas, presentando dinamismo, autonomía, propositivo; el cual paso de ser un

colegio de cobertura a ser parte de una institución pública con un nivel de calidad

educativa reconocida en el municipio de Bello como una de las mejores cinco

instituciones públicas y rural; pero, para ser una de las mejores, se debe de realizar

cambios a nivel administrativo y estructural, lo cual se confirma al ser una de las

instituciones postuladas a la jornada única, todo esto se consigue bajo un trabajo

realizado en años posteriores.

Otro aspecto de gran importancia y que es necesario resaltar, son

las creencias religiosas de la comunidad, las cuales están basadas en el

40

cristianismo con tres corrientes entre las cuales se destacan: la católica, evangélica

y pentecostal. Poseen un estrato económico desde cero con una tendencia de gran

parte de la población en 1 y 2 según encuesta del SISBEN.

Dado que la comunidad está ubicada en una zona rural sus

actividades económicas y laborales se desarrollan en un 70% en el campo, mientras

que los demás laboran en empresas como Colanta u otras teniendo que

desplazarse diariamente desde el sector rural al urbano, ya sea San Pedro, Bello o

la ciudad Medellín.

Ilustración 7: Sede la Meneses.

Para el año 2016 la sede estaba ubicada justamente al bordo del

muro donde hoy es la cacha, contaba con dos salones, el restaurante y una unidad

sanitaria en pésimas condiciones; debido a un desprendimiento de tierra producido

en el mes de mayo que afecto una parte de la estructura fue llamado para su

41

valoración a gestión del riesgo, a estructura y planeación del municipio de Bello y

se hizo la recomendación de no ingresar a las instalaciones hasta previo estudio

del terreno ya que se podría originar un mayor desprendimiento. Tiempo después

se declara la urgencia manifiesta para la institución, instalando estas aulas

provisionales y pasando a la construcción del muro de contención, gracias al cual se

halla imperfecciones en las aulas por lo que se desmontan, pero sin contar que la

urgencia manifiesta solo cubría la parte correspondiente al muro de contención; así

se está a la espera de la construcción de una estructura digna para esta sede.

42

3. Diseño e Implementación .

3.1. Diseño Metodológico.

3.1.1 Enfoque.

La educación es una labor que presenta muchos aspectos que

más adelante se van a ver influenciados en la sociedad. Es así como este trabajo se

basa en aquellas relaciones presentes al enseñar una ciencia, además la parte de

fortalecimiento del proceso académico mediante la interpretación puntual y reflexiva

que ofrece el paradigma crítico Social.

Por lo anterior, se tiene que, como lo manifiestan Sampieri,

Fernández, y Baptista (2010) se toma desde una conjunción entre lo cuantitativo en

busca de verdades y lo cualitativo por su razón de analizar lo acontecido en la

realidad frente a la experiencia de las personas; dándose ese trato mixto,

estableciéndose la relación entre la práctica y la teoría.

3.1.2 Método.

Como se está trabajando con jóvenes, su participación y reflexión

es de gran valor, ya que la observación, descripción, aplicación y las conclusiones

en cada actividad son propias, por lo que las tendencias son el producto del trabajo;

en donde se tiene como punto de partida la parte de las pruebas piloto con

respecto a establecer las fortalezas y dificultades con el uso de plataformas

virtuales, con lo que posteriormente se diseña la prueba diagnóstica estableciendo

la base o punto de inicio a comparar con el producto final del proceso.

Para continuar se fijan actividades para realizar tanto con material

concreto y en la plataforma virtual, terminando con la evaluación del trabajo

desarrollado en cada una de las actividades reflexionando a la luz de las situaciones

presentadas con lo que se esperaba.

43

3.1.3 Instrumento s de Recolección.

Para comenzar se tienen en cuenta pruebas previas, también

consideradas piloto para la posterior aplicación de una prueba diagnóstica.

Continuando con entrevistas abiertas y cerradas; complementadas con el desarrollo

de cuestionarios e informes recopilados de forma física y virtual para su posterior

análisis debido a que se realizan actividades escritas de manera individual y en

equipo, lo escrito al igual que la expresión verbal propia de la relación activa de los

integrantes.

Ahora lo concerniente a los lineamientos, trabajos, libros y las

páginas web; contribuyen en el proceso como fuente secundaria, al aportar las

tendencias al respecto del fenómeno en concordancia a la enseñanza de este.

3.1.4 Población y M uestra .

La Institución Educativa la Unión sede La Meneses es pública

desde el año 2015; en esta se encuentran un aproximado de 40 a 42 estudiantes ya

que es una comunidad que fluctúa debido a la situación familiar y laboral. Son solo

dos docentes quienes acompañan el proceso educativo teniendo en cuenta sus

perfiles; por lo que el perfil de lenguaje es el encargado de dictar las áreas

correspondientes a humanidades y lenguaje, mientras el perfil de matemáticas dicta

las ciencias naturales y matemáticas.

Es así, como a pesar de la cantidad de estudiantes se cuenta con

todos los grupos, desde preescolar a undécimo, cada grupo con dos o un máximo

de seis a siete estudiantes divididos en dos salones. Lo concerniente al grado sexto,

es el de mayor cantidad de estudiantes al tener cinco niños y dos niñas entre los

doce a los catorce años; algunos por repitencia de algún grado anterior o del

mismo.

Estos estudiantes cuentan con habilidades necesarias en el uso

de la tecnología por su contacto con celulares, tablets y algunos pocos con

44

computadores; además de la disposición a realizar actividades fuera del salón de

clases con gran participación producto del contexto rural y su cotidianidad.

3.1.5 Impacto Esperado.

Con el desarrollo de este trabajo se pretende aportar a la física el

carácter científico que ya poseen los estudiantes de grado sexto de la sede

Meneses, el cual es necesario para posteriores estudios en grados siguientes de

bachillerato de tipo rural y urbano. Además, contribuir en el desarrollo de nuevas

competencias debido a la potencialidad que brinda el uso de la virtualidad a pesar

de la falta de conectividad; la cual puede ser solucionada al incorporar las nuevas

tendencias en tecnología en complemento con los laboratorios con material

concreto, dándose así la física no como componente de ciencias naturales sino

como un área fundamental de todo bachillerato.

3.2. Implementación.

La implementación comienza con la introducción a las plataformas

virtuales de educación utilizando la plataforma Moodle, esta primera parte se realiza

con la posibilidad de tener internet en la institución y el uso de tablets, además de

celulares con tecnología android. Es así como los estudiantes empiezan a utilizar la

plataforma familiarizándose con ella y los componentes que conforman un curso.

Previamente se diseña en la web mediante la afiliación a la

página como un usuario con permiso de edición, creando el curso sobre física

teniendo en cuenta el siguiente orden:

En la primera parte del curso se realiza una introducción a lo que

es la física, su campo de acción y/o estudio, terminando con una actividad sobre lo

previamente trabajado y visto donde los estudiantes comienzan a trabajar tanto la

física como Moodle de forma inicial; para esta sección del curso se le da el nombre

de ¿Qué es la física?

Continuando con el curso, se trabaja lo concerniente al método

científico titulado ¿Cómo hacer ciencia?, con actividades planteadas para el trabajo

en equipo, al igual que la interpretación de los pasos o etapas para hacer ciencia,

45

Comenzando desde una interpretación y definición de cada paso o también

conocido como una construcción propia y colectiva de un método; confrontando al

final con fuentes enciclopédicas.

Ilustración 8: Ambiente de aprendizaje Moodle.

Al proseguir, se encuentra lo referente a medir, medida e

instrumentos de medida mediante el nombre del grande y el pequeño, trabajando

con actividades orientadas desde un desarrollo previo en la sección y definición de

lo realizado; por lo cual se definía primero algunos conceptos y después se

confrontaba con la definición real o establecida. Además, en esta instancia se

comienzan con las labores de campos o laboratorios reales, constatados frente a

una rúbrica de trabajo y desarrollo. De esta parte tenemos los primeros datos de los

laboratorios tradicionales o reales, la cual constaba de una serie de medidas con

instrumentos convencionales y no convencionales (Partes del cuerpo) para medir un

espacio de la institución.

Cuando se realiza el trabajo de la última parte del curso con el

titulado Cinemática, se encuentra con una encuesta previa seguida de los

