

Las integración de las TIC a través del enfoque por tareas en la materia de Lengua Castellana y Literatura en Educación Secundaria

María A. Calcines Piñero¹, Josefa Rodríguez Pulido² y Jesús A. Alemán Falcón²

¹ IES Guanarteme – Universidad de Las Palmas de Gran Canaria

² Universidad de Las Palmas de Gran Canaria

RESUMEN

El sistema educativo español, en continuo cambio legislativo, incluyó el enfoque competencial en educación a partir de la LOE. Preocupados por dicha cuestión, nos planteamos como punto de partida conocer la influencia del enfoque por tareas en la mejora de los resultados de un proceso de enseñanza y aprendizaje en el que se incluyese la integración de las TIC en la práctica de aula. A través del una metodología mixta y con un diseño cuasi-experimental, se emplearon un grupo control y otro experimental de una muestra de 124 alumnados/as de 1º ESO. Para la recogida de los datos, se diseñaron dos instrumentos: una *Escala de evaluación de la competencia lingüística* y un *Cuestionario de valoración personal del enfoque por tareas*. Los resultados cuantitativos y cualitativos de la investigación realizada demostraron que la adopción del enfoque por tareas mejora significativamente los resultados de aprendizaje del alumnado en Educación Secundaria. Además la integración de las TIC desempeña una doble función: por un lado, contribuye a la mejora de los resultados y, por el otro, influye de manera decisiva en los mismos porque estimula sustancialmente la motivación del alumnado hacia el aprendizaje.

PALABRAS CLAVE: enfoque por tareas, TIC, innovación, educación secundaria.

ABSTRACT

The Spanish educational system varies continuously through successive legislative changes. The inclusion of the competence approach in education from the Educational Organic Law has been one of them. Interested in whether this would be an improvement, our objective was to know the influence of the task-based approach in improving the results of a process of teaching and learning in which the integration of ICT be included in the classroom practice. Through a joint approach and a quasi-experimental design, a control group and an experimental one, we used a sample of 120 pupils from 1st ESO. To collect the data, two instruments were designed: an evaluation scale of language competence and a personal questionnaire to assess the tasks. Both quantitative and qualitative results of the investigation showed that the adoption of task-based activities significantly improves learning outcomes of students in secondary education. In addition the integration of ICT has a dual role: on the one hand, contributes to the improvement of results and, on the other, has a decisive influence on them because it stimulates substantially the students' motivation toward learning.

KEY WORDS: task-based approach, ICT, innovation, secondary education.

1. INTRODUCCIÓN

La investigación que presentamos y que hemos desarrollado a través de la práctica reflexiva surge como contribución al estudio de los procesos de innovación educativa promovidos a partir de los sucesivos cambios legislativos que se han registrado en el sistema educativo español. De ahí que nos

proponemos estudiar el impacto que un cambio educativo puede tener tanto en el trabajo de aula de un docente como en los resultados de aprendizaje de su alumnado. El sistema educativo español, en continuo cambio legislativo, incluyó el enfoque competencial en educación a partir de la LOE (MEC, 2006). Dentro de la Didáctica como área de estudio, nos propusimos conocer si el enfoque por tareas, aplicación del enfoque competencial educativo en una materia lingüística (Consejo de Europa, 2002), influye en la mejora de los resultados en un proceso de enseñanza y aprendizaje cuya práctica de aula incluyese la integración de la tecnologías de la información y la comunicación.

1.1 El enfoque de tareas y la integración de las TIC

Cada cambio en legislación dentro de un sistema educativo viene acompañado de un sinnúmero de novedades que suponen elevar el nivel de intensidad al ya complejo trabajo del docente (Morin, 1994). Mientras los cambios se suceden, el ritmo de trabajo no se detiene; de ahí que la reflexión sobre la práctica encuentra en muchas ocasiones poco o nulo espacio entre tanta actividad. Más aún, no hay cabida para comprobar en qué medida todos los cambios implementados consiguen mejorar el grado de consecución de los objetivos propuestos. En el caso de la reforma del sistema educativo español a partir de la LOE, la inclusión de las competencias básicas no fue una actuación aislada sino enmarcada dentro del conjunto de acciones que tanto a nivel mundial como a nivel europeo se habían estado realizando en muchos países con el objetivo de acercar los procesos de enseñanza y aprendizaje a las necesidades del mundo laboral. Como consecuencia de todo lo anterior, el profesorado implementa una serie de medidas novedosas, exigidas por la legislación educativa vigente y que vienen acompañadas del marco teórico correspondiente. Esas medidas se integrarán en la cultura del centro y se evaluarán en los momentos pertinentes. Para comprobar resultados se realizan evaluaciones externas autonómicas e internacionales. En definitiva, son minoría las ocasiones en las que se recogen datos sobre la práctica que contribuyan a dar “una visión interna, es decir, de los profesores mismos y de los procesos reales del aula” (Esteve, 2004).

Este trabajo pretende evaluar la implementación de un enfoque metodológico a través de la experimentación del mismo en el contexto del aula y la reflexión sobre sus efectos. Concretamente nos centraremos en el diseño de tareas dentro del enfoque del aprendizaje basado en competencias y el punto de partida de este trabajo de investigación es el siguiente: el enfoque por tareas que incluye las TIC influye en la mejora de los resultados de aprendizaje.

1.2 Marco teórico de la investigación

Entre las características de nuestra sociedad contemporánea hay dos rasgos determinantes: el continuo cambio que experimenta y el protagonismo que tienen las tecnologías de la información y la comunicación en esa transformación constante y sucesiva en la que nos hallamos inmersos. De manera que una sociedad en cambio permanente exige de procesos y organizaciones adaptables, que revisen sus formas de actuar de acuerdo con las cambiantes necesidades del entorno (Gairín, 2009).

El enfoque por tareas es la aplicación del enfoque competencial en una materia lingüística. El conocimiento desarrollado a través de la experimentación del mismo en diferentes países fue recogido por el Consejo de Europa en el Marco Común Europeo de Referencia (MCER) con el objetivo de guiar el establecimiento de elementos comunes en la enseñanza y aprendizaje de las lenguas en los diferentes países de la Unión Europea. Con el enfoque por tareas, la lengua se aprende a través del uso de la misma en la realización de tareas mediante las cuales se obtiene un resultado concreto relacionado con la vida real o de necesidad pedagógica primordial (Consejo de Europa, 2002). De esta manera,

se debe centrar en la consideración *de los usuarios que aprenden una lengua principalmente como agentes sociales, es decir, como miembros de una sociedad que tiene tareas (no sólo relacionadas con la lengua) que llevar a cabo en una serie determinada de circunstancias, en un entorno específico y dentro de un campo de acción concreto* (Consejo de Europa, 2002). Por lo tanto, contempla todas las dimensiones lingüísticas y no lingüísticas que utiliza una persona en cualquier actividad social. Dada la rápida difusión de las Tecnologías de la Información y la Comunicación (TIC) en nuestra sociedad, la integración de las mismas en el aula permite tanto al alumnado como al docente el acceso a cualquier información necesaria para cualquier momento del proceso de enseñanza y aprendizaje (Marqués, 2012).

1.3 Objetivo de la investigación

Este trabajo pretende evaluar la implementación de un enfoque metodológico que integró el uso de las TIC a través de la experimentación del mismo en el contexto del aula y la reflexión sobre sus efectos. Concretamente nos centraremos en el diseño de tareas dentro del enfoque del aprendizaje basado en competencias y el punto de partida de este trabajo de investigación es el siguiente: la adopción del enfoque por tareas con inclusión de las TIC en la práctica de aula influye en la mejora del grado de desarrollo y adquisición de la competencia lingüística.

2. MÉTODO

Optamos por un diseño cuasi-experimental, dada la imposibilidad de realizar la selección de la muestra aleatoriamente ya que nuestra finalidad iba a ser comparar los resultados en el proceso de enseñanza y aprendizaje en un nivel de enseñanza concreto de un centro escolar determinado. Un diseño experimental se caracteriza por la asignación al azar de los sujetos que componen la muestra a los grupos experimentales y de control. Cuando se produce esta circunstancia, los diseños cuasi-experimentales son la opción más conveniente ya que proporcionan un control razonable sobre la mayor parte de las fuentes de invalidez (Bisquerra, 2004).

2.1 Descripción del contexto y de los participantes

La muestra está formada por un total de 124 alumnos/as de 1º ESO que estudian en un centro escolar de la Comunidad Autónoma de Canarias. Se trata de un Instituto de Educación Secundaria que imparte enseñanzas de Educación Secundaria Obligatoria y Bachillerato y está situado en un barrio residencial de la zona alta del centro de la ciudad de Las Palmas de Gran Canaria. La muestra se dividió en dos grupos: control y experimental.

2.2 Instrumentos

El paradigma ecléctico o multimétodo utiliza metodologías cuantitativas y cualitativas para la indagación sobre un objeto de estudio. Los diseños de investigación multimétodo tienen ya una trayectoria que se remonta en el tiempo a los años 50 en los que Campbell y Fiske utilizan el término “mixing-methods” para referirse a aquellas investigaciones en las que se utilizan varias metodologías (Serrano, 2009). Adoptar el método mixto supuso, entre otras ventajas, aporta mayor flexibilidad para adaptarse a las demandas de comprensión y explicación de una realidad (Ruiz Bolívar, 2008) y contribuye a mejorar los procesos y productos de investigación (Tashakori, 2003).

Se diseñaron dos instrumentos: la *Escala de evaluación de la competencia lingüística*, para la metodología cuantitativa y el *Cuestionario de valoración personal del enfoque por tareas* para la

cualitativa. De esta manera, cada uno de los instrumentos nos aportó información tanto cuantificable y contextual como de mayor alcance al proceder de diferentes métodos y fuentes. El método se desarrolló mediante el procedimiento siguiente: organización de la muestra, diseño de instrumentos, aplicación pretest de instrumentos, implementación del enfoque por tareas, aplicación postest de instrumentos y recogida y análisis de datos.

2.3 Procedimiento

Se dividió la muestra en cinco grupos de los que tres actuarían como grupo de control y dos como grupo experimental. Se aplicó a ambos grupos una escala para evaluar la competencia lingüística. En el grupo de control, el profesorado trabajó con una combinación de las metodologías que han venido siendo habituales en la materia de Lengua Castellana y Literatura. En el grupo experimental, se trabajó con el enfoque por tareas con integración de las TIC. Asimismo se aplicó el *Cuestionario de Valoración Personal* al grupo experimental. Finalizada la aplicación de los instrumentos que acabamos de exponer, se procedió al tratamiento de datos.

3. RESULTADOS

La variedad de actividades que el alumnado ha llevado a cabo durante la intervención ha sido amplia. Un indicador de esta amplitud es la disparidad en las respuestas obtenidas sobre la tipología de actividades trabajadas en el aula. En la siguiente figura se muestra el orden de importancia dada a las mismas y las preferencias manifestadas por el alumnado acerca de las actividades:

Figura 1. Actividades Motivadoras para el Alumnado

Como se puede observar, las tecnologías de la información y la comunicación son los recursos de aula más motivadores ya que el 60% afirma que sus actividades preferidas han sido las que han realizado con medios audiovisuales y tecnológicos. Estas actividades incluyen el uso del móvil, la pizarra digital, videos y búsquedas por Internet. Estos son algunos ejemplos de las evidencias recogidas en este sentido:

- *La actividad que se hizo con el móvil sobre la lectura del “Lazarillo de Tormes.”***GE1E02**
- *Me gustan las actividades con el móvil.***GE1E13**
- *La actividad que era por internet.***GE1D22**
- *Las realizadas con la pizarra digital.***GE1D02**
- *Las actividades que se realizaban a través de medios tecnológicos.***GE1E07**

4. DISCUSIÓN Y CONCLUSIONES

El objetivo de esta investigación ha sido comprobar si la adopción del enfoque por tareas en la materia de Lengua Castellana y Literatura influye en la mejora de los resultados en un proceso de enseñanza y aprendizaje cuya práctica de aula incluyese la integración de la tecnologías de la información y la comunicación. Para conocer el grado de influencia de la inclusión de las TIC analizamos la visión del alumnado sobre el proceso de enseñanza y aprendizaje tras la aplicación del enfoque por tareas en la materia de Lengua Castellana y Literatura. El Consejo de Europa destaca que, a través de proyectos innovadores para la enseñanza/ aprendizaje de lenguas que promuevan la mejora de la competencia lingüística, el alumnado adquirirá las actitudes, los conocimientos y las habilidades necesarias para ser más autónomos y, a la vez, más responsables en relación con los otros. De esta forma, se contribuye a la promoción de una ciudadanía democrática (Consejo de Europa, 2002). Por lo que se refiere al uso de las Tecnologías de la Información y la Comunicación en la práctica de aula, este aumenta la atención, la motivación y la participación del alumnado (Domingo y Marqués, 2011) y facilita la creación de conocimiento colectivo (Gairín, 2010). La mayoría del alumnado considera que las TIC son los recursos de aula más motivadores; destacan el móvil, la pizarra digital, los recursos multimedia e internet como los más útiles para la realización de tareas. Precisamente las TIC constituyen una herramienta poderosa para apoyar cambios educativos que faciliten el surgimiento de nuevos roles en docentes y alumnos (Unesco 2004). En efecto, ya hay estudios que proporcionan evidencias de la eficacia del enfoque por tareas en la conexión entre complejidad, fluidez y precisión (García, 2007). A su vez, la combinación de tareas de diferentes tipos propicia la adquisición de la lengua y el desarrollo de la competencia comunicativa (Estaire, 2011). Del mismo modo, otros estudios destacan cómo el desarrollo de las competencias cultural y lingüística integran el desarrollo de los pensamientos crítico y creativo (Yeh, 2014).

A continuación se presentan las conclusiones inferidas de los resultados presentados en el apartado anterior. Todo ello se expresa con la finalidad última de dar a conocer el producto de un proceso de trabajo reflexivo en una experiencia de aula. Los resultados obtenidos confirmaron la hipótesis de la investigación, es decir, el enfoque de tareas con la integración de TIC mejora significativamente los resultados de aprendizaje en la materia de Lengua Castellana y Literatura. Las conclusiones obtenidas referentes al uso de las TIC en el enfoque de tareas son las siguientes:

1. Cualquier implementación del enfoque por tareas en la materia de Lengua Castellana y Literatura debe incluir las Tecnologías de la Información y la Comunicación. Los efectos del uso de las mismas en los procesos de enseñanza y aprendizaje son potentes ya que, al mismo tiempo que favorecen la motivación a aprender, contribuyen al desarrollo competencial del alumnado mediante su participación en situaciones comunicativas en las que se usan los recursos digitales que demanda el contexto social en cada momento.
2. El Marco Común Europeo de Referencia (MCER) es un instrumento muy valioso para incorporar el enfoque competencial a una materia lingüística puesto que describe de manera integrada todo lo que ha de aprender el alumnado en el uso de cualquier lengua. Por consiguiente, el

MCER es una guía que proporciona todos los medios necesarios para llevar a cabo un proceso de práctica reflexiva durante la implementación del enfoque por tareas en la materia de Lengua Castellana y Literatura en Educación Secundaria.

3. Continuando con la innovación, un elemento clave dentro de la misma es la comunicación de resultados de la práctica de aula tanto intracentro como intercentros. El referente de esta comunicación ha de ser la base constitutiva de una formación del profesorado basada en conocimiento educativo generado en el aula. El efecto de esta formación tendría así un carácter multiplicador ya que podría promover innovaciones en otros centros como la adopción de la práctica reflexiva como competencia profesional por parte de otros docentes.
4. Tras la aplicación del enfoque por tareas en la materia de Lengua Castellana y Literatura, la percepción del alumnado sobre el propio proceso de enseñanza y aprendizaje se transforma de tal manera que comprende su papel protagonista en el mismo y facilita la actuación del docente como favorecedor de ese proceso.

En síntesis, las conclusiones de nuestra investigación nos permiten inferir que la integración de las TIC en el enfoque por tareas desempeña una doble función: por un lado, contribuye a la mejora de los resultados y, por el otro, influye de manera decisiva en los mismos porque estimula sustancialmente la motivación del alumnado hacia el aprendizaje; por consiguiente, el enfoque por tareas y la inclusión de las TIC en el mismo contribuye a que el alumnado adquiera las competencias necesarias para continuar aprendiendo a lo largo de la vida.

5. REFERENCIAS

- Bericat, E. (1998). *La integración de los métodos cuantitativo y cualitativo en la investigación social*. Barcelona: Ariel.
- Bisquerra, R. (Ed.). (2004). *Metodología de la investigación educativa*. Madrid: Editorial La Muralla.
- Consejo de Europa (2002). *Marco común europeo de referencia para las lenguas: aprendizaje, enseñanza, evaluación*. Madrid: Ministerio de Educación, Cultura y Deporte, Subdirección General de Cooperación Internacional/Instituto Cervantes.
- Domingo, M., & Marqués, P. (2011). Aulas 2.0 y uso de las TIC en la práctica docente. *Comunicar: Revista Científica Iberoamericana de Comunicación y Educación*, 37, 169-175.
- Estaire, S. (2011). Principios básicos y aplicación del aprendizaje mediante tareas. *Marcoele. Revista de Didáctica del Español Lengua Extranjera*, 12, 1-26. Recuperado de <http://www.marcoele.com/descargas/12/estaire-tareas.pdf>
- Esteve, O. (2004). Nuevas perspectivas en la formación de profesorado de lenguas: hacia el «aprendizaje reflexivo» o «aprender a través de la práctica». En *Actas de las Jornadas Didácticas de Español y Alemán como Lenguas Extranjeras* (pp. 8-21). Bremen: Centro Virtual Cervantes. Recuperado de http://cvc.cervantes.es/ensenanza/biblioteca_ele/publicaciones_centros/PDF/bremen_2004/02_esteve.pdf
- Gairín, J. (2009). Cambio y mejora. la Innovación en el aula, equipo de profesores y centro. En J. Paredes & A. De la Herrán (Eds.), *La práctica de la innovación educativa* (pp. 21-48). Madrid: Síntesis.
- Gairín, J. (2010). La evaluación del impacto en programas de formación. *REICE: Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 8(5), 19-43.
- García, M. P. (Ed.). (2007). *Investigating tasks in formal language learning*. Clevedon: Multilingual Matters.

- Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, 106, España, 4 de mayo de 2006.
- Marqués, P. (2012). Impacto de las tic en la educación: funciones y limitaciones. *Revista de Investigación 3C TIC*, 3, 2-15. Recuperado de <http://www.3ciencias.com/wp-content/uploads/2013/01/impacto-de-las-tic.pdf>
- Morin, E. (1994). *Introducción al pensamiento complejo*. Barcelona: Editorial Gedisa.
- Ruiz, C. (2008). El enfoque Multimétodo en la Investigación Social y Educativa. Una mirada desde el Paradigma de la Complejidad. *Teré: revista de filosofía y socio-política de la educación*, 8, 13-28. Recuperado de <http://dialnet.unirioja.es/servlet/articulo?codigo=2785456>
- Serrano, A., Blanco, F., Ligeró, J. A., Alvira, F., Modesto, E., & Sáez, A. (2009). *La investigación multimétodo*. Madrid: Ediciones de la Universidad Complutense.
- UNESCO. (2004). *Las tecnologías de la información y la comunicación en la formación docente. Guía de planificación*. París: UNESCO.
- Yeh, E. (2014). Teaching Culture and Language through the Multiple Intelligences Film Teaching Model in the ESL/EFL Classroom. *The Journal of Effective Teaching*, 14(1), 63-79

BREVE RESEÑA CURRICULAR DE LOS AUTORES

Calcines Piñero, María Ascensión

Doctora en Psicopedagogía por la Universidad de Las Palmas de Gran Canaria. Profesora de Educación Secundaria. Profesora Asociada de la ULPGC en el área de Didáctica y Organización Escolar. Líneas de investigación: El Enfoque Competencial en Educación, las TIC como recurso didáctico, Promoción de la Igualdad de Género y Asesoramiento pedagógico a centros educativos.

Rodríguez Pulido, Josefa

Doctora en Psicopedagogía y profesora titular de la ULPGC. Directora del grupo de Investigación DOP (*Desarrollo Organizativo y Profesional*) de la Universidad de Las Palmas de Gran Canaria. Líneas de investigación: Organización y gestión de los centros educativos, Dirección de los centros educativos y Desarrollo profesional y el portfolio.

Alemán Falcón, Jesús A.

Doctor en Educación por la UNED y profesor del Departamento de Educación de la Universidad de Las Palmas de Gran Canaria. Miembro del Grupo de Investigación *Educación Inclusiva*. Asesor y miembro de la Asociación Hestia para la Intervención e Investigación Familiar, Psicoeducativa y Social. Líneas de investigación: Riesgo de Abandono Escolar Temprano, Convivencia escolar, Formación profesional y Dirección de centros educativos.