

INTERACCIÓN SOCIAL MEDIADA POR LA TECNOLOGÍA: UNA MIRADA AL
APRENDIZAJE EN COMUNIDADES DE PRÁCTICA

CLARA ESPERANZA BECERRA VALDERRAMA

BERNARDO REYES ARCHILA

UNIVERSIDAD EL BOSQUE

FACULTAD DE EDUCACIÓN

MAESTRÍA EN DOCENCIA DE LA EDUCACIÓN SUPERIOR

BOGOTÁ, 2019

INTERACCIÓN SOCIAL MEDIADA POR LA TECNOLOGÍA: UNA MIRADA AL
APRENDIZAJE EN COMUNIDADES DE PRÁCTICA.

DIRECTOR

WILDER ESCOBAR - ALMECIGA M.A.

CLARA ESPERANZA BECERRA VALDERRAMA

BERNARDO REYES ARCHILA

UNIVERSIDAD EL BOSQUE

FACULTAD DE EDUCACIÓN

MAESTRÍA EN DOCENCIA DE LA EDUCACIÓN SUPERIOR

BOGOTÁ, 2019

Este gran logro se lo dedico a Dios, a mi madre María de Becerra, luz permanente en mi vida. A mis hijas María Camila, con la sabiduría necesaria para ser feliz. A María Paula, una luz para mi camino como maestra y María Alejandra, por su apoyo incondicional y su amor infinito.

Clara Esperanza Becerra Valderrama

A mis queridos hijos, Mariárlen Siu, símbolo de resistencia y fe en la vida; a Juan Francisco, una brisa suave que mueve tormentas de amor, a la siempre Valen, siempre mujer, siempre silencio, siempre sabiduría. A Flor Lilia, por ser el ejemplo a seguir de los niños. Asimismo, a Wilder Escobar y todo el equipo docente que acompañó mi camino por la Universidad El Bosque, a ellos, que mi vida siempre estará impregnada de sus enseñanzas, experiencias y saberes.

Bernardo Reyes Archila

Resumen

El propósito general del trabajo de investigación se orientó en comprender los múltiples modos que asumen las interacciones sociales cuando estas se encuentran mediadas por el interés de promover procesos de enseñanza y aprendizaje en una comunidad de práctica basada en la modalidad *b-learning*, particularmente en un programa de Contaduría Pública de una universidad privada de Bogotá. Para cumplir con tal fin, se necesitó reconocer las características de dichas interacciones en las que se evidencian estos procesos, tanto en las prácticas educativas virtuales como presenciales; determinar las relaciones presentes en los constructos de las comunidades de práctica y revisar sus implicaciones pedagógicas. La problemática se sustentó en el vacío de conocimiento respecto a cómo las interacciones sociales en las comunidades de práctica revelan aprendizajes en la modalidad *b-learning*. Conforme a ello, la pregunta de investigación es ¿Qué devela la interacción social sobre la configuración de comunidades de práctica y del proceso de enseñanza y aprendizaje en un programa de pregrado en contaduría pública en la modalidad *b-learning*? Para responder a esta pregunta de investigación, se tomó el estudio de caso bajo el enfoque cualitativo, con un tipo de estudio descriptivo, la observación pasiva y la entrevista de recuerdo estimulado como los instrumentos de investigación. Las conclusiones apuntan en señalar que el programa de contaduría pública bajo la modalidad *b-learning* devela múltiples modos de interacción social, pero con prevalencia de lo lingüístico sobre lo semiótico.

Palabras clave: Comunidades de práctica, ambientes de aprendizaje, interacción social multimodal, análisis semiótico multimodal, *b-learning*.

Abstract

The general purpose of this research work is to understand the multiple modes that social interactions assume when you want to promote teaching and learning processes in a community in blended learning environments, particularly in a Public Accounting program of a private university of Bogota. To achieve this objective, it is necessary to recognize the characteristics of the interactions of the teaching and learning processes, both in virtual and in-person educational practices; Determine the current relationships in the constructs of communities of practice and review the pedagogical implications of these modes of interaction. The problem was based relatively on the knowledge gap regarding how social interactions in communities of practice reveal learning in Blended learning environments. Accordingly, the general research question is: What are the social interactions of the communities of practice and the teaching and learning process in an undergraduate program in public accounting in the blended learning modality? To answer this research question, methodologically, the case study is verified under the qualitative approach with a type of descriptive study that includes research instruments such as passive observation and stimulated recall interview. The conclusions indicate how in the public accounting program under the blended learning modality it has multiple modes of social interaction, but with the prevalence of the linguistic over the semiotic.

Keywords: Communities of practice, learning environments, multimodal social interaction, multimodal semiotic analysis, b-learning, blended learning.

Contenido

	pág.
Resumen	4
Abstract	5
Introducción	9
1. Problemática en que se inscribe la interacción social en los procesos de enseñanza y aprendizaje la modalidad <i>b-learning</i> en un programa de pregrado	14
1.1. Planteamiento y formulación del problema	14
2. Justificación	23
3. Objetivos	24
3.1. Objetivo general	24
3.2. Objetivos específicos	24
4. Antecedentes	25
5. Marco teórico	29
5.1. Comunidades de práctica como comunidades de aprendizaje	29
5.2. Ambientes de aprendizaje	36
5.3. La interacción social y el análisis semiótico multimodal	39
5.4. <i>Blended learning</i> , la integración de dos formas de aplicar el proceso de enseñanza y aprendizaje en contextos de educación superior	44
5.5. Perspectivas teóricas hacia la investigación	51
6. Metodología de investigación	53
6.1. Enfoque de investigación	53

INTERACCIÓN SOCIAL MEDIADA POR TECNOLOGÍA EN COMUNIDADES DE PRÁCTICA	7
6.2. Método de investigación	54
6.3. Tipo de estudio	56
6.4. Contexto de participantes del proceso de investigación	57
6.5. Instrumentos de investigación	59
6.6. Validación y confiabilidad	64
6.7. Rol del investigador	67
6.8. Consideraciones éticas	67
7. Análisis de resultados	68
7.1. Categorías presentes en el análisis de resultados	68
7.2. Aprendizaje colaborativo	70
7.3. Identidad de grupo	75
7.4. Roles participantes	78
7.5. Uso recursos tecnológicos	86
7.6. Práctica educativa reflexiva	91
7.7. Acción comunicativa	93
7.8. Discusión de resultados	95
8. Conclusiones	98
Referencias	102
Apéndice	116

Lista de figuras

	pág.
Figura 1. Análisis semiótico multimodal de la interacción social	43
Figura 2. Componentes de b-learning.	46
<i>Figura 3.</i> Competencias en docentes b-learning.	47
Figura 4. Marco teórico-categorial presente en el proceso de investigación	52
Figura 5. Estructura categorial y su relación con la teoría, preguntas de investigación y objeto de estudio.	69
Figura 6. Análisis semiótico multimodal- modo corpóreo explicación de cuenta corriente	77
<i>Figura 7.</i> Análisis semiótico multimodal- modo corpóreo explicación del balance general	81
Figura 8. Análisis semiótico multimodal- modo corpóreo explicación buscar otras fuentes de investigación.	82
Figura 9. Análisis semiótico. Tensión y superación asertiva de la tensión	82
<i>Figura 10.</i> Análisis semiótico.	91

Introducción

El trabajo que se presenta a continuación, se enmarca dentro de la línea de investigación de Educación Superior de la Universidad El Bosque, así como en la sublínea de investigación de aprendizaje y cognición. Tiene como fin principal comprender las interacciones sociales y su relación con los procesos de enseñanza y aprendizaje en comunidades de práctica de estudiantes de un programa de pregrado en la modalidad *b-learning*. Este objetivo se manifiesta por el interés de los investigadores en entender con mayor profundidad cómo es que la interacción social bajo la modalidad *b-learning* puede contribuir o no con los procesos de enseñanza y aprendizaje, de ahí que se requiera conocer estos procesos de interacción asistiendo a las prácticas académicas establecidas en este programa, sobre el entendido que los grupos así conformados tenían las características de una comunidad de práctica, como son aprendizaje colaborativo, identidad de grupo y uso de recursos tecnológicos, entre otros (Fernández & Valverde, 2014)

En coherencia con este fin general, se definieron como objetivos específicos: reconocer las características de las interacciones sociales que develan procesos de enseñanza y aprendizaje en las prácticas educativas, tanto presenciales como virtuales, de un programa de pregrado bajo la modalidad *b-learning* y su proyección en las comunidades de práctica; determinar las relaciones presentes en los constructos de comunidades de práctica que develan procesos de enseñanza y aprendizaje en dicho programa y; por último, revisar/replantear las implicaciones pedagógicas de los múltiples modos de interacción social presentes en las comunidades de práctica

mediadas por el proceso de enseñanza y aprendizaje en la modalidad *b-learning* del programa de contaduría pública.

Pero, identificar estos objetivos requirió comprender la problemática sobre la cual se soportó la investigación, cuyo escenario definido fueron los participantes (estudiantes y maestros) de la modalidad *b-learning* de contaduría pública de una universidad privada de Bogotá. En efecto, el contar este programa con escenarios virtuales y presenciales de aprendizaje, impone retos interesantes al proceso de aprendizaje, pues implica evaluar e identificar los múltiples modos presentes de interacción social que allí se manejan (bien bajo la plataforma virtual Moodle o en las sesiones presenciales) y cuyo sentido final es generar aprendizajes (Guzmán, 2016; González, 2017).

Retomando, la problemática en la modalidad *b-learning* está dada por el desconocimiento que existe sobre la incidencia que puede tener el fenómeno de la interacción social cuando se está frente a procesos de enseñanza y aprendizaje mediados por la interrelación del entorno virtual con el presencial, en la medida que representan nuevas perspectivas en la conformación de las estructuras académicas, así como escenarios de investigación que aún no han sido tratados a profundidad (Ruano, Congote & Torres, 2016; Gómez, 2017). Conforme a ello, la pregunta central que orientó el estudio fue ¿Qué revela la interacción social sobre la configuración de comunidades de práctica y del aprendizaje de estudiantes de un programa de pregrado en contaduría pública en la modalidad *b-learning*?

De esta pregunta general emergieron otros interrogantes pertinentes al proceso de investigación como fueron: ¿Qué características de las interacciones sociales

develan procesos de enseñanza y aprendizaje en las prácticas educativas virtuales como presenciales del programa de Contaduría Pública de una universidad privada bajo la modalidad b-learning y cómo se concibe en las comunidades de prácticas?; ¿Cómo se relacionan los constructos de comunidades de práctica en los procesos de enseñanza y aprendizaje evidenciados en el programa de Contaduría Pública en el entorno b-learning? y ¿qué implicaciones pedagógicas tienen los múltiples modos de interacción social presentes en las comunidades de práctica mediadas por el proceso de enseñanza y aprendizaje en la modalidad *b-learning*?

Así, para responder a estas preguntas de investigación y en consonancia con el enfoque cualitativo, se tomó como sustento el diseño metodológico de estudio de caso, ya que este buscó comprender y descubrir la interacción presente entre los diversos factores constitutivos del fenómeno. En efecto, en el presente trabajo de investigación las categorías que se tomaron en cuenta, surgieron de la intersección de tres grandes teorías como son las comunidades de práctica (Wenger & Lave, 1991; Wenger, 2001), ambientes de aprendizaje (Padilla, 2006; Rodríguez, 2015; Espinoza y Rodríguez, 2017) y las interacciones sociales multimodales (Kress & Leeuwen, 2001; Norris, 2004; García, 2008; Guzmán, 2016).

El resultado fue la identificación de subcategorías comunes a estas tres teorías como son: identidad (Wenger, 2001; Hernández & Flores, 2013; Barragán, 2015; Ruano et al., 2016), aprendizaje colaborativo (Wenger, 2001; Vera, 2008; Segovia 2008; Falcon, 2015), roles equipo docente (Wenger, 2001; Cabero & Llorente, 2007; Lave & Packer, 2011) y estudiantes (Segovia, 2008; Vera, 2008; Ruiz & Dávila, 2016), uso de recursos tecnológicos (García, 2003; Fernández & Valverde, 2014), práctica

educativa reflexiva (Wenger, 2001; Pérez, Perea & Flores, 2013; Cordero & Mengascini, 2016) y acción comunicativa (Lave & Packer, 2011). Estas subcategorías informan de igual manera sobre la modalidad *b-learning*, pues están presentes en las prácticas educativas presenciales como virtuales.

Asimismo, como soporte metodológico, se eligieron los instrumentos de investigación de la observación pasiva y la entrevista de recuerdo estimulado. Frente a la primera, valga decir que este proceso consistió en observar la acción educativa, representada en las actividades académicas desarrolladas en el ámbito presencial como virtual, pero bajo los criterios de ser un análisis semiótico de multimodalidad (verbal y no verbal – lingüístico y no lingüístico; gestos, posturas, corporalidad, incorporalidad) (Norris, 2004; Kress & Leeuwen, 2001).

En segundo lugar, la entrevista de recuerdo estimulado, como una estrategia metodológica para provocar una reflexión en los participantes respecto a las interacciones sociales presentes en el acto educativo como generadora de aprendizajes. Igualmente, para la reducción de datos de dichas entrevistas se tomaron aspectos procedimentales y metodológicos de Strauss y Corbin (2002) quienes proponen un procedimiento de sistematización de los datos, orientado a la identificación de las categorías presentes en el discurso educativo.

Bajo esta perspectiva metodológica, el análisis de resultados se enmarcó en asumir un identificar los hallazgos para cada una de las categorías definidas como aprendizaje colaborativo, identidad de grupo, roles participantes, uso de recursos tecnológicos, práctica educativa reflexiva y acción comunicativa. Estos hallazgos muestran aspectos relevantes en el programa de Contaduría Pública en la modalidad

b-learning, entre ellos, que es una comunidad de práctica orientada a la construcción de conocimiento, el cual no se limita únicamente al ámbito académico, sino que otros aspectos de la realidad del equipo docente y estudiantes.

Asimismo, que existe una evidente identidad de grupo la cual se manifiesta en las actividades cotidianas relacionadas con el acceso a la universidad, en sus espacios físicos, pero también, que la identidad de grupo no es algo dado, sino que se construye en el tiempo y con la experiencia de los diversos participantes de estos ambientes de aprendizaje. Finalmente, las conclusiones apuntan en señalar que las interacciones sociales en el programa de Contaduría Pública en la modalidad *b-learning*, devela la existencia de múltiples modos de interacción, orientados a generar procesos de aprendizaje colaborativo, en el que resulta fundamental la dinámica y participación que hace el equipo docente, tanto por su experiencia como por la formación que lo soporta.

1. Problemática en que se inscribe la interacción social en los procesos de enseñanza y aprendizaje la modalidad *b-learning* en un programa de pregrado

En el presente capítulo se aborda la problemática en la que se circunscribe la práctica educativa en ambientes mediados por la modalidad *b-learning*, pero con énfasis en las interacciones sociales que están presentes en los procesos de enseñanza y aprendizaje.

1.1. Planteamiento y formulación del problema

Los procesos de enseñanza y aprendizaje en educación superior, en el contexto de la educación bajo la modalidad *b-learning*, son aquellos que se caracterizan por establecer relaciones de interacción virtual como presencial (Turpo, 2013). Esto abre la posibilidad de diversidad de encuentros e interrelaciones maestro – estudiante y estudiante - estudiante, lo que conlleva a que se formen comunidades de práctica (Colombo, 2017).

Frente a este escenario educativo, la problemática en que se enmarcó el estudio radicó en la necesidad de analizar y observar con mayor detenimiento qué devela el fenómeno de la interacción social en ambientes virtuales de educación basados en la modalidad *b-learning* y sus efectos sobre el proceso de enseñanza y aprendizaje. En efecto, una revisión sistemática de los antecedentes disciplinares e investigativos llevó a determinar que no se conoce a profundidad cómo es que se develan las diversas interacciones sociales en maestros - alumnos, tanto en el medio virtual como en los encuentros presenciales (Cadena, 2006; Madero, 2010; Porras, 2011).

En ese sentido, desde la modalidad *b-learning* se proponen actividades para fortalecer los procesos de enseñanza y aprendizaje, bien mediante el uso de los entornos virtuales y/o de los entornos presenciales. Esto, porque permite que los estudiantes desarrollen o fortalezcan competencias cognitivas, sociales y tecnológicas, entre otras (Area, Borrás & Sannicolás, 2014; Castro & Lara, 2017). En ese sentido, estos trabajos plantean talleres, trabajos en grupo, trabajo cooperativo, foros virtuales, conferencias y debates, entre otros, pero en ninguno de ellos se evidencia un análisis sobre las interacciones sociales que ocurren en estos procesos de enseñanza y aprendizaje.

A la par de este desarrollo del aprendizaje en escenarios de educación bajo la modalidad *b-learning*, se generan igualmente procesos de interacción social que aún no han sido comprendidos, ni estudiados de forma sistemática, pues su campo de análisis es relativamente nuevo (Avello & Duart, 2016; Cáceres, Brandle & Ruiz, 2017). Asimismo, una mirada previa sobre la reciente puesta en práctica del proyecto de educación bajo la modalidad *b-learning* en el programa de Contaduría Pública de una universidad privada en Bogotá, se pudo identificar como problemática central la necesidad de hacer un estudio que permita develar cuáles son los múltiples modos que asumen las interacciones sociales que se llevan a cabo al interior de este programa académico.

Sumado a lo anterior, en una búsqueda general realizada sobre las investigaciones en educación virtual e interacción social en educación superior en los últimos cinco años, específicamente en los posgrados de la facultad de Educación de una universidad privada en Bogotá, particularmente en la Maestría en Docencia de la

Educación superior, se encontraron numerosos estudios que analizan experiencias de interacción social, pero desde distintos enfoques.

Estas investigaciones corresponden a las siguientes temáticas: estudio de redes sociales (Facebook, Twitter, YouTube, Instagram) mediadas por el uso de diferentes Tecnologías de la Información y de las Comunicaciones (TIC) (Chiecher, 2013; Henríquez, Organista & Lavigne, 2013; Padilla, Ortiz & López, 2015; Pérez, Tur, Negre & Lizana, 2017; Rojas, 2013; Ruano et al., 2016; Sabater, Martínez y Campión, 2017; Villafuerte, Intriago & Romero, 2013). Estos trabajos se centran en hacer un análisis sobre las interacciones sociales en redes sociales, particularmente en el uso de los medios virtuales, así como el uso de los artefactos tecnológicos como parte de las interacciones sociales.

En estas investigaciones se asumen diversos temas en el uso de artefactos tecnológicos, pero los mismos dejan al margen el tema de la modalidad *b-learning*, ya que se enfocan más en las redes sociales, que en las estrategias de interacción social que más prevalecen en educación virtual. Esto significa que la atención en estas investigaciones estuvo enfocada hacia el impacto de las redes sociales en el proceso de aprendizaje, pero no logran establecer relación alguna con la interacción social, es decir, qué ocurre en el ambiente que se crea entre el maestro y estudiante y entre estudiante y estudiante.

Tampoco se responde acerca de cuál es la contribución de esa interrelación social en el acto educativo. Al no existir una respuesta, se genera un vacío de conocimiento sobre el aporte o impacto que produce en los intervinientes del proceso

de aprendizaje, las interrelaciones sociales, sean estas virtuales o presenciales, como suele suceder en la modalidad *b-learning*.

Además de estas investigaciones, también están los trabajos que relacionan la interacción social con ambientes virtuales (Cabero & Llorente, 2007; Cáceres et al., 2017; López, 2014; Ruiz & Dávila, 2016; Vilanova, 2016). La característica principal de estas investigaciones es analizar y sistematizar aportes realizados desde el campo teórico, pero no desde la práctica educativa, es decir, no aborda las experiencias de estudiantes y maestros y su incidencia sobre el aprendizaje, luego su alcance es muy limitado.

Al respecto, las conclusiones de algunas de estas investigaciones se orientan en proponer nuevos conceptos alternativos a la interacción social. De igual forma, también se abordaron investigaciones en educación superior bajo la modalidad *b-learning*, dentro de las cuales se destaca el estudio de Gómez (2017) quien hace un análisis sobre las plataformas virtuales Moodle y MOOC y la incidencia que estos tienen respecto a modelos de enseñanza en educación superior en ambientes liderados por las modalidades *e-learning* y *b-learning*.

También se encuentra el aporte de Torres (2014) quien se enfoca más en hacer un estado del conocimiento sobre la modalidad *b-learning* en Iberoamérica en el período 2003-2013, particularmente en la sistematización de las líneas temáticas. Concluyen que los estudios no incluyen el tema de la interacción social como un asunto de interés científico y académico. No obstante, su aporte a la investigación está dado por abordar un estudio sobre la comprensión y concepción de la modalidad *b-learning* en la perspectiva latinoamericana.

Con base en el análisis de estos estudios, se puede afirmar que existe un vacío de conocimiento en torno a las prácticas de interacción social en el ámbito de la educación superior bajo el modelo de educación bajo la modalidad *b-learning*. Una de las razones ha sido que las investigaciones se han centrado en el uso de los dispositivos tecnológicos en educación, en su impacto; pero no aborda la forma como la interacción social puede incidir en los procesos de enseñanza y aprendizaje. Los estudios no reflexionan sobre las interacciones sociales que en los ambientes virtuales se generan, como tampoco en sus efectos sobre el mismo proceso de aprendizaje.

Desde otra perspectiva, Gallo, Mora y Rozo (2013) sí abordan la relación entre la interacción y los procesos de aprendizaje mediados por las redes sociales como Facebook, Twitter y LinkedIn, entre otras, en ambientes de educación superior. Este proyecto lo hicieron con integrantes del semillero Likapaay, buscando describir los roles de quienes participan en el proceso de aprendizaje. Las conclusiones apuntan en señalar que estas redes sí logran generar nuevas formas de aprendizaje, así como mecanismos de fortalecimiento de la interacción social.

De la misma manera, Prendes, Gutiérrez y Castañeda (2015) realizaron un estudio sobre el uso de las redes sociales en ambientes universitarios, destacando que su utilización tiene un fin eminentemente lúdico y de ocio, pero, al mismo tiempo, es muy incipiente para el uso de actividades académicas. Las conclusiones apuntan en subrayar que la interacción social en estas redes sociales es más en el ámbito de la lúdica y el ocio, que en generar nuevos procesos de aprendizaje. Una de las razones está en que son redes sociales creadas sólo para la interrelación de los estudiantes, luego no alcanzan a llegar al nivel de relación maestro – estudiante.

No obstante, en esta incidencia de los ambientes virtuales en educación superior, Rovira (2016), en una investigación sobre redes sociales en universidades, en el que se hizo estudio sobre el uso de los dispositivos móviles, para lo cual estudiaron cómo era el tráfico en la red y el tiempo que pasan los usuarios. En este trabajo se llega a la conclusión que uno de los vacíos recae en que estas instituciones no han logrado identificar las grandes posibilidades que tienen los dispositivos móviles, sobre todo en redes sociales, para mejorar las posibilidades de aprendizaje.

Ahora, ello no significa que redes sociales como *Facebook* o *Twitter* no logren dicho objetivo formativo, pues, de hecho, afirma Rovira (2016) la primera tuvo su origen como una red universitaria, luego puede ser considerada como un escenario propicio de aprendizaje, pero es evidente que esto depende en gran medida de la iniciativa docente, como también, de un cambio de perspectiva en el imaginario estudiantil, el cual considera esta red social como eso, una red para el intercambio más personal de mensajes, pero no de formación y desarrollo de actividades académicas y profesionales.

Profundizando, Cáceres et al. (2017), mencionado anteriormente, centra la problemática de la interacción social en la sociabilidad virtual, explicando que el nivel de complejidad establecida en los procesos de educación virtual, hace difícil establecer lazos afectivos mediados por las tecnologías virtuales. Así, los autores hablan de un aprendizaje social, el cual no tiene nada que ver con el ámbito educativo y de aprendizaje cognitivo, sino más bien en cuanto a la forma social como los estudiantes aprenden a establecer relaciones sociales, totalmente ajenas al acto educativo.

Otra de las contribuciones se encuentra en el trabajo de Gilly y Edirisingha (2008) quienes llevaron a cabo un estudio piloto de aprendizaje mediado por el uso de Podcast en entornos universitarios. Las conclusiones mostraron que el uso de estos artefactos tecnológico posibilitó no sólo procesos organizativos de aprendizaje, sino que también permitió enriquecer la interacción de los estudiantes con los maestros, en tanto posibilitó que se creara un clima de informalidad, alegría y distensión, lo que facilitó un mayor compromiso con el material de aprendizaje.

Como se puede comprender, el tema de la interacción social en el ámbito de las comunidades de práctica virtual, es un tema que comienza a cobrar importancia por su alto valor e importancia en el proceso de aprendizaje. Así, cuando se hacen análisis sobre las comunidades virtuales de aprendizaje en el ámbito universitario, particularmente en la forma como los estudiantes establecen sus formas de relacionarse, así como en la conformación de las redes sociales, se han develado una serie de consecuencias.

Entre los efectos, se identificaron que (i) el proceso de aprendizaje sea impersonal (Prendes, Gutiérrez & Castañeda, 2015); (ii) que las instituciones universitarias no logran identificar las potencialidades que tienen los dispositivos móviles para fortalecer las redes sociales (Rovira, 2015); (iii) que las relaciones sociales entre los estudiantes se desarrollen sobre vínculos de fragilidad, generando con ello inseguridad y conflictos (Ruano et al., 2016) y (iv) la complejidad que significa establecer lazos afectivos mediados por las tecnologías virtuales (Cáceres et al., 2017).

Valga señalar igualmente, que los procesos de enseñanza y aprendizaje en el ámbito virtual forman una comunidad de práctica, noción que es entendida por Wenger

(2001) como parte integral y esencial de la teoría social del aprendizaje. Por ello, las comunidades de práctica se conciben o están orientadas a promover la formación de identidades, de forma tal, que no lleve a la institucionalización del aprendizaje, sino entendida como un soporte más de las comunidades de aprendizaje:

Desde esta perspectiva, las comunidades de práctica se presentan como una *manera significativa* para desarrollar estas identidades, ello en el marco de sus prácticas y oportunidades de profundizar y mejorar procesos de enseñanza y aprendizaje. Esto, al mismo tiempo, genera escenarios de interacción social entre los diversos actores que intervienen en el acto educativo. Sin embargo, una mirada previa sobre la puesta en práctica del proyecto de educación virtual en la carrera de Contaduría de una universidad privada en Bogotá permite destacar que no se ha llevado a cabo una evaluación sistemática sobre las implicaciones, efectos y perspectivas que tiene la sociabilidad virtual en los estudiantes que ingresaron a esta disciplina y bajo la modalidad *b-learning*.

Ante la problemática planteada, surge la siguiente pregunta central de investigación ¿Qué devela la interacción social sobre la configuración de comunidades de práctica y del aprendizaje de estudiantes de un programa de contaduría de pregrado en la modalidad *b-learning*? En mismo sentido, la construcción de las sub preguntas de investigación se definieron bajo dos criterios básicos de orden inductivo. El primero, que abarca las dos primeras preguntas, se orientan a develar las características presentes en las interacciones sociales surgidas de las prácticas educativas presenciales y virtuales, pero separadamente. Esto obedece a que los criterios y prácticas académicas son fundamentalmente distintos, pues en la presencial está el

contacto directo maestro-estudiantes; en tanto que en la virtual median los artefactos tecnológicos, luego las interacciones sociales conllevan tratamientos distintos.

¿Qué características de las interacciones sociales evidencian procesos de enseñanza y aprendizaje en las prácticas educativas presenciales del programa de Contaduría Pública de una universidad privada bajo la modalidad *b-learning* y cómo se concibe en las comunidades de práctica?

¿Qué características de las interacciones sociales evidencian procesos de enseñanza y aprendizaje en las prácticas educativas virtuales del programa de Contaduría Pública de una universidad privada bajo la modalidad *b-learning* y cómo se conciben en las comunidades de prácticas?

¿Cómo se relacionan los constructos de comunidades de práctica en los procesos de enseñanza y aprendizaje evidenciados en el programa de Contaduría Pública en la modalidad *b-learning*?

¿Qué implicaciones pedagógicas tienen los múltiples modos de interacción social presentes en las comunidades de práctica mediadas por el proceso de enseñanza y aprendizaje en la modalidad *b-learning* de un Programa de Contaduría Pública de una universidad privada en Bogotá?

2. Justificación

La relevancia de este trabajo se encuentra en varios factores íntimamente relacionados, siendo uno de ellos la necesidad que tiene la universidad privada en Bogotá, en particular de los programas de educación virtual, de conocer y comprender la naturaleza del aprendizaje como práctica social y, por ende, su relación con los procesos de interacción social en los estudiantes, aspecto que obedece al enfoque biopsicosocial, en el que está presente la importancia por el ser humano y el aprendizaje centrado en el alumno (Peredo, 2014)

Sumado a este interés, desde la perspectiva académica, la educación virtual, en especial el enfoque basado en la modalidad *b-learning*, se desarrollan procesos de comunicación entre estudiantes y docentes, que son generadores de interacción social, producto del proceso de enseñanza y aprendizaje (Turpo, 2013; Torres, 2014).

Finalmente, para los investigadores del presente proyecto, es indudable que se presenta un interés y un reto al mismo tiempo, como es generar una metodología y construcción teórica que coadyuve a reconocer la interacción social y los efectos que tiene sobre el proceso de aprendizaje. Sumado a ello, el hecho de conocer en profundidad una de las últimas experiencias de innovación en educación virtual, como es la impulsada por una universidad privada en Bogotá, permitirá un acercamiento con estudiantes y docentes; quienes ponen en práctica los postulados filosóficos de una educación virtual pensada y centrada no sólo en el estudiante, sino también, en una visión del mundo basada en el enfoque biopsicosocial.

3. Objetivos

3.1. Objetivo general

Comprender las interacciones sociales y su relación con los procesos de enseñanza y aprendizaje en comunidades de práctica de estudiantes de un programa de pregrado en la modalidad *b-learning*.

3.2. Objetivos específicos

- Reconocer las características de las interacciones sociales que evidencian procesos de enseñanza y aprendizaje en las prácticas educativas presenciales de un programa de pregrado bajo la modalidad *b-learning* y su proyección en las comunidades de práctica.
- Reconocer las características de las interacciones sociales que evidencian procesos de enseñanza y aprendizaje en las prácticas educativas virtuales de un programa de pregrado bajo la modalidad *b-learning* y su proyección en las comunidades de práctica.
- Determinar las relaciones presentes en los constructos de comunidades de práctica que evidencian procesos de enseñanza y aprendizaje en el programa de Contaduría Pública en la modalidad *b-learning*.
- Revisar/replantear las implicaciones pedagógicas que tienen los múltiples modos de interacción social presentes en las comunidades de práctica mediadas por el proceso de enseñanza y aprendizaje en la modalidad *b-learning*.

4. Antecedentes

Son varias las investigaciones relacionadas con la interacción social en ambientes virtuales en centros universitarios, generando importantes aportes al presente estudio. Valga señalar, en un primer momento, que estos trabajos acogen para la investigación los dos enfoques básicos de investigación (cualitativa y cuantitativa) y con una diversidad y riqueza de instrumentos de investigación. Desde la perspectiva cualitativa se identifican los trabajos que utilizaron como instrumentos de investigación los foros de discusión (Chiecher, 2013, Padilla et al., 2015; Ruano et al., 2016) etnografía virtual (Ortiz & Peña, 2013) y entrevistas a profundidad (Rubi, Barra & Schaefer, 2016).

Respecto a los foros de discusión, estos se llevaron a cabo con estudiantes de pregrado y posgrado, mediante el uso de foros virtuales. En el caso de Chiecher (2013) se tomaron en cuenta tres tipos de expresiones para identificar la dimensión social: expresiones afectivas (emociones, humor, autorrevelaciones), expresiones interactivas (hilo de discusión, mensajes, expresiones en los mensajes) y expresiones cohesivas (al grupo, a la persona, saludo, disculpas, agradecimiento). Los resultados a los que se llegó muestran que la dimensión social es variable en los diversos grupos analizados, pero que la expresión de mayor relevancia fue la cohesiva.

No fue lo mismo en el trabajo de Ortiz y Peña (2013) quienes utilizaron la entrevista a docentes, orientadores y coordinadores académicos para identificar los niveles de interacción social de los estudiantes. A este instrumento de investigación se sumó la observación, llevada a cabo por los investigadores en las actividades realizadas por los estudiantes (emociones, reacciones, comentarios, etc.). Los

resultados de este trabajo se enfocaron principalmente a la interacción social como parte del entorno socio-afectivo de los estudiantes, pero dejando al margen su relación con el aprendizaje.

Desde la configuración cuantitativa se encuentran aquellos estudios que utilizaron las encuestas (Sabater et al., 2017; Pérez et al., 2017) en diversas modalidades, pero siendo la escala Likert la más utilizada. También se aplicaron cuestionarios basados en foros de discusión del orden virtual (Padilla et al., 2015).

Así, en el caso de Sabater et al. (2017), el instrumento escogido fue la encuesta en una muestra amplia de 617 de personas. Al analizar el fenómeno de la interacción social, la investigación llegó a afirmar que las redes sociales virtuales no tienen un carácter similar a las redes personales, ya que estas últimas tienen mayor incidencia por estas mediadas por la confianza, la amistad y la afectividad. De igual manera, Pérez et al. (2017) la idea central se basó en identificar los factores de éxito en la promoción de la participación e interacción en redes sociales virtuales. Se utilizó una encuesta tipo Likert y teniendo en cuenta factores como el tecnológico, indicadores de éxito, satisfacción del usuario y dimensiones sociales.

De otro lado, respecto a los objetivos, valga mencionar que la mayoría de estos estudios se centraron en analizar la interacción social mediada por ambientes virtuales, bien de forma independiente o en relación con el proceso de aprendizaje. La mayor diferencia en los estudios está en que algunos se centraron en las interacciones alumno – alumno (Chiecher, Henríquez et al., 2013; Ortiz & Peña, 2013; Ruano et al., 2016; Sabater et al., 2017) en interacción social alumno – profesor – alumno (Pérez et al., 2017; Rubi et al., 2016) o de otros estudios que se centraron más en el peso del

docente en el proceso de sociabilidad, pero en el marco de las interacciones cognitivas (Padilla et al., 2015).

De otro lado, la investigación de Padilla et al. (2015) centrada en el peso del maestro, se basó en la realización de foros de discusión de nueve centros regionales de la Universidad de Guadalajara. Pero, tomó como método de análisis el cuantitativo de contenido. En estos foros se evidenció que la categoría que mayor número de mensajes generó fue la presencia social, representando el 67% de estos. Así, se comprobó una relación afectiva entre el docente y los estudiantes, en el que prevaleció el uso de las emociones. Pero, al incluir el tema del aprendizaje, el estudio termina por señalar que este fuerte ambiente social no es, por sí mismo, una garantía de que exista un verdadero proceso de construcción de conocimiento.

Asimismo, las conclusiones de estos trabajos muestran el peso que tiene en la actualidad el uso de redes sociales virtuales en la vida académica universitaria. Ello porque permite no sólo mejorar las habilidades comunicativas (Ortiz & Peña, 2013), sino también porque genera dinámicas participativas, solidaridad y empatía, en donde Facebook y Twitter son redes más usadas para la interacción.

De este modo, en los procesos de retroalimentación se evidenciaron mecanismos de socialización, integración e involucramiento del docente (Rubí et al., 2016; Pérez et al., 2017). En esas interacciones sociales “la calidad o éxito de la retroalimentación recae en el establecimiento de una relación social mínima entre los actores, es decir, entre docente y residente” (Rubi et al., 2016, p. 754). Ello permitió, en síntesis, el fortalecimiento de los escenarios formales previstos en las universidades.

Esta socialización e integración del docente fue tomada en cuenta en el trabajo de Rubí et al. (2016) quienes, a partir del paradigma constructivista – construccionista y de una metodología hermenéutica – dialéctica, aplicaron un muestreo intencionado en estudiantes de 2° y 3° año de Psiquiatría. Los resultados de la investigación mostraron que existen relaciones interpersonales basadas en la horizontalidad y una integración activa del docente.

A la par, en otros trabajos se precisó que el hecho de que exista un clima de confianza y respeto, no significa que habrá un mejor desarrollo de construcción de conocimiento. (Henríquez et al., 2013; Chiecher, 2013; Padilla et al., 2015; Sabater et al., 2017). Respecto a los aportes de estas investigaciones al presente trabajo, se destaca que ayudaron a identificar tres modelos de redes sociales: naturaleza de las relaciones personales, complemento de comunicación directa y características diferenciales. Se requiere el manejo de criterios de interacción social horizontal es entre docente – estudiante. Finalmente se logran identificar los cuatro elementos clave para una interacción social: socialización progresiva, desjerarquización, invitación a la integración e involucramiento del docente.

En síntesis, los antecedentes contribuyen en gran medida en generar aportes de tipo metodológico (enfoques e instrumentos de investigación) comprender el fenómeno en sus diversas interrelaciones (alumno- alumno, docente-alumno) y en la construcción de un marco teórico – conceptual ligado a valiosas experiencias y estudios de caso.

5. Marco teórico

Delimitados los antecedentes propios de la investigación, la siguiente tarea consiste en identificar los constructos y fundamentos teóricos sobre los cuales se sustenta el presente estudio, para lo cual se toma en cuenta que su construcción estará mediada por la intersección de tres grandes teorías: las comunidades de práctica, los ambientes de aprendizajes y las interacciones sociales. Estas teorías informan y se materializan en la modalidad *b-learning*, pues aportan sólidos elementos que ayudan a comprender las prácticas educativas virtuales y presenciales.

5.1. Comunidades de práctica como comunidades de aprendizaje

Para la comprensión de las comunidades de práctica como el eje y componente fundamental del presente estudio, en un primer momento se establece su definición, para después avanzar en el análisis de sus componentes o características esenciales que lo informan.

En consecuencia, el fundamento y concepción de las comunidades de práctica está sustentado dentro del marco que informa sobre la teoría social del aprendizaje, el cual se apoya en cuatro componentes interrelacionados: significado (experiencia significativa con el mundo) práctica (compromiso colectivo que posibilita una forma de hablar a partir de los recursos históricos y sociales) comunidad (competencia social requerida para la participación) e identidad (individual y comunitaria, pero mediada por el aprendizaje) (Wenger, 2001; Hernández & Flores, 2013; Barragán, 2015).

A partir de estos cuatro elementos, se comprende que las comunidades de práctica, en su sentido general, corresponden a todos aquellos escenarios en los

cuales el ser humano interactúa con otros seres humanos para un fin particular que es el aprendizaje y el conocimiento. De ahí, que se identifiquen comunidades de práctica en espacios como la familia, el trabajo, la universidad, la escuela, etc. (Pérez, Perea & Flores, 2013; Padilla, Ortiz & López, 2015). Pero, valga decir, la esencia de las comunidades de práctica es la socialización del aprendizaje y, por ende, la socialización del mismo conocimiento.

Para Wenger (2001) el aprendizaje va más allá de una actividad llevada a cabo en un centro educativo, sino que cubre todas aquellas actividades mediadas por el interés de un aprendizaje que es eminentemente colaborativo: “aprender es una parte integral de nuestra vida cotidiana. Forma parte de nuestra participación en nuestras comunidades y organizaciones” (p. 26). Ello lleva a que la comunidad no busca personas infalibles con conocimientos profundos, sino aquellas que buscan superarse con el apoyo de otras que, dada su experiencia y formación, coadyuvan en que se presente un crecimiento cualificado. Por ello, es dable hablar de un aprendizaje colaborativo, puesto que maestro y estudiantes confluyen en una sola intencionalidad, el aprendizaje (Vera, 2008; Segovia 2008; Falcon, 2015).

Este aprendizaje colaborativo, propio de las comunidades de práctica, lleva inmersa la necesidad de una identidad, tanto individual como grupal. Es pues, un proceso colectivo de aprendizaje que permite construir identidad. Así lo expresa Wenger (2001): “un proceso de mayor alcance consistente en participar de una manera activa en las prácticas de las comunidades sociales y en construir identidades en relación con estas comunidades” (p. 22).

Pero, esta identidad es viable sí y sólo sí conlleva una práctica educativa reflexiva. En ese sentido, las comunidades de práctica se deben entender como una forma particular de hacer del aprendizaje un elemento intrínseco al ser humano, pero en una perspectiva social. Fundamental entonces, que las comunidades de práctica se encuentran en el marco de un aprendizaje situado, es decir, en un momento histórico y social que las identifica y estructura, tanto implícita como explícitamente (Colombo, 2017; Barrios et al., 2019).

Y esta práctica lleva inmersa también, una acción comunicativa asertiva, en donde el equipo docente y estudiantes desempeñan roles comunes, pero también diferenciados, dependiendo del escenario o ambiente educativo en el que se encuentre. Así, en esta acción comunicativa están presentes tres actores básicos, los individuos, como sujetos de aprendizaje inmersos en las prácticas de aprendizaje de dichas comunidades; las comunidades en sí, a través de la práctica y de generar garantías a las futuras generaciones y; por último, las organizaciones, cuya estructura se fundamenta en la integración o interconexión de varias comunidades de práctica (Wenger, 2001; Lave & Packer, 2011).

Así lo entienden Lave y Wenger (1991) cuando expresan que “el proceso de convertirse en participante pleno de una práctica sociocultural compromete los propósitos de aprender de una persona y configura el significado del aprendizaje. Este proceso social incluye, de hecho, subsume, el aprendizaje de destrezas conocibles” (p. 1).

Es decir, que en las comunidades de práctica no se admiten posturas unidireccionales, como tampoco enfoques teóricos únicos. Todo lo contrario, la

comunidad de práctica parte de la base de que toda persona tiene su carga teórica y práctica que acompaña y comparte con los demás miembros y es, precisamente, este el punto en el que adquiere significado como elemento de aprendizaje, porque es una invitación a los participantes a aportar, pero también en aprender desde cada uno de los roles desempeñados y asumidos, bien desde el equipo docente, como de los estudiantes inmerso en su proceso de aprendizaje.

Otro de los elementos significativos en relación con los roles, tiene que ver con la horizontalidad que debe estar presente entre sus participantes. En efecto, la intencionalidad que tienen las comunidades de práctica, cuyo eje central no está dado por una valoración del nivel de eficiencia del aprendizaje, en una valoración de la persona como eje central del aprendizaje.

Pero, la eficiencia de este aprendizaje en las comunidades de práctica, depende también de la forma como se aprovechen los recursos tecnológicos. Como objetos limitáneos en el ámbito educativo se pueden identificar los medios y/o recursos tecnológicos, como pueden ser un artículo de investigación, un salón de clase, un libro, una actividad académica, etc. Asimismo, la correduría, corresponde a las conexiones que son suministradas por las personas para incluir elementos de una práctica en otra: “se trata de un término (...) para describir cómo los escolares introducen constantemente nuevas ideas, nuevos intereses, nuevos estilos y nuevas revelaciones en su pandilla” (Wenger, 2001, p. 141).

Con estos elementos se entiende que las comunidades de práctica se conciben como procesos de aprendizaje compartidos, pero, a su vez, se interrelacionan abiertamente con experiencias de otras comunidades, es decir, que se mantiene en

una compleja estructura de redes de interacción que, en un marco educativo, conlleva a una socialización del conocimiento. En ese sentido, Wenger (2001) señala los indicadores que pueden identificar la existencia de una comunidad de práctica:

1. Relaciones mutuas sostenidas, independientemente si son armónicas o de conflicto. Esta es una característica propia de los programas de pregrado, independientemente de la disciplina, puesto que supone que estudiantes y docentes establezcan relaciones sociales y personales centradas en la academia, pero de forma continua, semestre tras semestre.

2. Participación compartida al realizar actividades conjuntas. Esto supone plantear la existencia del otro en la práctica, de ahí que Wenger (2001) plantee la participación en la práctica, es decir, que no sea manejada únicamente como un elemento discursivo, sino quienes forjan una identidad basado en el *nosotros* y no en el *yo* y *los otros*.

3. Existencia de flujo de información y transmisión de innovaciones. La relevancia del flujo de información radica en que permite crear una comunidad abierta, permitiendo no solo que se mantenga en el tiempo, sino también fomentar la cultura organizacional.

4. Inexistencia de preámbulos, pues la interacción y comunicación se maneja como un proceso continuo. Esto significa que las comunidades de práctica se consolidan a partir de la inexistencia de formalidades que alejan a quienes hacen parte de estos grupos (Riascos, Vélez & Zapata, 2012).

5. Existencia de un problema que se requiere discutir. De acuerdo a lo mencionado anteriormente, las comunidades de práctica no se conciben *per se*, como

redes sociales para generar una interacción social, sino para atender problemáticas comunes que se requieren resolver, que para el presente caso son de carácter académico y científico, pues son comunidades de aprendizaje (Wenger, 2001).

6. Sustancial importancia en quienes participan para determinar si son o no miembros de la comunidad de práctica. El tema de la inclusión es un aspecto sensible, pues puede conllevar a crear comunidades de práctica cerradas, que no es el ideal.

7. Conocer muy bien a los participantes y los aportes que estos pueden dar. En consonancia con lo anterior, las comunidades de práctica identifican y reconocen las posibles contribuciones de cada uno de sus miembros, es decir, tener claridad sobre las identidades presentes, sus capacidades de participación, pues estos grupos toman como fundamento que su inclusión está mediada por la experiencia y la práctica (Wenger, 2001).

8. Identidades claramente definidas: La identidad es uno de los elementos centrales de estas comunidades de aprendizaje, pues están inmersos aspectos tales como la experiencia mediada por la participación, el nivel de afiliación a la respectiva comunidad, de la trayectoria de aprendizaje y formación de todos y cada uno y los nexos entre los participantes. (Wenger & Lave, 1991).

9. Capacidad para generar procesos de evaluación entre las acciones y lo que estas producen. La evaluación de la práctica y experiencia en estos grupos es uno de sus elementos característicos, pues implica determinar si los aportes realizados son significativos o, por el contrario, no logran evidenciar un avance en la resolución de la problemática abordada (Wenger & Lave, 1991).

10. Alta capacidad de compañerismo (tradiciones, historias compartidas, bromas internas, sonrisas cómplices). Este se podría decir que es un plus de las comunidades, pues el hecho que sea orientada hacia resolver problemática académicas o científicas, no implica que se pierda la humanidad en dichas prácticas.

11. Comunicación libre de formalismos. Tal como se mencionó anteriormente, la comunicación debe fluir de manera abierta entre todos los miembros de la comunidad de práctica, aspecto que no le quita su exigencia de aprendizaje. De ahí, que se hable de una teoría social del aprendizaje caracterizada por la participación abierta que omite los formalismos propios de la educación tradicional.

12. Estilos de comportamiento que demuestran afiliación a la comunidad de práctica. Esta afiliación no está dada en el marco de criterios de lealtad o interrelaciones superficiales, sino que se sustentan en el compromiso por el aprendizaje personal como colectivo (Sanz, 2015).

13. Discurso compartido que refleja una perspectiva y visión del mundo. Finalmente, las comunidades de práctica se sustentan en una visión de la sociedad como un todo, en tanto se materializa en diversidad de escenarios (trabajo, escuela, oficina). Esto significa superar los límites que se han construido respecto al aprendizaje, el cual se ha circunscrito a los ámbitos o instituciones educativas (Wenger, 2001).

14. Construcción de aprendizaje mediante la experiencia y la práctica social, de ahí que se incluyan los siguientes principios: aprender es propio de la naturaleza humana, aprender es negociar nuevos significados, el aprendizaje genera estructuras

emergentes, el aprendizaje transforma las identidades (individual – colectiva) (Wenger, 2001).

En síntesis, las comunidades de práctica se estructuran como un proceso colectivo de aprendizaje en el que está presente el compromiso, la identidad y la participación de un grupo de personas orientadas hacia un fin específico que, en el caso de la educación, es consolidar una sociedad del conocimiento, autónoma y responsable, pero abierta a socializar sus resultados con otras comunidades de práctica. Bajo estos elementos se identifican como principales sub categorías que emergen el aprendizaje colaborativo, roles de los participantes, uso de recursos o artefactos tecnológicos e identidad de grupo y práctica colectiva reflexiva.

5.2. Ambientes de aprendizaje

Hablar de ambientes de aprendizaje conlleva a asumir una postura interdisciplinaria, en la medida que esta que enriquece la discusión relativa a su comprensión conceptual que, sin embargo, termina por unificarse y entenderse es en el ámbito educativo, eje central del presente estudio. Se comparte entonces, la concepción polisémica dada por varios autores a este constructo, mismo que ha sido objeto de investigación desde varias orillas como ciencias de la educación, ciencias sociales y ciencias humanas, entre otros (Duarte, 2003; Zea & Acuña, 2017).

En esta perspectiva, los ambientes de aprendizaje son concebidos como aquellos escenarios o espacios en el que se construye conocimiento, luego tiene el carácter de acción, es decir, su unidad de análisis es la acción que genera nuevos conocimientos (Padilla, 2006; Urrea, 2014; Rodríguez, 2015).

En este sentido, una de las características de los ambientes de aprendizaje es su identidad, tanto personal como colectiva con los objetivos que se propongan, pues requiere e implica que su construcción esté mediada por una decisión activa y asertiva de quienes buscan ser parte de estos ambientes (Zea & Acuña, 2017). Más precisamente, Flórez, Castro y Galvis (2017) hablan que los ambientes de aprendizaje propician construcción de identidad y la misma debe estar presente, implícita o explícitamente, en los Proyectos Educativos Institucionales (PEI).

Entonces, se está hablando de procesos de enseñanza y aprendizaje basados en la cooperación y la colaboración, pues se conciben como grupos de trabajo orientados al aprendizaje, pero que este no se manifiesta de forma individual, sino que obedece a todo un proceso de construcción colectiva, en el que cada uno aporta desde sus saberes (Collazos & Mendoza, 2006; Rodríguez, 2015; Espinoza & Rodríguez, 2017).

En consecuencia, el aprendizaje está enclavado en un proceso de construcción de conocimiento social, donde el proceso interno se encuentra influenciado por numerosas formas de significado sociocultural y donde los enlaces culturales entre los miembros toman lugar a través de experiencias históricas compartidas, valores y símbolos (...) dentro de una comunidad colaborativa de aprendizaje (Rodríguez, 2015, p. 71).

Siguiendo con esta perspectiva colaborativa de los ambientes de aprendizaje, se habla de la importancia que tiene el papel del maestro en la construcción asertiva de estos escenarios, pues se requiere su compromiso integral con los estudiantes, de la

posibilidad de impulsar el potencial que tienen los estudiantes en la construcción de conocimiento (Collazos & Mendoza, 2006; Rodríguez, 2015).

Pero, en esta construcción de ambientes de aprendizaje es evidente que exista una apropiación de los recursos tecnológicos por parte de los participantes en dicho proceso, sobre todo cuando se está en la modalidad *b-learning*, en los cuales se evidencian ambientes virtuales y presenciales (García, 2003; Bautista, Martínez & Hiracheta, 2014).

Es decir, los ambientes de aprendizaje bajo la modalidad *b-learning* son inescindibles de los artefactos tecnológicos, en tanto sirven de soporte como herramientas del proceso de enseñanza y aprendizaje y, por ende, requiere de competencias docentes y estudiantiles para lograr los niveles de eficiencia y calidad que se proyecten. Son entonces, las TICs mediaciones tecnológico-educativas que impulsan nuevas formas y modos de percepción, no sólo de carácter lingüístico, sino también, semiótico (Zea & Acuña, 2017; Flórez et al., 2017).

Igualmente, esta práctica debe partir de criterios de respeto, participación, inclusión y colaboración; elementos esenciales para la definición explícita de una comunidad de aprendizaje. Al respecto, dice Correa (2014) que la enseñanza reflexiva debe propender por la “indagación crítica, el dialogo entre pares académicos, que favorece la conformación y consolidación de comunidades de aprendizaje (p. 14).

Finalmente, Wenger (2001) precisa la importancia del aprendizaje significativo como parte integral de las comunidades de práctica, situación que viene al caso, en la medida que los ambientes de aprendizaje requieren, para su materialización, que sea

significativo para el compromiso que se adquiere por sus participantes: “mantener un compromiso mutuo en la consecución conjunta de una empresa para compartir algún aprendizaje significativo.

Así, el aprendizaje significativo propuesto por Ausubel (2002), tiene su fundamento en plantear que es un proceso de construcción de conocimiento, en el que se establece una interrelación entre el conocimiento o saber que tiene el estudiante y los nuevos aprendizajes provenientes del equipo docente. En efecto, este se centra tanto en la generación de experiencias enriquecedoras de aprendizaje, como en el hecho de que sean profundamente valiosas para los estudiantes.

5.3. La interacción social multimodal

Para la comprensión de la interacción social en la perspectiva enunciada, es menester una comprensión de la interacción en el ámbito educativo. Inicialmente, la Real Academia Española (2018) define la interacción como una “acción que se ejerce recíprocamente entre dos o más objetos, personas, agentes, fuerzas, funciones, etc.” (p. 1). Este primer acercamiento trae un elemento importante como es la acción. Toda interacción es una acción que, en el ámbito educativo, se torna en comunicación, en una acción comunicativa entre los diversas partícipes del proceso de enseñanza y aprendizaje (Islas, 2015; Vera, 2008; Lamí, Pérez & Rodríguez, 2016).

Sobre esta base, es menester hablar de la interacción en ambientes bajo la modalidad *b-learning*, en el que se dice que este corresponde a una interrelación entre varios componentes y participantes estudiantes/docentes/tecnologías. Esta interacción plantea la creación de varios tipos de interrelación: estudiantes – docente, estudiantes

– estudiantes, estudiantes – tecnologías, docentes – tecnologías, estudiantes – contenidos, etc. (Cabero & Llorente, 2007; Segovia, 2008; Vera, 2008; Ruiz & Dávila, 2016; Vásquez, 2016).

Frente a este elemento educativo, los estudios plantean la importancia de la interacción en el proceso de enseñanza y aprendizaje, pues posibilita el compromiso activo de sus integrantes, fortalece los mecanismos de participación en grupo y generan actividades permanentes que conllevan una interacción frecuente. Asimismo, dicen que genera procesos de retroalimentación de las diversas actividades (formativas, sociales o pedagógicas) y concibe nuevas conexiones con la realidad. (Cabero y Llorente, 2007, Vilanova, 2016, Silva & Maturana, 2017).

Esta retroalimentación es entendida como aprendizaje colaborativo, en el que está inmerso el interés porque el aprendizaje tenga también, un carácter social, luego la comunicación juega un papel preponderante, porque es la que media en la relación maestro – estudiantes (Pérez & Guitert, 2007; Lillo, 2013; Avello & Duart, 2016).

En misma medida, esta interacción se presenta también en escenarios virtuales, bien síncrona o asíncrona. En estos casos, la comunicación se realiza por medio tecnológico, promoviendo la participación limitada o ilimitada de personas. También posibilita una identificación plena o efímera del interlocutor y como un mecanismo de simulación (textos, imágenes y sonidos), flexibilidad e interacción multimodal (Vera, 2008, Segovia, 2008; González et al., 2012, Islas, 2015)

De otro lado, en el marco de la interacción social es importante comprender el concepto de socialización, en la medida a que este se puede prestar a confusión

cuando se habla de entornos educativos. Sobre esta base, la socialización se debe desligar de la concepción según la cual los estudiantes deben mostrar los resultados de las tareas asignadas, es decir como interacción educativa básica (Cabero y Llorente, 2007; Vera, 2008, Area et al., 2014). En contraposición, se propone entenderla como la capacidad para fortalecer lazos de compañerismo, colegaje y amistad, de ahí que se pueda comprender como interacción social y no meramente educativa (Cáceres et al., 2017; López, 2014; Ruiz & Dávila, 2016; Vilanova, 2016).

La interacción social se plantea entonces con criterios más específicos, directamente relacionados con el tema afectivo, con la capacidad de los estudiantes para proyectar su potencial de relacionamiento social con la comunidad, sin que ello implique necesaria o exclusivamente, una relación en torno a un programa académico, sino respecto a valores sociales como la amistad (Padilla, Ortiz & López, 2015; Ruano et al., 2016; Pérez et al., 2017).

Pero, al hablar sobre la forma como se materializa o manifiesta la interacción social, es que surge la multimodalidad o modos múltiples en la acción comunicativa entre los diferentes partícipes del proceso de enseñanza y aprendizaje. Previo a su comprensión, basta señalar que la monomodalidad en la cultura occidental, había sido una de las características tradicionales del proceso de enseñanza y aprendizaje.

Un ejemplo de ello se observa en que cada lenguaje abría su propia parcela y, frente a la cual, nadie podía sobrepasar, es decir, se hablaban de modos únicos de lenguaje, conforme a la disciplina que representaban. Así, estas mantenían sus respectivas parcelas y modos de enseñanza y aprendizaje, aplicables tanto en el

campo educativo como profesional, con lo cual, cada una construyó su propio lenguaje y sus modos de expresión (Kress & Leeuwen, 2001).

Esta monomodalidad se observaba también en el manejo del discurso, ya que se establecía la hegemonía única del lenguaje como el paradigma a seguir. Conforme a ello, el único medio de análisis era el lingüístico, es decir, el análisis de los modos verbales del habla y la escritura.

Pero, el avance crítico y constante a estas parcelas del conocimiento y al análisis lingüístico del discurso, dio paso a una comprensión holística del acto educativo, de la acción comunicativa como parte del proceso de enseñanza y aprendizaje (Kress & Leeuwen, 2001; Norris, 2004). Así, se supera el criterio de mayor valor a la palabra y la escritura, para asumir una postura holística y única sobre la multimodalidad, la cual no puede ser entendida como una suma de sus partes, sino como un todo que comunica un mensaje, que comunica un conocimiento que sólo se entiende bajo esta perspectiva multimodal. Es por ello, que Norris (2004) dice que los diversos modos son *unidades explicativas* heurísticas porque buscan comprender, hallar una solución, resolver un problema.

Norris (2004) señala que estos escenarios de interacción multimodal son una invitación a los estudiantes y equipo docente para explorar la diversidad de escenarios de enseñanza y aprendizaje que se hacen presentes en un discurso, en el cual se integran e interrelacionan los lenguajes verbal y no verbal. Pero, importante destacar que esta multimodalidad, en la interacción social propiamente dicha, es inescindible, en tanto al ser acción como unidad de enseñanza y aprendizaje, los modos se hacen interdependientes.

En resumen, la interacción social, comprendida como una acción comunicativa multimodal, requiere que su estudio se base en un análisis semiótico multimodal, en el que se deben entender los diversos modos de comunicación desde una perspectiva holística y heurística, es decir, con fines claros en los procesos de enseñanza y aprendizaje. Se destaca que corresponde a un análisis semiótico del discurso, el cual incluye los aspectos lingüísticos (voz y la escritura) pero también los no lingüísticos como la postura, la manera, el espacio, la imagen y los gestos, entre otros modos.

Figura 1. Análisis semiótico multimodal de la interacción social
Fuente: Elaboración propia.

Sobre estos elementos, se determinaron como sub categorías de análisis interacción multimodal, roles de los participantes, acción comunicativa, práctica educativa y aprendizaje colaborativo.

5.4. *Blended learning*, la integración de dos formas de aplicar el proceso de enseñanza y aprendizaje en contextos de educación superior

Antes de precisar los elementos conceptuales, características y modelos o enfoques aplicados al *b-learning* en entornos de educación superior, es menester señalar que se comparte la postura de varios autores que señalan cómo el *b-learning* se enmarca dentro de los entornos de enseñanza virtual, también denominados *Virtual learning environment* o *VLE*, entorno virtual de aprendizaje (EVA) o ambiente virtual de aprendizaje (AVA) (Segovia, 2008; Lafuente, Boné, Barros & Madrid, 2012; Limiñana y Suriá, 2015).

Este aspecto es muy relevante porque identifica una característica esencial para su comprensión y es su notable relación con las Tecnologías de la Información y de las Comunicaciones (TICs). Al respecto, es vital la perspectiva asumida por Segovia (2008), pues plantea que este es un ambiente de aprendizaje colaborativo, porque está presente la interacción social mediante la diversidad de medios de comunicación.

A partir de la ubicación del *b-learning* dentro de los VLE, hay que decir que frente a la noción de *blended learning* existe consenso general que corresponde a una modalidad de aprendizaje que se encuentra definida por la presencia de escenarios de educación virtual y presencial. También, que estos ambientes se encuentran mediados por el uso de las TIC (Vera, 2008; Martí, 2009; Lafuente et al. 2012; Turpo, 2013;

Vásquez, 2014; Roig et al., 2015; Vásquez, 2016). Una síntesis sobre lo que se puede entender como *b-learning* corresponde a la definición dada por Vásquez (2014), quien la plantea de la siguiente manera:

Combinación o integración de la modalidad de educación presencial y no presencial sustentada en las Tecnologías de la Información y Comunicaciones (TIC) cuyos denominadores comunes son la clase o interacción presencial y el apoyo en línea mediante el uso de diversas tecnologías (p. 43).

Asimismo, existe una aceptación que este modelo de interacción se encuentra sustentado en un aprendizaje colaborativo o teoría del aprendizaje colaborativo (Vera, 2008, Segovia, 2008, González, Padilla & Rincón, 2012; Area et al., 2014; Castro & Lara, 2017) y cooperativo (Segovia, 2008; González et al., 2012; Vásquez, 2014). Esto significaría que, en algunos casos, la modalidad *b-learning*, puede comprender también, el trabajo en grupo como una actividad que podría generar procesos de aprendizaje colectivo.

No obstante, pese a esta intencionalidad de trabajo en equipo colaborativo, estos autores subrayan o dejan implícito que las evaluaciones que realiza el maestro se desarrollan de forma individual. Esto supone entonces que, pese a tener un carácter colectivo, su finalidad es la formación individual de cada uno de sus estudiantes. Bajo estas especificaciones, el *b-learning* presenta varios elementos característicos como son los intervinientes (estudiante – profesor), un entorno mixto o mezclado (presencial y virtual), una función pedagógica y la mediación de la tecnología como elemento integral en el proceso de enseñanza y aprendizaje.

Finalmente, al ser colaborativo, exige procesos de comunicación e interacción dinámica (profesor – estudiante, estudiante – estudiante, profesor – profesor). Estos elementos se ven con claridad en la figura 2, propuesta por Vásquez (2014) quien deja expresada la interrelación de los participantes, sobre todo los diversos roles que representan. Pero también, muestra la existencia de tres categorías esenciales: comunicación, colaboración e interacción, que son los ejes centrales sobre los cuales gira el *b-learning*.

Figura 2. Componentes de b-learning.

Fuente: Vásquez, 2014, p. 46.

En cuanto a los roles, los más relevantes son: planificador y gestor del proceso, diseñador de actividades, fuente de input (manejo de la lengua), tecnológico, consultor de información, facilitador del aprendizaje, ámbito social, moderador, supervisor evaluador e investigador (Vera, 2008; Martí, 2009; Segovia, 2008). Las principales características que determinan el rol del maestro se encuentran enfocadas a que este cumple una función de tutoría, mediador.

Ahora, frente a las competencias de los docentes, se plantean como las más relevantes: selección y presentación de los contenidos disciplinares, generar información y explicaciones que sean comprensibles a los estudiantes, manejo de nuevas tecnologías, capacidad para gestionar métodos de trabajo, así como tareas de aprendizaje, relacionarse con los estudiantes, llevar tutorías y evaluar (Segovia, 2008; González et al., 2011). La figura 3 recoge los principales elementos presentes en las competencias docentes.

Figura 3. Competencias en docentes b-learning.
Fuente: González, Padilla & Rincón, 2011, p. 103.

En tercer lugar, las habilidades docentes tienen importancia porque de esta capacidad de los equipos docentes será posible que se generen procesos de interacción y motivación en los estudiantes. En ese sentido, se mencionan como principales habilidades que debe reforzar o mantener un equipo docente, como son las de animar y motivar a los estudiantes, ofrecerse para ayudar y apoyar el trabajo, proponer retos intelectuales, hacer aclaraciones y provocar la intervención de los estudiantes, tener capacidad de inferencia frente a los mensajes explícitos e implícitos, mantener la coherencia en el discurso con estudiantes, favorecer el desarrollo de

propuestas alternativas y, por último, intervenir frente a situaciones no deseables (Segovia, 2008, Lafuente et al., 2012).

Sumado a esta caracterización del docente, es necesario tener en cuenta también las competencias que requieren los estudiantes, aspecto que es tratado muy poco en las investigaciones analizadas. No obstante, Moral, Villalustre y Bermúdez (2004) y Roig et al. (2015) proponen clasificar las competencias estudiantiles en instrumentales, interpersonales y sistémicas. Las competencias instrumentales son aquellas que permiten que el estudiante se pueda desempeñar bajo la modalidad de *b-learning*.

En lo que respecta a las competencias sistémicas, se determinan aquellas en donde el estudiante puede aproximarse a la realidad, luego requiere de combinar: “comprensión, la sensibilidad y el conocimiento que permiten a la persona ver cómo las partes de un todo se relacionan y se agrupan (...) habilidad de planificar los cambios de manera que se puedan hacer mejoras en los sistemas” (Roig et al., 2015, p. 5).

De otro lado, dentro de los modelos de aprendizaje asociados a *blended learning*, se mencionan como principales el conductismo (aprendizaje a través de la repetición continua, basado en estímulo- respuesta) constructivismo (trabajo cooperativo y colaborativo centrado en el estudiante para construir conocimiento), cognitivismo (aprendizaje causal basado en el racionalismo-abstracción racional) y humanismo (motivacional en cabeza del maestro, tanto virtual como presencial) (Vera, 2008; Segovia, 2008; González et al., 2011; González et al., 2012).

A estos cuatro modelos, se suma el conectivismo que, según Siemens (2004) y Gutiérrez (2012) se orienta a generar un potencial personal, social y flexible, en tanto herramienta de apoyo a las comunidades de aprendizaje, pero de carácter personalizado esta teoría incluye el uso de blogs, wikis y demás programas sociales. Desde otra perspectiva, se plantea la modalidad *b-learning* por el énfasis en las dimensiones, como son la tecnológica y la pedagógica (Vásquez, 2014; Vásquez, 2016) con las siguientes características.

En la dimensión tecnológica prevalecen los componentes y actividades tecnológicas, principalmente en el entorno virtual. La mayoría de los contenidos son virtuales e interactivos. Las tutorías se programan principalmente online. Asimismo, la dimensión pedagógica se centra en los marcos pedagógicos más adecuados para llevar a cabo el proceso de enseñanza y aprendizaje (Vásquez, 2016).

Del análisis de las diversas teorías pedagógicas sobre las cuales se sustentan las experiencias relacionadas con la educación virtual, se puede decir que algunas de ellas sirven de soporte para el desarrollo de una propuesta que incluya la interacción social uno de sus componentes esenciales. En ese sentido, las teorías del constructivismo y el humanismo conllevan la posibilidad de crear espacios de interacción social, en tanto plantea al desarrollo y construcción de conocimiento a partir de trabajos cooperativos y colaborativos, así como en el hecho de contemplar al estudiante como eje central de su proceso.

De otro lado, en lo que concierne al *b-learning* y la interacción, valga mencionar que los estudios en su mayoría, se centran exclusivamente en el proceso de aprendizaje. Pese a que se menciona la interacción, está se encuentra determinada

solo desde el punto de vista académico, pero no social (Vera, 2008; Segovia, 2008; Area et al., 2014, Castro & Lara, 2017).

En ese sentido, Segovia (2008) identifica varios modelos de interacción cooperativo y sociocultural. El primero toma en cuenta las ideas constructivistas, pero incorpora el enfoque de Vygotsky, cuyo fundamento está dado en que el aprendizaje “se presenta como un producto social que se construye a través del contacto y la cooperación entre individuos” (p. 13). El segundo, el sociocultural, es una reacción crítica a la reestructuración de los modelos constructivistas. Se basa en que el conocimiento es impuesto culturalmente por quienes mantienen el poder

En estos autores la interacción está mediada al ámbito del aprendizaje, aun cuando menciona tangencialmente que dicha interacción posibilita vínculos entre los participantes (Castro y Lara, 2017). En esta propuesta la interacción es comunicativa basada en herramientas online. De esta manera, las actividades presenciales son principalmente de tutoría y seguimiento a los alumnos, pero no incluye elementos de interacción social. Al revisar el tipo de actividades, se considera que existe una interpretación limitada de la interacción social, ya que las actividades propuestas se enmarcan única y principalmente al ámbito del proceso de enseñanza y aprendizaje (Area et al., 2014).

En síntesis, el *b-learning* es una modalidad de enseñanza y aprendizaje basada en la integración o mezcla de ambientes virtuales y presenciales. Estos ambientes requieren de la interacción dinámica entre docentes y estudiantes, pero se presenta un alto interés en el papel que desempeña el docente, pues es quien realmente lleva la dirección del curso. Esto requiere o exige un rol relevante del maestro, quien debe

desarrollar un alto nivel de competencias y habilidades que potencien no sólo la formación académica, sino la socialización de los estudiantes con su entorno académico.

5.5. Perspectivas teóricas hacia la investigación

La perspectiva teórica asumida en el presente estudio se enmarca en la interconexión de tres teorías fundamentales que informan y guían la investigación, como son las comunidades de práctica, los ambientes de aprendizaje y la interacción social bajo la perspectiva de análisis semiótico multimodal. En esta medida, las teorías en mención aportan integralmente a la comprensión de la modalidad *b-learning* como su objeto de estudio, es decir que el desarrollo y aportes de estas teorías apunta a la comprensión sistemática sobre los múltiples modos en que se presentan las interacciones sociales en una comunidad de práctica específica, cuya característica fundamental es estar inmersa en ambientes de aprendizaje.

En ese entendido, la interconexión teórica, generó como imperativo esencial de la investigación, la identificación de categorías que permitieran la comprensión del fenómeno estudiado. El resultado de este proceso significó la identificación de las siguientes categorías vinculantes: identidad de grupo, aprendizaje colaborativo, roles de participantes (docente – estudiante) uso de recursos tecnológicos, práctica educativa reflexiva y acción comunicativa (ver figura 4).

Figura 4. Marco teórico-categorial presente en el proceso de investigación
 Fuente: elaboración propia.

Así, sobre estos elementos categoriales se llevó el respectivo proceso de análisis de resultados, el cual se sustentó en el análisis semiótico multimodal¹, cuya característica central está en precisar que las interacciones sociales orientadas al proceso de enseñanza y aprendizaje se ve reflejado mediante múltiples modos de representación (palabra, imagen, señas, posturas, etc.).

¹ Es la comprensión de los diversos modos de interacción social mediados por entornos de enseñanza y aprendizaje (Norris, 2004) y comprende básicamente el modo lingüístico (voz, escritura) y kinestésico (movimiento y expresiones del cuerpo), pero comprendidos en una perspectiva holística y heurística.

6. Metodología de investigación

6.1. Enfoque de investigación

El enfoque cualitativo sobre el cual está fundamentado, es la investigación cualitativa, la cual se concibió como la más idónea para conocer la realidad en las instituciones educativas, tanto en los procesos de enseñanza y aprendizaje, como en los procesos de interacción social que allí se construyeron entre los diversos intervinientes del acto educativo (Tarrés, 2013). Como su nombre lo indica, el enfoque cualitativo se refiere a las cualidades que identifican los rasgos del entorno social problematizado. En concreto, permitió identificar cuáles son aquellas expresiones presentes en el proceso de interacción social en la modalidad *b-learning*, como es el caso del Programa de pregrado de Contaduría Pública en una universidad privada de Bogotá y cómo estas expresiones fueron generadoras de procesos de aprendizaje en sus dos contextos específicos: el virtual y el presencial.

Eisner (1998) señala que el enfoque cualitativo habla no sólo de estos rasgos, sino que también está presente la experiencia, ya que esta se interrelaciona con dichas cualidades. Para el presente estudio, los entornos sobre los cuales se aplicó el enfoque cualitativo es el virtual y el presencial. En estos escenarios, el primero con énfasis en el uso de las tecnologías y el segundo más en la experiencia del aula de clases; el enfoque cualitativo permitió escuchar, ver y palpar los múltiples modos utilizados por maestros y estudiantes para generar procesos de enseñanza y aprendizaje, como mecanismo de socialización del conocimiento.

Conforme a lo anterior, la modalidad *b-learning* es un escenario idóneo en el que es posible aplicar un enfoque cualitativo para comprenderla y caracterizarla. Así

coinciden Bonilla y Rodríguez (2005) cuando afirman que una regla del método científico es el conocimiento de la realidad, lo que significa respetar sus particularidades.

Aunado a ello, el hecho de haberse contemplado las entrevistas de recuerdo estimulado, al ser preguntas abiertas orientadas a indagar sobre aspectos de la interacción social bajo el análisis semiótico de multimodalidad (Kress & Leeuwen, 2001; Norris, 2004) y su incidencia sobre el aprendizaje.

Para el presente estudio, se observó que la aplicación de este enfoque dependió sustancialmente de los espacios sobre los cuales se pudo obtener la información, es decir, que se tuvo en cuenta que existían unos escenarios limitados por el entorno 100% tecnológico, como son las aulas virtuales; pero también aquellos escenarios de interacción social al momento de desarrollar sus clases presenciales.

Revisados estos elementos, el enfoque cualitativo contribuyó a comprender y profundizar en aquellos elementos característicos de la modalidad *b-learning*, ya que se estuvo frente a una realidad como es el medio tecnológico en el que interactúan maestros – estudiantes. En este escenario fue posible identificar las cualidades de dicho fenómeno, a la vez que se identificaron los diversos elementos que constituyeron la interacción social y su incidencia en el proceso de enseñanza y aprendizaje.

6.2. Método de investigación

En consonancia con el enfoque cualitativo, el diseño metodológico que se utilizó es el estudio de caso propuesto por Merriam (1998) quien precisó que la característica definitiva de este tipo de diseños es su objeto de estudio, el caso. Esta particularidad es

la que permitió identificar el presente estudio, en la medida que se tomó la interacción social en ambientes bajo la modalidad *b-learning* en una universidad privada de Bogotá.

A este rasgo propuesto, Merriam (1998) identifica otros elementos constitutivos del estudio de caso como son los participantes, el cual se circunscribió a docentes y estudiantes que hacían parte del programa de pregrado de Contaduría Pública en una universidad privada de Bogotá, bajo la modalidad *b-learning*.

El otro componente de un estudio de caso es que este busca comprender y descubrir la interacción presente entre los diversos factores constitutivos del fenómeno. En efecto, el presente trabajo reunió varios factores – categorías interrelacionados en torno al caso. Además, de estos componentes Merriam (1998) menciona tres características básicas de los estudios de caso: particularistas, descriptivos y heurísticos, los cuales están presentes a lo largo del presente proceso de investigación.

En primer lugar, es particularista porque el estudio de caso se concentró en un fenómeno socioeducativo como fue el proceso de enseñanza y aprendizaje bajo la modalidad *b-learning*, pero se ajustó en una comunidad de práctica y en la interacción social en perspectiva semiótica multimodal presente entre los diversos participantes (docentes – estudiantes) y en los dos escenarios básicos, el presencial como el virtual.

Es descriptivo porque se buscó obtener datos sobre la interacción social generadora de aprendizaje en estos escenarios bajo la modalidad *b-learning*. Por último, la investigación es heurística, en tanto se pretenden identificar hallazgos en el proceso de investigación que coadyuven en dar luces respecto al problema de investigación que

se quiere dilucidar o, por lo menos, tener un mayor acercamiento y comprensión (Merriam, 1998). En igual medida, es heurístico porque permitió establecer una relación significativa entre las interacciones sociales y el mismo conocimiento, mediado a través de los procesos de enseñanza y aprendizaje.

Se concuerda con Merriam (1998) que los estudios de caso giran en torno a las preguntas que se formulan en la investigación y su relación con el resultado final de la misma. En consecuencia, se asumió la investigación aplicada como eje central responder a un interrogante principal y 3 secundarios para dar luces sobre el mismo, es decir, direccionar las múltiples actividades investigativas tomando como horizonte los interrogantes suscitados.

6.3. Tipo de estudio

El presente estudio fue descriptivo porque tuvo el interés por develar un fenómeno que no fue claro y solicitó, por ende, una visión completa sobre la forma como se manifestó, para lo cual requirió hacer una elaboración detallada a partir de datos provenientes del enfoque cualitativo: “en los sistemas descriptivos las observaciones se hacen sobre la base una gama de categorías prefijadas definidas con base a marcos teóricos o bien generadas desde los datos, por lo que son tanto deductivas como inductivas” (Quecedo & Castaño, 2002, p. 21).

Se entiende así que el tipo de investigación descriptivo se soportó en la recolección de datos relacionados con acontecimientos, conductas y/o procesos, permitiendo que se pudieran obtener datos para identificar patrones de conducta, hacer análisis en profundidad y rigurosidad, construir e identificar nuevas unidades de

observación o instrumentos de investigación, poder verificar los patrones que fueron identificados previamente y hacer análisis de datos desde diversos enfoques o perspectivas (Quecedo & Castaño, 2002; Aguirre & Jaramillo, 2015).

Esta necesidad de ser rigurosos en el proceso de descripción cualitativo obedeció a que se necesitó su validación a partir del uso eficiente de los instrumentos de investigación y de una correcta sistematización de los mismos. Además de estos elementos constitutivos de una investigación descriptiva, Aguirre y Jaramillo (2015) identifican tres aspectos positivos de esta modalidad: son característicos de los enfoques cualitativos, protección de la alteridad del otro, en cuanto a comportamientos e interacciones y, por último, su validez para el registro y análisis de datos.

Como puede entenderse, la investigación descriptiva fue la más idónea para el presente proyecto, en la medida que se estudió un fenómeno como la interacción social en entornos virtuales y presenciales, a partir de la utilización de instrumentos de investigación cualitativa como fue la observación y las entrevistas de recuerdo estimulado. Así, con la respectiva sistematización y análisis de datos, de tipo descriptivo, fue posible develar y comprender en profundidad la interacción social en ambientes bajo la modalidad *b-learning*.

6.4. Contexto de participantes del proceso de investigación

La presente investigación se llevó a cabo en una universidad privada de Bogotá, particularmente, en estudiantes del programa de Contaduría Pública bajo la modalidad *b-learning*, así como del equipo de maestros que impartieron las respectivas clases. En un primer momento se intentó aplicar a estudiantes de últimos semestres, quienes

llevaban mayor experiencia académica y de interacción social, pero la dinámica propia del programa, así como la disponibilidad de espacios, conllevó a que los instrumentos de investigación se aplicaran a estudiantes de varios semestres.

Como consecuencia de esta dinámica propia del proceso de investigación, el resultado fue que se logró llevar a cabo 7 entrevistas de recuerdo estimulado, porque se consideró, conforme lo subrayan Hernández, Fernández y Baptista (2010) que lo fundamental de un estudio cualitativo es la calidad de los participantes, quienes deben ser representativos frente al objeto de estudio, es decir, que sean significativos para la comprensión del fenómeno analizado. En el presente estudio, lo más representativo del programa de Contaduría pública en la modalidad *b-learning* es el equipo docente y los estudiantes.

A ello se suma lo expresado por Moral (2006) quien plantea la relevancia de la voz de los participantes, pues es hacerlos parte integral de la misma investigación. Así, frente a este enfoque cualitativo, “el investigador funciona como último autor del trabajo o coordinador de las voces, y así actúa como el último árbitro para la inclusión de voces, énfasis de algunas de ellas, e integración final” (p. 154).

Con este fundamento, se considera que las entrevistas aplicadas recogen y dan respuesta a la pregunta de investigación, sobre todo con el proceso de triangulación establecido para el presente estudio. En ese sentido, dada la trascendencia de los dos grupos de participantes, se procedió en conformidad a aplicar 3 entrevistas de recuerdo estimulado a docentes en la materia de introducción a la educación virtual, costos y estado de resultados y gestión financiera; y a 4 estudiantes que participaron en las actividades desarrolladas por los maestros anteriormente mencionados.

En igual medida, se lograron grabar las prácticas educativas de las materias de introducción a la educación virtual, costos y estado de resultados y gestión financiera, tanto en el ambiente virtual como en el presencial, en el que los investigadores llevaron a cabo el proceso de observación pasiva, orientada a identificar los elementos semióticos que permitieron identificar las interacciones sociales multimodales.

Valga señalar que es con la carrera de Contaduría Pública de una universidad privada en Bogotá, que se inició la propuesta de desarrollar la modalidad *b-learning* en pregrado, luego su relevancia está en que los resultados que surgieron de allí, contribuyeron en determinar el direccionamiento y lineamientos de nuevas alternativas en otras disciplinas, en donde lo fundamental fue mantener la filosofía del aprendizaje significativo, propia de la visión y misión de la institución universitaria privada de la cual hace parte el programa de contaduría pública en la modalidad *b-learning*.

Como uno de los aspectos fundamentales del trabajo fue observar cómo ocurre el fenómeno de la interacción en el desarrollo de la actividad académica sincrónica virtual como presencial, se tuvo como contexto el medio de dicha interacción, de ahí que se consideró vital realizar cinco observaciones, dos en medio virtual y tres en medio presencial, previo el consentimiento informado de los responsables del programa como de los maestros en su tarea educativa.

6.5. Instrumentos de investigación

Conforme al enfoque y tipo de investigación, los instrumentos de investigación definidos para el presente proyecto de investigación fueron la observación pasiva y la entrevista de recuerdo estimulado. La observación es una de las estrategias esenciales

en la investigación científica, ya que implica asumir por parte del investigador un comportamiento deliberado hacia los participantes en la investigación (Carozzi, 2006).

Para el presente estudio, la observación se centró en los escenarios del aula de clase (presencial y virtual) de un Programa de Contaduría Pública en la modalidad *b-learning*, con la característica que los investigadores asumieron un rol pasivo, es decir, no fueron partícipes en ningún momento de las actividades académicas desplegadas por los maestros, limitándose únicamente a grabar mediante audio o video, las prácticas académicas desarrolladas.

Por ello, se consideró que el instrumento de investigación de la observación adquirió mayor riqueza cuando se enmarcó dentro del análisis multimodal propuesto por Kress y Leeuwen (2001) y Norris (2004), quienes invitan a superar el análisis lingüístico tradicional, basado en el lenguaje escrito y verbal, para llegar a un análisis semiótico, de la comunicación semiótica multimodal (ver figura 1), expresada o materializada en este estudio, en una comunidad de práctica presente en la particularidad de *b-learning* de una universidad privada de Bogotá en el programa de Contaduría Pública.

De acuerdo a estos elementos, la observación se enfocó en identificar los momentos de interacción social, tanto corporales como incorpóricas; generadores de comunicación multimodal. Esta identificación de los múltiples modos de acción comunicativa de los participantes, fue el punto de apoyo para que los investigadores, posteriormente, indagaran con estudiantes y maestros, mediante las entrevistas de recuerdo estimulado, cuál fue el sentido y significado que tuvo los diversos y múltiples modos utilizados en el proceso de enseñanza y aprendizaje.

La observación así planteada, se entendió como un proceso riguroso y constante de indagación por la pregunta de investigación. Sobre los múltiples modos del equipo de maestros y estudiantes y, cómo estos convocaron al aprendizaje. Ante esto, fue evidente que los investigadores debieron asumir una postura objetivamente crítica al momento de consignar sus impresiones de la observación, siempre teniendo en cuenta las categorías sobre las cuales rondó la investigación en el ámbito virtual como presencial (ver figura 4).

Para cumplir con la observación en medio virtual, se desarrolló un protocolo de observación con los siguientes elementos: fecha, hora, curso, nombre del docente, medio de comunicación o recurso tecnológico, objetivo de la actividad, comportamientos de interacción social observados, incidencia sobre el proceso de aprendizaje, observaciones del investigador. Conforme al consentimiento informado, se asumieron como soportes grabación de audio y/o vídeo; además de los respectivos apuntes del investigador.

Es por ello, que las clases del medio virtual se llevaron a cabo escuchando cómo interactuaba el docente con los estudiantes utilizando la plataforma Moodle, que es la utilizada para el desarrollo de las clases por este medio. En ese sentido, se pudieron grabar varios audios de las sesiones de clases. Se tomaron imágenes del diálogo sostenido por los participantes mediante esta plataforma y se hicieron algunos videos cortos sobre la actividad desarrollada virtualmente.

En esa misma medida, para el protocolo de educación presencial, una vez aprobados los consentimientos informados, se tomaron en cuenta los siguientes elementos de la observación: fecha, hora, curso, nombre del docente, número de

intervinientes (mujeres, hombres), distribución del aula, descripción del aula, tema de la clase, objetivo de la actividad, comportamientos observado, incidencia de la interacción sobre el proceso de aprendizaje, observaciones del investigador. Como soportes de la actividad realizada, se contó con la grabación en audio y/o vídeo. En las clases virtuales se procedió con la grabación en audio, así como en la toma de imágenes para evidenciar el proceso en su conjunto. De la misma manera, para las actividades académicas presenciales se contó con videograbación, grabación en audio y toma de imágenes de las diversas actividades pedagógicas desarrolladas por el docente.

Así, en las clases presenciales se logró ingresar a varias clases, asumiendo el papel de observadores pasivos. En este escenario también se lograron grabar varios audios y videos, así como tomar imágenes sobre las diversas formas de interacción social que se presentaron.

En este punto es menester destacar que, frente al diseño de la investigación basado en el estudio de caso, se consideró necesario acompañar el proceso de reducción de datos de las entrevistas de recuerdo estimulado, de la propuesta de Strauss y Corbin (2002) quienes proponen un procedimiento de sistematización de los datos, orientado a la sistematización de las categorías y subcategorías presentes en el discurso educativo.

Si bien, el fundamento de estos autores está orientado a una propuesta de *grounded theory* (teoría fundamentada) el presente estudio sólo tomó en cuenta los criterios metodológicos de reducción de datos, más no la aplicación sistemática de esta teoría. En ese sentido, la tarea consistió en el proceso de reducción de datos mediante la utilización de los criterios propuestos por Strauss y Corbin (2002) como los de

codificación axial y categorización de los datos reportados en las entrevistas de recuerdo estimulado aplicadas. Estos datos brindaron los insumos para la construcción del análisis de resultados.

Se pretendió entonces, desarrollar un esquema metodológico lógico y sistemático que explicó el fenómeno de las interacciones sociales para lo cual, se tomaron en cuenta las categorías y subcategorías establecidas en el estudio y sustentadas debidamente en el marco teórico, pero también, en su relación con las preguntas de investigación como en los objetivos de la investigación.

Para pilotear el mecanismo de la observación, se llevaron a cabo dos actividades, una virtual y otra presencial, aplicando el protocolo precedido, a fin de identificar vacíos en el desarrollo del mismo. Se procedió a hacer una revisión sobre las debilidades o vacíos existentes, logrando hacer las respectivas correcciones, para que pudieran servir de enlace para la siguiente aplicación del instrumento de la entrevista de recuerdo estimulado.

Sobre esta última, también llamada *stimulated recall interview*, es, conforme lo dice Bonilla (2016) el elemento esencial. Es el “reporte de las estrategias metacognitivas y comunicativas utilizadas” (p. 53). Es decir, este tipo de entrevistas correspondió a una serie de preguntas guiadas por los investigadores que buscaron estimular los “procesos metacognitivos de los participantes cuando observan segmentos grabados sobre su propio desempeño en una tarea comunicativa oral” (p. 53).

Valga decir, la construcción de estas preguntas buscó responder a las preguntas de investigación, así como a los objetivos que se fijaron para el presente estudio. Como el interés está dado en maestros como estudiantes, la aplicación de estas entrevistas correspondió a estos intervinientes del proceso investigativo.

Una vez obtenidas las entrevistas de recuerdo estimulado, se procedió con el proceso de triangulación y sistematización de las mismas que, al soportarse en Strauss y Corbin (2002) implicó el desarrollo de una serie de actividades analíticas y sintetizadoras de los datos obtenidos con estos instrumentos.

6.6. Validación y confiabilidad

Dada la estructura del proceso de investigación y la metodología aplicada, la validación que se hizo del presente trabajo se enmarcó en dos momentos básicos. El primero, correspondió a la entrevista de recuerdo estimulado, ya que sirvió para contrastar la experiencia docente y estudiantil en la interacción social para el aprendizaje, reflejada en los múltiples modos durante los procesos de enseñanza y aprendizaje. Las ulteriores preguntas hicieron referencia a dicha multimodalidad. Se trae entonces el recuerdo como un elemento que permitió a los participantes extender y comprender la interacción social y cómo esta podría suponer un apoyo al proceso de enseñanza y aprendizaje.

La segunda, fue la validación interna, la cual consistió en el diálogo independiente sostenido por los investigadores, en el que se compartieron las primeras interpretaciones sobre las entrevistas de recuerdo estimulado, así como en las grabaciones soporte de la observación. Esta validación, como instrumento, fue la base

para el análisis semiótico del discurso, basado en el análisis multimodal de la interacción social en una comunidad de práctica bajo la modalidad *b-learning*.

Aunado a ello, fue de vital importancia para la validación de la investigación de corte cualitativo los procesos de triangulación que se desarrollaron: de datos, de investigadores y de instrumentos. La triangulación de datos se desarrolló tomando en cuenta las diversas fuentes de información que enriquecieron y aportaron al objetivo de la investigación. Estos datos se caracterizaron por ser temporales, pues se desarrollaron en diversas fechas del primer semestre – 2019, pero también espaciales, pues se contó con el entorno virtual, así como el presencial en diversos momentos.

Frente a esta triangulación Aguilar y Barroso (2015) dicen que corresponde “a la utilización de diferentes estrategias y fuentes de información” (p. 74) luego se puede llevar a cabo de forma temporal (fechas), espacial (distintos lugares) o personal (varios sujetos). En ese sentido, la triangulación de datos consistió en identificar cuáles eran los aportes científicos que, desde las tres teorías básicas asumidas, aportaban a cada una de las categorías objeto de examen, encontrando así un proceso de sistematización que permitió identificar puntos comunes de análisis y direccionamiento de la investigación.

A ello se sumó la triangulación de investigadores, la cual correspondió a las observaciones de campo llevadas a cabo por los investigadores, tanto en las aulas virtuales como presenciales. En ellas se procuró identificar los múltiples modos presentes en las interacciones sociales. Conforme a ello, el proceso de triangulación de investigadores se llevó a cabo en dos momentos específicos. *In situ*, mediante la toma de apuntes sobre los múltiples modos de interacción que se lograron identificar, tanto

de docentes como de estudiantes, los cuales sirvieron de insumo para la elaboración de las preguntas de recuerdo estimulado.

El segundo momento consistió en la revisión de los videos y audios, buscando identificar aquellos modos generadores de aprendizaje, los cuales sirvieron de fundamento para el respectivo análisis semiótico multimodal. En este análisis se identificaron y analizaron las diversas expresiones observadas en los medios virtual y presencial. Esto permitió mejorar la calidad y validez de los datos, habida cuenta que se estableció un diálogo entre las distintas percepciones e interpretaciones que se daban frente a las diversas expresiones de los participantes, todas ellas orientadas al proceso de aprendizaje. Bien señala Aguilar y Barroso (2015) que este tipo de triangulación requiere de varios investigadores para incrementar el nivel de calidad de los datos, eliminando con ello, los sesgos cuando hay un único investigador.

De igual manera, la triangulación de instrumentos de investigación fue clave para validar la investigación, de ahí que se plantee como el contraste de los datos que provienen de diversos instrumentos como la observación, el cuestionario o las diversas formas de aplicar entrevistas (Díez, 2012). Para el presente estudio se procedió con un análisis integral de las categorías presentes en la aplicación de la entrevista de recuerdo estimulado con las categorías en el instrumento de la observación. El contar con el medio virtual, así como el medio presencial y, ulteriormente, con las entrevistas de recuerdo estimulado, permitió comprender las fortalezas y debilidades presentes en dicha interacción entre los participantes.

Así, los tres procesos de triangulación se vieron reflejados en el respectivo apartado de análisis de resultados, el cual se estructuró con las categorías que emergieron de las tres teorías centrales de la investigación (ver figura 4).

6.7. Rol del investigador

Acorde con la propuesta metodológica en su conjunto, el rol de los investigadores fue de no participante, pues únicamente se limitaron a observar los procesos de interacción social en perspectiva del análisis semiótico multimodal. Hernández et al. (2010) dice que el investigador no participante no juega un papel activo al momento en que se presenta el fenómeno a investigar.,

6.8. Consideraciones éticas

En la información y tratamiento de los datos, producto del proceso de investigación, se respetaron y protegieron los datos personales e identidad de los participantes. Conforme a ello, a lo largo de la investigación no se hacen menciones expresas a los participantes, sino únicamente la identificación genérica de ser estudiante o docente y la materia a la cual se hace referencia.

Asimismo, se procedió previamente con la lectura y aprobación del consentimiento informado, en el que se explicó la forma que se dio el tratamiento a los datos, no sólo de las entrevistas de recuerdo estimulado, sino también de las grabaciones en audio y video, así como las fotografías tomadas. En mismo sentido, en el consentimiento informado se le explicó a los participantes, el tipo de investigación, el propósito de la misma, las razones para invitarlo a participar, los instrumentos de investigación utilizados y el carácter voluntario de dicha participación.

7. Análisis de resultados

En el presente capítulo se presentan los principales hallazgos del proceso de investigación sobre la interacción social mediada por la tecnología desde la perspectiva del proceso de enseñanza y aprendizaje en comunidades de práctica, específicamente en un programa de Contaduría Pública de una universidad privada en Bogotá. Para una mejor comprensión, en una primera parte se identifican las categorías presentes en el análisis de resultados y su relación con las teorías que las informan, así como con las preguntas de investigación que se buscan resolver.

En una segunda parte se analizan los resultados obtenidos de cada una de las categorías presentes en el proceso de investigación. Estos resultados se encuentran referidos a la aplicación de las entrevistas de recuerdo estimulado (Apéndice A) así como al análisis semiótico multimodal (figura 1) realizado a partir de la observación pasiva, como de los vídeos e imágenes recabados durante la asistencia a las aulas virtuales como presenciales. De igual manera, en la tercera parte de este apartado se procede con el proceso de discusión de resultados, el cual tiene como objeto establecer un diálogo crítico y constructivo entre los hallazgos de la investigación y las diversas contribuciones que desde la teoría se han estructurado.

7.1. Categorías presentes en el análisis de resultados

De lo enunciado anteriormente, valga decir que las categorías del presente estudio son resultado del proceso de reflexión y análisis de la interconexión de las grandes tres teorías que informaron sobre la modalidad *b-learning*, en sus dos entornos

específicos, el presencial y el virtual. En concreto, se definieron las teorías de comunidades de práctica, ambientes de aprendizaje e interacción social multimodal.

El resultado, identificar como categorías analísticas la identidad de grupo, el aprendizaje colaborativo, roles participantes, uso recursos tecnológicos, práctica educativa reflexiva y acción comunicativa, cuyo soporte está dado por el análisis semiótico multimodal (ver figura 1), en tanto está presente el análisis de los diversos modos de interacción social que generan procesos de enseñanza y aprendizaje, tales como la voz, la escritura, la imagen, las posturas, los gestos, etc. La figura 5 muestra la interrelación entre las teorías, las categorías vinculantes y preguntas de investigación.

Figura 5. Estructura categorial y su relación con la teoría, preguntas de investigación y objeto de estudio.

Fuente: elaboración propia.

Conforme la figura 5, el análisis de resultados se basó en la intersección de tres grandes teorías (comunidades de práctica, ambientes de aprendizaje e interacción social multimodal), que comparten características y criterios comunes bajo la unidad de análisis que es la acción. En esta perspectiva, las categorías que informaron sobre esta acción son: identidad, aprendizaje colaborativo, roles participantes, uso de recursos tecnológicos, práctica educativa reflexiva y acción comunicativa. A su vez, se menciona como elemento fundamental para la identificación de los hallazgos el análisis semiótico multimodal, por ser éste el que permite dar respuesta a los interrogantes de la investigación. A continuación, se muestran los principales hallazgos en orden a las categorías ya mencionadas.

7.2. Aprendizaje colaborativo

El aprendizaje colaborativo, en los términos señalados por Collazos y Mendoza (2006) como aquellas interdependencias o interacciones positivas y asertivas que posibilitan procesos de aprendizaje sustentados en la cohesión de un grupo particular; es una de las categorías de mayor relevancia en este estudio, pues los hallazgos mostraron que es un elemento central en las comunidades de práctica como la explicitada en el este estudio.

En ese sentido, en los entornos presenciales una de las primeras características de mayor relevancia en esta comunidad de práctica corresponde al aprendizaje colaborativo, en la medida que los estudiantes se apropiaron de las temáticas que abordaban los docentes, sobre todo en las prácticas presenciales, ya que la intención de asistir se orientaba a resolver dudas presentes en su proceso de aprendizaje, tal como se muestra en el siguiente extracto de las entrevistas:

A veces se apropian de la clase completamente porque la premisa que yo tengo para ellos es que yo no vine enseñarles nada sólo hacerlos pensar (...) así que ellos construyen el conocimiento y tienen claro, es más, les explico cómo va a ser la evaluación (Equipo docente, Clase Gestión Financiera, E50018²).

Así sucede en el equipo docente, pues se trata de un diálogo horizontal, en el cual el maestro busca acercarse al estudiante en un ambiente de apoyo, de cooperación y colaboración. Su importancia radica entonces, en que equipo docente y estudiantes confluyen en una sola vía, el deseo de aprendizaje en perspectiva heurística, pero de carácter grupal, pues la idea fundamental final no es resolver un problema individual, sino una inquietud que puede tener trascendencia en la comunidad de práctica:

Entonces, yo trato de estar con todos muy ligado, de darle o resolverle la inquietud particular que a veces tienen ellos. Yo trato también, de decirle venga esa inquietud particular que usted tiene hágala pública porque créame que usted tiene esa inquietud y todos la tenemos entonces trato de estar muy en la jugada con ellos también (Equipo docente, Clase Análisis de resultados y costos, E60013).

Esta perspectiva es compartida por los mismos estudiantes quienes afirman que existen conocimientos y experiencias diferentes y que en este proceso de enseñanza y aprendizaje existen diferentes saberes o conocimientos que se requieren compartir. Se observó entonces, que las prácticas educativas presenciales se convierten en espacios

² El código que se presenta corresponde a la identificación de la persona entrevistada y el párrafo al que se hace referencia. En ese sentido, los dos primeros elementos (E6) hacen referencia, para el presente caso, a la entrevista 6 y los cuatro siguientes números (0013) al párrafo extraído. En ese entendido, por ejemplo, (E4) hace referencia a la entrevista 4 y así sucesivamente.

de retroalimentación que generan un aprendizaje colaborativo, siendo fundamental la participación asertiva:

Sí, yo creería que sí por lo mismo que te digo, que todos tenemos conocimientos diferentes, experiencias diferentes, entonces, como que entre todos compartimos. yo soy la más chiquita entonces no tenía la mayor experiencia (Estudiante, Clase Gestión financiera, E40026).

En suma, las prácticas educativas presenciales en la modalidad *b-learning* develan que el aprendizaje colaborativo es una de las formas en que se pone de manifiesto la interacción social que construye comunidad de práctica, pues se edifica un espacio social y académico en el que están múltiples partícipes (equipo docente, estudiantes) construyendo conocimiento.

Situación algo similar en los entornos virtuales, en donde se devela un aprendizaje colaborativo. Así, en una de las entrevistas realizadas, el equipo docente expresaba la actitud positiva que requiere un aprendizaje colaborativo, pues demanda de un diálogo permanente con estudiantes que posibilite superar barreras que pueden incidir en ese proceso de enseñanza y aprendizaje.

Ahhh bueno Ummm digamos hay detalles importante que a veces no se pueden conectar ellos, claro a veces no se puede conectar, pero no siempre pasa lo mismo digamos ahorita es una dificultad que se presentó y uno tiene que ser asertivo y llegar a las soluciones (Equipo docente, Clase Introducción a la Educación virtual, E70054).

Esto es expresado de manera especial por los estudiantes, quienes ven en el aprendizaje colaborativo en aspectos como el trabajo en equipo, el desarrollar trabajos

en grupo, sobre todo cuando se requiere que estos impliquen un trabajo en la misma plataforma virtual:

Digamos que puede darse como más cuando trabajamos en equipo. Trabajamos mucho en equipo, nosotros trabajamos en equipo, entonces nos hablamos como entre semana, mira, mira, el trabajo, el trabajo, no nos hablamos entre todos como de la misma forma (Estudiante, Clase Gestión, Financiera, E40007)

Pero este aprendizaje colaborativo está orientado hacia la formación profesional, hacia la formación de contadores con capacidad para responder a los retos que demanda su profesión, lo cual implica contar competencias comunicativas, siendo una de ellas, la capacidad de hablar y expresar un conocimiento.

Realmente lo que vas hacer es eso, como profesional, vas a tener bases a partir de que, en tus palabras, yo les pido que me expliquen en sus palabras, yo le doy pistas y se llama evaluación formativa. Los estoy evaluando, pero los estoy formando a la vez (Equipo docente, Clase Gestión Financiera, E50010).

Tal como se observa, las interacciones sociales se orientan en establecer relaciones de horizontalidad, en donde el aprendizaje colaborativo se muestra como el criterio válido para generar procesos eficientes de enseñanza y aprendizaje, en la medida que el equipo docente no se apropia del conocimiento, sino que impulsa la participación en el medio virtual, aprovechando la riqueza que se puede encontrar con las clases sincrónicas.

Pero, estas conexiones vía virtual pueden generar en algunos casos que el equipo docente no se pueda conectar. En estos casos, se pierde las posibilidades de una acción comunicativa efectiva, pues se pierde la sincronía y con ella, la posibilidad

de interacción social de los miembros. Esto genera inconvenientes que pueden ir es desmedro del acto educativo, pues debe primar la tranquilidad y la confianza en los procesos de enseñanza y aprendizaje que llevan a cabo el equipo docente.

Yo les dije: si me puedo conectar sería más tarde, porque allá era una hora menos, entonces ellos dijeron, no mejor no profe tranquila, no se ponga a correr, ya más tarde para ellos, entonces, bueno, mire que es la primera vez que sucede, porque se cruzó con un evento académico (Equipo docente, Clase Introducción a la educación virtual, E7009)

Así, se conciben las comunidades de práctica como aquellas formadas por el principio de la sincronía para llevar a cabo los procesos de interacción social. Así, conforme a la propuesta de la modalidad *b-learning* del programa de contaduría objeto de estudio, se procura, que las actividades académicas se realicen en tiempo real, en donde únicamente cambian son las circunstancias de espacio, que puede ser mediante la plataforma Moodle, en el medio virtual, o en el aula de clase, para el medio presencial. Excepcionalmente, existe la posibilidad de desarrollar actividades académicas diferidas en el tiempo (asincrónica) la cual se presenta en casos de fuerza mayor (imposibilidad del equipo docente o de los mismos estudiantes de estar en la hora preestablecida) o cuando el estudiante quiera consultar nuevamente la actividad académica realizada, pues esta se encuentra grabada.

Esto, sin duda, limita en buena medida la capacidad de construcción de estas comunidades, ya que se pierden elementos esenciales como las actividades grupales, la presencia en la universidad y el espacio físico que permite y da mayor confianza a la

comunidad educativa. No obstante, las evidencias mostraron niveles de aprendizaje colaborativo en entornos virtuales que fueron bien aprovechado por los estudiantes.

Todos estuvieron súper participativos en equipos y luego tuvimos las siguientes sesiones virtuales en donde se hizo todo el trabajo del uso de las herramientas web 2.0 yo te conté los trabajos que se entregaron Si si (Equipo docente, clase Introducción a la educación virtual, E70046)

En síntesis, las comunidades de práctica, como es el caso de este programa de Contaduría Pública, permite generar procesos de aprendizaje colaborativo, tanto en entornos presenciales como virtuales, los cuales se manifiestan a través de los múltiples modos de interacción social. Se adquiere entonces una postura heurística porque este aprendizaje colaborativo se caracteriza por la resolución de problemas.

7.3. Identidad de grupo

Sumado al aprendizaje colaborativo se ubica la identidad de grupo en estas comunidades de práctica. Una característica que se reconoce en esta categoría es que en la modalidad *b-learning* la identidad se construye al interior de estas comunidades de aprendizaje. En efecto, en las entrevistas, el equipo docente señala que la percepción de los estudiantes de sentirse eso, estudiantes, es un factor que genera identidad y está presente en los momentos en que los grupos se tienen que reunir presencialmente.

Se inició con unos encuentros presenciales porque buscábamos eso, lo que les comentaba ahorita, o sea, el venir a una universidad, el pararse dentro de la universidad, de pronto tomarse un jugo en la cafetería de la universidad, eso

implica que mayor acercamiento, como acercamiento, como mayor pertenencia con la universidad (Equipo docente, Análisis de resultados y costos, E60025).

Como se lee, es importante señalar que esta identidad o pertenencia a un grupo no es una condición *a priori*, sino que es una construcción, en el que juega un papel fundamental el equipo docente y la comunidad educativa en general, pues requiere de iniciativas. Así, esta visión del equipo docente es compartida igualmente por los estudiantes entrevistados, quienes ven estos encuentros presenciales el espacio idóneo para construir identidad:

Pues nosotros en los temas somos muy unidos compartimos mucho como grupo y también el aprendizaje tratamos de ayudarnos mucho (...) Pues bien, nosotros compartimos mucho cuando nos vemos los fines de semana (Estudiante, Clase Empresas nominales, E10005-E10009).

Esta identidad se ve reflejada en las diversas interacciones sociales que se observaron a lo largo de la participación pasiva de los investigadores en las diversas actividades educativas en las que estuvo presente, sobre todo en el entorno presencial.. Esto es un reflejo de la multimodalidad presente para el proceso de enseñanza y aprendizaje, sobre todo por la generación de ambientes de aprendizaje asertivos, de confianza, los cuales permiten que la relación equipo docente-estudiantes encuentre un escenario propicio para construir comunidad de práctica y de aprendizaje (ver figura 6).

Figura 6. Análisis semiótico multimodal- modo corpóreo explicación de cuenta corriente

La figura 6 muestra elementos interesantes de la interacción social y de la horizontalidad entre el equipo docente y los estudiantes, pues al ser temas algo complejos para la contabilidad, como es el uso de la cuenta corriente y los efectos contables para los bancos, un error en la interpretación de los alumnos es tomada con naturalidad y la risa refleja este error, pero sin que ello implique una valoración negativa.

Esta es, en su conjunto, una acción comunicativa que genera conocimiento, que hace parte de un proceso de enseñanza y aprendizaje. Esto, evidentemente genera

aprendizaje, pues el alumno que se equivoca siempre evocará este momento para acordarse de los efectos contables para el sistema financiero. Ahora, esto no genera rechazo de parte del equipo docente, sino que es visto como parte integral de su actividad de clase.

Pero, las evidencias muestran también, que en entornos virtuales las referencias a esta categoría de identidad son escasas, pues la virtualidad limita que se puedan desarrollar procesos que involucren o evidencien la identidad de grupo.

Entonces a veces los pelados me pelean, pero profe se lo mando al correo... no.

Le digo no, le digo ¿usted que está estudiando? yo estoy estudiando

Contaduría... bueno y el contador que es lo que necesita, soportes. (E60054)

En síntesis, la identidad es una de las categorías de mayor importancia en estas comunidades de práctica, porque son las que determinan la cohesión del grupo. En ese entendido, las prácticas educativas presenciales le permiten a los estudiantes y equipo docente lograr una mayor cohesión e identidad, que se transmite no sólo en el aula de clase, sino que compromete a todo el entorno universitario. Si bien en el ámbito virtual no se hacen evidentes, el hecho de participar y de estar conectados por Moodle refleja que implícitamente existe una identidad en torno a un aprendizaje colaborativo, pues es en el virtual donde más estudiantes se conectan que, inclusive, en el entorno presencial.

7.4. Roles participantes

A la par de esta identidad se encuentran los roles desempeñados por estudiantes y equipo docente, que son los participantes esenciales en una comunidad

de práctica y aprendizaje como la que está analizando. Sobre esto, las prácticas educativas presenciales del programa de Contaduría Pública en la modalidad *b-learning*, develaron unas características particulares en el proceso de interacción entre el equipo docente y los estudiantes. A esto se sumó que el equipo docente debe desarrollar unas competencias cognitivas que posibiliten desarrollar estrategias de aprendizaje que hagan comprensible el conocimiento, que sea asimilado:

Seguro, con los términos que yo utilizo, no se les va olvidar el concepto. De esa manera estoy completamente seguro que tal como le decía Ausubel, del aprendizaje significativo (...) saben o tienen entendido con el conocimiento del mercado real, y eso les va a servir para su vida cotidiana (Equipo docente, Clase Gestión Financiera, E50011)

Se presta atención entonces, que en los roles del equipo docente resulta fundamental la experiencia que tienen, no sólo desde el punto de vista académico, sino laboral y de su vida cotidiana. Así, las interacciones sociales adquieren sentido cuando el equipo docente supera la concepción tradicional de enfocarse en el aspecto cognitivo, para asumir una perspectiva constructivista, misma que está presente en otro de los entrevistados.

No pues, dándoles claridades, orientando muchas veces, porque a veces, quedan dudas. Ya uno como docente aclara cómo son las cosas, las situaciones, las dificultades, y ya. Ellos como que ya se concientizan un poco de la situación, (Equipo docente, Clase Introducción a la educación virtual, E7008).

Asimismo, la importancia del equipo docente en las prácticas educativas presenciales develaron la necesidad de la formación docente, de su superación

profesional, pues ello permite que se conecte a nivel global con los desarrollos educativos, pero también para establecer interrelaciones globales que alimentan el ser del equipo docente. La importancia dada a la formación docente, a la participación en eventos educativos internacionales y el compartir las experiencias educativas docentes, es una de las competencias que se resaltaron en las entrevistas:

No pues muchísimo pues todas las participaciones de eventos académicos es impresionante eh porque uno se potencia mucho no sólo los chicos sino uno porque digamos eeee como investigador digamos acá nosotros. Uno tiene una hoja de vida como investigador el CV LAC de Colciencias cierto si, si por ejemplo ahorita yo me categoricé y subí de nivel toda ha sido por la publicación de libros por los premios todo eso potencia (Equipo docente, Clase Introducción a la educación virtual, E70026 – E70027).

Misma perspectiva es asumida por otro de los miembros del equipo docente, quien resaltó la formación en el constructivismo como un paradigma que se requiere materializar en el acto educativo, sin lo cual, no sería posible desarrollar los procesos formativos en los estudiantes:

Claro que sí, mira, la mayoría universidades (...) hablan de que los axiomas institucionales están fundamentados en el constructivismo y en el aprendizaje significativo. Ese tipo de clases que acabas de percibir, de presenciar, realmente los aplica porque, porque hay un conocimiento subyacente, que ellos traen de actividades cotidianas (Equipo docente, Clase Gestión Financiera, E5008).

Si bien es cierto que esta característica no estuvo presente en la mayoría de los entrevistados, sí refleja que al interior de la comunidad de práctica existe un interés por

elevar niveles de formación para aplicarlos al interior de la misma, sobre todo porque existe el interés que los aprendizajes y formación docente se puedan replicar en el entorno académico en las interacciones sociales que se llevan o desarrollan en cada una de las prácticas educativas presenciales.

Un ejemplo relevante del rol del equipo docente en los múltiples modos de interacción social, se muestra en la figura 7 cuando uno de los docentes busca explicar en qué consiste el balance general y mediante la utilización de los brazos en forma de un balanceo de derecha a izquierda, da a entender cómo es que se debe comprender un balance en la disciplina contable.

Figura 7. Análisis semiótico multimodal- modo corpóreo explicación del balance general

Igual sucedió en otra de las actividades educativas, en donde el maestro señaló el tema de las fuentes en la investigación, mostrando igualmente con los brazos que, al no existir en una parte, se debería buscar en otra, para lo cual también hizo un movimiento en los brazos que mostró la necesidad de buscar “otro” escenario para encontrar dicha información (Ver figura 8).

Figura 8. Análisis semiótico multimodal- modo corpóreo explicación buscar otras fuentes de investigación.

De la misma manera, llama la atención el análisis semiótico de una serie de imágenes que muestran la importancia de la formación docente y de la asertividad para tratar problemáticas cotidianas en el aula de clase (Ver figura 8). En este caso, se presentó una situación tensa entre el equipo docente y los estudiantes. Inicialmente, las imágenes de arriba, muestran cómo la tensión está presente en la postura de la maestra, en la posición de las manos y en el gesto.

Figura 9. Análisis semiótico. Tensión y superación asertiva de la tensión

Así, luego del diálogo que se llevó a cabo con los estudiantes, la postura cambió, la actividad de realidad aumentada se desarrolló y los estudiantes mostraron en todo momento un vivo interés por la propuesta de la maestra (ver figura 9).

Esto lleva a pensar sobre cuál es el rol docente que se evidencia en el entorno virtual y cómo es que se establecen las interacciones sociales. Al respecto, el equipo docente se preocupa por la forma como se pueden desarrollar los temas, pues los mismos pueden incidir en que la actividad académica se torne demasiado pasiva y termine generándose en una clase magistral tradicional:

¿Qué es lo complejo? si claro ya en la parte virtual esos temas tan cuadrículados, tan de números, digamos que lo que tratamos de hacer con los docentes y lo que yo le manifiesto a ellos es hagan una clase dinámica (Equipo docente, Clase de Análisis de resultados y costos, E60020)

Pero, el interés en el ámbito virtual está dado por incentivar a los estudiantes en el abordaje de nuevos temas, los cuales tienen que alimentar en la plataforma con varios trabajos, pero estos se deben retroalimentar en las actividades presenciales. Entonces, resulta interesante que el equipo docente se interesa siempre en manejar conocimientos previos en el aula virtual, para que el presencial sólo contemple desarrollar inquietudes.

Listo, resulta que cada uno de los estudiantes necesariamente tiene como un sistema de aprendizaje personal para crear un constructo acerca de una materia, hay otra metodología que se llama flipped classroom y es que en clase hacemos las tareas y cuando nos veamos explicamos las dudas. Eso es lo que se aplica (Equipo docente, Clase de Gestión Financiera, E50016)

Así, esta condición compleja del rol docente, también viene acompañada de conflictos y situaciones no deseadas, en muy pocos casos, con y entre los estudiantes. Esto hace parte del rol del estudiante. En efecto, se presentó un caso en el cual el

equipo docente se indispuso por un manejo indebido de la información sobre su actividad académica. El resultado se vio en un conflicto con los estudiantes, el cual abordó casi toda la actividad, provocando un distanciamiento, tal como se muestra en el siguiente extracto.

Es una muchacha, más que todo, la que ellos me están comentando que genera ruido. A tres de las niñas las tengo en WhatsApp, pero con los demás no, pero digamos, yo hice todo lo posible para conectarme, lastimosamente no lo logré, pero le avisé a las tres chicas, entonces, las tres niñas les avisaron, pero nada más, pero cuando ellos no se conectan, ¡ahí si no pasa absolutamente nada! Digamos que hay donde uno (Equipo docente, Clase de introducción a la educación virtual, E7006).

Se destaca el interés del equipo docente y estudiantes por superar asertiva y colaborativamente las situaciones que impiden desarrollar las actividades. No obstante, puede suceder que tales situaciones, en un principio, no puedan ser resueltas satisfactoriamente, de ahí que se requiera de un espacio presencial para superar los obstáculos que se presentaron, sean estos de índole académico o de convivencia. Esta postura asertiva del equipo docente se manifiesta en resaltar el proceso de aprendizaje como la razón de ser docente, pues se presta más atención a los logros obtenidos que los inconvenientes presentados:

Ahí se están dando como una oportunidad, de conocer algo diferente y potenciar su formación entonces digamos que la gamificación fue súper chévere porque hicieron todo el recorrido, hicieron los retos y pudieron solucionar los objetivos en clase (Equipo docente, Clase de introducción a la educación virtual, E70045).

De lo dicho anteriormente, sí es posible establecer que se forman constructos de comunidades de práctica, porque las entrevistas develan que, pese a estas barreras en competencias, buscan superarlas con el apoyo irrestricto del equipo docente.

Este es uno de los aspectos más sobresalientes, pues el equipo docente siempre está buscando formas de innovar, de acercarse asertivamente a los estudiantes, de que se puedan impulsar estrategias que enriquezcan las interacciones sociales y ello sólo es posible mediante una acción comunicativa que afirme la presencia de comunidades de práctica. En el siguiente extracto está más evidente este interés:

Sí, yo trato de de ser amigo de todos si porque, porque eso genera también genera cierta confianza obviamente con un límite no el límite de estudiante - docente pero con esa amistad de profe no entiendo profe tal cosa y que no sientan temor de, de pronto preguntar (Equipo docente, Clase Análisis de resultados y costos, E60011).

Aunado a ello, también se requiere competencias estudiantiles. En efecto, las prácticas presenciales en la modalidad *b-learning* develaron que las interrelaciones sociales generadoras de procesos de enseñanza y aprendizaje, requiere de los estudiantes como una de sus fuentes más primordiales, pues son ellos los beneficiarios de estos procesos.

Pero esta relación no se queda únicamente en la horizontalidad equipo docente – estudiantes, pese a que se establezca la presencia de límites, sino que guarda un interés especial por el apoyo entre pares. Esto lleva, en primer lugar, a un aprendizaje

colaborativo y, en segundo lugar a construir relaciones basadas en comunidades de práctica:

No, es por lo que venía estudiando, igual, digamos que como ya somos un grupo muy pequeño entre todos tratamos de lo que no se sabe se le preguntamos al otro, y digamos que las actividades son en grupo, entonces tratamos, ya sabemos que uno es más fuerte que el otro y ya digamos entre todos nos ayudamos y entre todos construimos conocimiento (Estudiante, Clase de gestión financiera, E30011).

Estas dinámicas internas de los grupos de trabajo, así como el constante interés del equipo docente en formar y generar procesos de enseñanza y aprendizaje, dan a entender que existe una permanente práctica educativa reflexiva que se materializa en una acción comunicativa horizontal que, pese a no tener la misma dinámica en el ámbito virtual que en el presencial, sí genera, en su conjunto una comunidad de práctica y de aprendizaje.

7.5. Uso recursos tecnológicos

Conjuntamente a esta acción comunicativa, otra de las características que develan las interacciones sociales en las prácticas educativas bajo la modalidad *b-learning*, corresponde al uso de los recursos tecnológicos, tal como se vio en la utilización de la gamificación como un recurso tecnológico válido. Al respecto se planteó su validez como una forma de develar interacciones sociales orientadas al aprendizaje y uso de tecnologías:

La segunda sesión presencial que tuvimos nosotros nos encontramos dos horas si yo los puse a trabajar con una actividad de gamificación una actividad un recorrido

en donde ellos en cada estación tenían que recolectar unos retos o crear cumplir los retos y los retos estaban enfocados a identificar los conocimientos previos de educación virtual que los muchachos tenían (Equipo docente, Clase Introducción a la educación virtual, E70040).

No obstante, se evidencia también por el equipo docente la necesidad de que el uso de los recursos tecnológicos no desborde el interés que existe sobre la comunidad de práctica, pues en el caso del Programa de Contaduría Pública, se requiere el desarrollo de competencias manuales que no las puede suplir la tecnología, pues se pierden elementos esenciales para su comprensión. Así lo aplicó y explicó uno de los maestros en el siguiente extracto:

Entonces esas cosas digo que tampoco podemos dejar de lado. La tecnología nos ayuda y mucho hoy en día es el Boom pero tampoco podemos dejar de lado de dónde venimos y a veces se nos está olvidando hasta escribir usted mira haces unos números dice ahhh qué falla entonces trato como de que vayamos de la mano las dos cositas tanto, tanto lo manual como los sistemas entonces pues digamos que para mí el sistema obviamente es central es esencial pero bueno para mí lo manual también es muy muy práctico en ese sentido (Equipo docente, Clase Análisis de resultados y Costos, E60049).

Esto aplica igualmente en el uso de programas informáticos, como en el caso de Excel, pues al tener las fórmulas y cálculos ya ajustados, impide que los estudiantes desarrollen competencias contables básicas al momento de hacer los respectivos análisis financieros, como bien se dice en el siguiente extracto:

Porque, porque digo pues si hoy en día usted hace en Excel suma, resta y multiplica y le hace las cuentas T y queda muy bonito. Se hace como tan rutinario que dicen... al fin ya me cuadró. Al hacerlo manual por lo menos implica que se siente media hora y saque lápiz o saque un color y lo haga si entonces implica un poquito más de atención al tema como les digo yo también... tachones enmendaduras en Contaduría no existen entonces profe pero es que me quedó mala cuenta T y me tocó tachar aquí...vuélvala a hacer, cambie la hoja...entonces (Equipo docente, Clase Análisis de resultados y Costos, E60048).

Aun así, esto no aplica como una generalidad, pues la validez del uso de los recursos tecnológicos depende del fin que se establezca por parte de la comunidad de práctica. En el caso de la materia de introducción a la educación virtual, las clases presenciales eran fundamentales para que el equipo docente estableciera un acompañamiento más especial a aquellos estudiantes que presentaban dificultades en el uso de estos recursos:

Incluso hay una señora mayor, hay unas señoras mayores ya señoras que quisieron retomar la parte de formación y de actualización, entonces para ellas, ellas decían que era muy duro porque a veces ni siquiera saben cómo conectarse (...) retos para ellas pero eso es chévere porque ahí se están dando como una oportunidad, de conocer algo diferente y potenciar su formación entonces digamos que la gamificación fue súper chévere porque hicieron todo el recorrido, hicieron los retos y pudieron solucionar los objetivos en clase (Equipo docente, Clase Introducción a la educación virtual, E70044 – E70045).

Los hallazgos muestran que la actividad o el uso de recursos tecnológicos se encuentra mediada por los fines e intereses respecto a las competencias que se

quieran formar al interior de una comunidad de aprendizaje, pero el hecho que existan posturas contrarias, no significa que se rechacen, sino que estas se complementan, pues finalmente, en el caso del *b-learning*, se requiere competencias especiales para el manejo de la plataforma tecnológica de la universidad.

Estos elementos anteriormente mencionados, conllevan a subrayar la importancia que tiene el uso de los recursos tecnológicos en entornos virtuales, siendo así, una de las características más evidentes, pues requiere no sólo de una serie de artefactos tecnológicos, sino también que equipo docente y estudiantes alimenten o desarrollen unas competencias que les sirva aprovechar las múltiples posibilidades que ofrece la plataforma Moodle, que es sobre la cual está montado el proyecto bajo la modalidad de *b-learning*.

Sobre estos elementos, los hallazgos muestran cómo los estudiantes están generando procesos de aprendizaje en estos entornos virtuales, pero que los mismos requieren un refuerzo que es atendido por el equipo docente en las clases presenciales, evidenciando que la virtualidad impone una serie de limitaciones que impiden que fluya la práctica pedagógica reflexiva.

Sí, claro, es que hay dos tipos de aprendizaje, que es el autónomo, que hace uno entre semana y el web, entonces a través de eso digamos que repetimos mucho, como los conceptos, entonces al repetirlos y dar ejemplos, pues nos queda mucho más fácil. Digamos que las actividades que nos colocan en la plataforma ayudan a que uno se le queden como tal ciertas cosas (Estudiante, Clase de Gestión Financiera, E30007).

En síntesis, las interacciones sociales develan procesos de enseñanza y aprendizaje en prácticas educativas virtuales llevadas a cabo en un programa de Contaduría Pública. Así, dentro de estas características se puede mencionar el desarrollo de un aprendizaje colaborativo, que se caracteriza por el interés en mantener un diálogo permanente en ambientes virtuales, caracterizados por ser impersonalizados. No obstante, pese a que se presentan múltiples inconvenientes, se procura que las actividades virtuales se fortalezcan con una concepción de identidad basada en el trabajo en equipo.

Así, esta exigencia a trabajar en equipo impulsa la necesidad de una acción comunicativa que vincula a grupos concretos en el desarrollo de actividades que se deben entregar en medio virtual. Sumado a estos elementos, se evidencia que los roles del equipo docente y estudiantes deben comprender una formación en las competencias comunicativas, sobre todo el modo lenguaje, pues sin él será algo complejo desarrollar temas presentes en el currículo de contaduría pública. Así, los hallazgos muestran que son más bajos los niveles de interacción social, presentándose un distanciamiento, producto de la virtualidad, aun cuando se rescata que la exigencia de la virtualidad está dada por encuentros sincrónicos.

No obstante, en contraste, las interacciones sociales en entornos virtuales son más complejas, tal como se puede observar en la figura 10, que corresponde a la plataforma Moodle al momento de desarrollarse una de las clases virtuales del programa de contaduría pública. En este caso, el único modo posible es el lenguaje oral y/o escrito, quedando al margen los aspectos visuales y corporales, con lo cual se habla entonces, de un enfoque basado en la monomodalidad.

Figura 10. Análisis semiótico.

Se puede decir, en resumen, que la categoría de uso de recursos tecnológicos es uno de los elementos esenciales para el desarrollo de proceso de enseñanza y aprendizaje en las comunidades de práctica, especialmente en el programa de Contaduría Pública, tanto en el ámbito presencial, mediante el uso de software y artefactos, como en el virtual, con el uso de los artefactos y la propia plataforma Moodle. El uso de estos recursos posibilitó una mayor cohesión y participación al interior de las comunidades de práctica, la cual se vio reflejado en los múltiples modos identificados, especialmente el uso lingüístico.

7.6. Práctica educativa reflexiva

Estas características evidenciadas en el uso de los recursos tecnológicos, permitieron también, reconocer la práctica educativa reflexiva al interior de esta comunidad de práctica. En efecto, los procesos de interacción social vividos por el equipo docente, muestra casos en los cuales experiencias docentes externas a la

institución universitaria, inciden en sus prácticas educativas presenciales, porque le genera una reflexión, cuestionar su papel docente y, por ende, una valoración distinta sobre los mismos estudiantes, tal como se muestra en el siguiente extracto:

Yo llevo 10 años en el colegio en el área de tecnología e informática y el trabajo con los chicos es complicado y además que son chicos que a veces no tienen ni siquiera para comer y que van al colegio sólo por el refrigerio. entonces uno tiene que hacer magia maromas estrategias para tratar de retenerlos también y que ellos no se quieran desertar de los colegios si desertan ellos ya no vuelven a estudiar, ellos se dedican otras cosas actividades que de pronto no son formativas (equipo docente, Clase Introducción a la educación virtual, E70020).

Como se observa, la práctica educativa reflexiva se orienta hacia una visión holística del quehacer docente. Es decir, que el equipo docente reflexiona sobre sí mismo, como parte de integral de ese proceso de enseñanza y aprendizaje, el cual supera cualquier connotación académica, asumiendo así una perspectiva social crítica.

Así, la práctica educativa reflexiva supone hallar el papel o rol que desempeña el equipo docente y los estudiantes en las prácticas presenciales. Bien se había señalado implícitamente en algunos momentos, que la labor del equipo docente es fundamental en escenarios bajo la modalidad *b-learning*, sobre todo el presencial. En este caso, uno de los alumnos destaca la visión holística que tiene el equipo docente sobre la materia, pues en la mayoría de ellos, su rol es fundamental para la comprensión y sentido de las prácticas educativas y el impacto que genera:

Él decía, ustedes tienen que saber de todo y a mí me parece importante porque en todos los aspectos de la vida nos podemos mejorar si él nos ayuda, si él nos forma (Estudiante, Clase Gestión Financiera, E40017).

No obstante, esto generó una práctica educativa reflexiva, porque conllevó a que estudiantes y equipo docente abordaran la problemática y las tensiones suscitadas, intentando superar el inconveniente, pero, a su vez, en valorar la importancia de esta formación en el ámbito virtual, pues es el escenario en el que más se desarrolla el programa.

Claro, claro porque imagínate ellos empiezan a ver que hay muchas cosas que les pueden servir para su carrera para su vida para su trabajo entonces digamos que es realmente me parece que lo que uno hace en el aula no tiene que quedarse en el aula sino que realmente ellos vean la ubicación en su formación y en su vida porque de qué me sirve verlo si muy bien pero cómo lo aplico (Equipo docente, Clase de Introducción a la educación virtual, E70031).

7.7. Acción comunicativa

De otro lado, las prácticas educativas presenciales del programa de Contaduría Pública muestran una acción comunicativa constante, tanto entre pares como en la relación equipo docente – estudiantes. En el caso de los estudiantes, esta acción comunicativa no se enmarca o delimita únicamente al aspecto académico, sino que conlleva las demás esferas del ser humano en su proceso de interacción social. Esto se observó en el siguiente extracto de entrevista:

Yo siempre que puedo sí. Si alguien me dice o necesita ayuda, como tal y tal cosa, no entiendo... yo siempre les ayudo (Estudiante, Clase Gestión Financiera, E4002).

Esta acción comunicativa que supera los límites de la academia es clara para el equipo docente, tal como se plantea en varias de las entrevistas. En ese sentido, se habla que los fines de una comunidad de práctica y del aprendizaje debe atender las diversas condiciones del ser humano, es decir, no limitarse al tratamiento o desarrollo de una temática, sino de ligarla al entorno social y cultural de los estudiantes:

Fortalecemos el aprendizaje para la vida. Si tú sabes que estás invirtiendo un dinero, que vas aprender unos conceptos y que en esa misma clase, esos conceptos te explican para que sirven en tu carrera, en tu familia o en tu desarrollo personal o profesional. Vas a estar motivado sobre todo en el tema matemático. El tema contable y matemático es aburridor porque es muy denso para muchas personas, así lo percibe la gente, pero cuando tú le metes motivación, la clave real es la motivación, como tú te has dado cuenta es creativo es real y es de tecnología y de conceptos actuales (Equipo docente, Clase Gestión Financiera, E50014).

La acción comunicativa, es decir, esa relación equipo docente – estudiantes, se enmarca dentro de un pensamiento crítico que motiva a desarrollar planteamientos con heurísticos y holísticos, pues resuelven problemáticas e inquietudes, no sólo académicas, sin relacionadas con el quehacer cotidiano de los estudiantes y de los mismos docentes.

Pero, seguidamente, se observa que la propuesta de encuentros sincrónicos, una de las características de las clases virtuales, le confiera mayores posibilidades al equipo docente para desarrollar estrategias de acción comunicativa, pues se encuentra inclusive, la posibilidad de compartir pantalla, es decir, que los estudiantes puedan observar la pantalla del docente y seguir el ritmo docente en los aspectos que trate.

Eso fue Corre corre. No es que lo tuyo es tecnologías y no las tiene como las vas a aplicar porque si fuera otra materia sería una lectura y ya y lo que pasa es que yo me podía conectar con el celular con los datos pero yo necesito compartir pantalla. (Equipo docente, Clase de introducción a la educación virtual, E70048).

En síntesis, los hallazgos encontrados en las seis categorías asumidas en el presente estudio, muestran que el enfoque asumido por el equipo docente se enmarca dentro del constructivismo, dentro del aprendizaje significativo, en la medida que las actividades educativas no se enmarcaron dentro de una concepción magistral y tradicional del proceso de enseñanza y aprendizaje, sino en generar un ambiente de trabajo colaborativo orientado al aprendizaje de conceptos propios del área de contabilidad, como en el fortalecimiento de competencias en el uso de la modalidad virtual. En ese entendido, se comprendió que corresponden a una comunidad de práctica muy específica y disciplinar, es decir, de una comunidad de aprendizaje, pero no sólo sobre las materias abordadas, sino de elementos sociales y personales, los cuales invitan a tener una visión holística de dicho proceso, pero también en una perspectiva heurística, por el interés en resolver las problemáticas que allí se suscitan.

7.8. Discusión de resultados

Ante el panorama señalado en el apartado anterior, en éste se presenta un análisis sobre estos hallazgos, pero a la luz de los aportes desde la teoría, como de la observación que llevaron a cabo los investigadores. En primer lugar, las actividades desarrolladas en la modalidad *b-learning* del programa de Contaduría Pública de una universidad privada en Bogotá, sí refleja los elementos del constructo de una comunidad de práctica. En primer lugar, porque se identificaron los cuatro elementos sobre los cuales se soporta la teoría social del aprendizaje, como son el hecho de ser una experiencia significativa, representa un compromiso colectivo de equipo docente y estudiantes, es generador de comunidad porque sus partícipes desarrollan este tipo de competencias y existe una profunda identidad con el programa académico y la misma disciplina ((Wenger, 2001; Hernández & Flores, 2013; Barragán, 2015).

Conforme a estos elementos acotados y a las limitaciones reflejadas en el entorno virtual, la integración virtual – presencial bajo la modalidad *b-learning*, genera procesos de interacción social que se enriquecen mediante el uso multimodal del discurso en los términos señalados por Norris (2004) y Kress y Leeuwen (2001).

Asimismo, los hallazgos evidencian la existencia de comunidad de práctica, teniendo como referentes los ambientes de aprendizaje y una serie de características aplicadas que muestran unidad de acción, tal como lo propone Wenger (2001) quien estima como características esenciales de estas comunidades como la participación compartida, relaciones mutuas sostenidas, flujo de información, inexistencia de preámbulos, exigencia heurística, identidad de grupo, conciencia de niveles del saber al interior del grupo, perspectiva evaluadora interna, alto nivel de compañerismo y colegaje y comportamientos afines a un discurso que es compartido.

Asimismo, los hallazgos se encuentran en concordancia con el enfoque propio de un ambiente de aprendizaje, cuya característica está dada por la existencia de identidad de grupo (Wenger, 2001; Hernández & Flores, 2013; Barragán, 2015; Ruano et al, 2016), presencia de un aprendizaje colaborativo (Wenger, 2001; Collazos & Mendoza, 2006; Vera, 2008; Segovia, 2008; Falcon, 2015; Rodríguez, 2015), roles activos de equipo docente y estudiantes (Wenger, 2001; Lave & Parker, 2011; Vásquez, 2014).

Sumado a estos elementos, se encuentra también la categoría de uso de utilización de recursos y plataformas tecnológicas (Madero, 2010; Ruano et al., 2016; Pérez et al., 2017), presencia de práctica educativa que reflexiona sobre sí y su entorno (Wenger, 2001; Ortiz & Peña, 2013) y una acción comunicativa (Wenger, 2001; Lave & Packer, 2011; Lamí et al., 2016) reflejada en los diversos modos semióticos con los cuales se manifiestan aprendizajes, estados de ánimo y compromiso activo y crítico de equipo docente y estudiantes.

8. Conclusiones

Las conclusiones son el reflejo del proceso integral y sistemático de la investigación, luego su intención es declarar una respuesta a las preguntas de investigación e informar sobre los objetivos que sustentaron el estudio, para lo cual es menester tomar en cuenta que este proceso integró la interconexión de tres grandes teorías (comunidades de práctica, ambientes de aprendizaje e interacción social multimodal) con una reflexión sistemática de cada una de las categorías del estudio ligadas a la aplicación de los instrumentos de investigación.

Así, conforme al análisis precedente, en relación con la pregunta sobre qué devela la interacción sobre la configuración de las comunidades de práctica y del proceso de enseñanza y aprendizaje en un programa de contaduría pública, valga decir que uno de estos aspectos es señalar que el equipo docente constituye uno de los ejes fundamentales para consolidar la estrategia de *b-learning* en entornos presenciales. Esto, lógicamente soportado en una práctica educativa que reflexiona sobre sí y sobre su contexto, siempre bajo la premisa que lo presencial es acción, es una acción comunicativa.

Los hallazgos también develaron unas características que le dan identidad, entre estas, el aprendizaje colaborativo presente en los diversos participantes, tanto el equipo docente como los estudiantes. Esto conllevó a que se presentara siempre un ambiente asertivo, marcado por relaciones horizontales, no limitadas exclusivamente al conocimiento, sino en perspectiva holística y heurística. Es decir, mirando al ser humano como un todo que se orienta a la resolución de sus problemas.

Esto motivó siempre una acción comunicativa reflejada en dicha multimodalidad de gestos, miradas, posturas y lenguaje (escrito y oral) que marca a las comunidades de práctica, pues las interacciones mostraron esta actitud positiva. Aunado a ello, el uso de recursos tecnológicos se convierte en un instrumento válido para fortalecer la interacción social y, por ende, consolidar las comunidades de práctica. Si bien es necesario fortalecer más los ambientes virtuales de aprendizaje, se considera que la principal limitación del estudio, en honor a estos resultados, es no haber logrado identificar la verdadera riqueza que hay en los ambientes virtuales de aprendizaje.

Asimismo, respecto a la pregunta sobre qué características evidencian las actividades presenciales en la comunidad de práctica, se puede decir que existen procesos de interacción social muy interesantes al interior de la comunidad de práctica del programa de Contaduría Pública, particularmente en las actividades presenciales. En efecto, se evidenció la existencia de prácticas de aprendizaje colaborativo que implican la participación conjunta del equipo docente y estudiantes, quienes ven en las prácticas presenciales un espacio para construir identidad, pues les permite no sólo ingresar físicamente a la universidad y beneficiarse de todos sus servicios, sino también fortalecer las relaciones entre sus pares y con el mismo equipo docente.

De igual manera, tanto en la observación como en las entrevistas, se estableció otra de las características, como es la existencia de una identidad de grupo, manifestado de forma permanente en los modos múltiples de expresión, bien mediante el uso del lenguaje verbal o no verbal, los gestos y las posturas. Si en algún momento se presentaron tensiones, la formación y experiencia del equipo docente, logró

superarlas, llegando al final con ambientes de aprendizaje asertivos, orientados a generar conocimiento, pero también en la promoción de esa identidad de grupo

Asimismo, las conclusiones relativas a la pregunta sobre qué características de las interacciones sociales evidencian procesos de enseñanza y aprendizaje en entornos virtuales, muestran que existen social. Esto conlleva en señalar que existe una brecha entre lo virtual y lo presencial, procesos de interacción social multimodal limitados a lo lingüístico, es decir al uso de la escritura y de la voz para desarrollar las prácticas educativas, pero sin lograr abordar otros modos de interacción sobre todo porque no se cuenta con una plataforma tecnológica acorde a las posibilidades de enriquecer las prácticas educativas con alternativas multimodales más integrales, como es el caso del uso de la realidad aumentada o la inclusión de programas que puedan coadyuvar a estos procesos.

De igual manera, ante la pregunta sobre cómo se relacionan los constructos de comunidades de práctica en los procesos de enseñanza y aprendizaje, valga decir que estos se relacionan de manera dinámica y asertiva, pues al estar enfocados hacia el aprendizaje significativo, ofrece un marco teórico-práctico que permite construir no sólo un concepto más práctico sobre comunidades de práctica, sino que esta se construye sobre la base material de identificar a los participantes del programa de contaduría pública como miembros activos en ambientes de aprendizaje que se enriquecen mutuamente.

Finalmente, son varias las implicaciones pedagógicas para la interacción social. La primera, que la construcción del currículo en los programas de educación debería contar con un currículo que incluya disciplinas como la danza y el teatro, para formar a

estudiantes más integrales que puedan integrar la semiología con la lingüística. Es decir, que no se puede esperar a que el estudiante adquiera experiencia en el uso de la interacción multimodal, sino que se forme con las competencias y habilidades que pueden surgir de disciplinas que aportan en el enriquecimiento de prácticas educativas multimodales.

De otro lado, respecto a las limitaciones del estudio, inicialmente se buscó develar los procesos de interacción social multimodal en los últimos grados del programa de contaduría, situación que no se logró llevar a cabo, porque no se dieron las condiciones de espacio y tiempo para reconocer y comprender las diversas interacciones que conllevan los procesos de enseñanza y aprendizaje de una comunidad de práctica que lleva más de dos años asistiendo a su proceso formativo.

Ya finalmente, respecto a futuras investigaciones, sin duda, como se ha venido enunciando, se requieren explorar las posibilidades pedagógicas y aportes que desde disciplinas que tienen como su objeto de estudio el lenguaje del cuerpo (danza, teatro, comunicación social) puedan aportar importantes herramientas didácticas y pedagógicas, de cara a fortalecer los procesos kinestésicos docentes en la dinámica de enseñanza y aprendizaje, sobre todo en escenarios de educación superior, en donde se requiere de estrategias que puedan “capturar” la atención de los estudiantes.

Referencias

- Aguilar, S. & Barroso, J. (2015). La triangulación de datos como estrategia en investigación educativa. *Revista de Medios y Educación*. (47), 73-88.
- Aguirre, J. C. & Jaramillo, L. G. (2015). El papel de la descripción en la investigación cualitativa. *Revista Moebio Chile*. (53), 175-189.
- Area, M., Borrás, J. & Sannicolás, B. (2014). La formación del maestro 2.0: el aprendizaje por tareas en entornos *b-learning*. *Revista Interuniversitaria de Formación del Profesorado*. 79(28.1), 51-66.
- Ausubel, D. (2002). *Adquisición y retención del conocimiento: una perspectiva cognitiva*. México: Editorial Paidós.
- Avello, R. & Duart, J. (2016). Nuevas tendencias de aprendizaje colaborativo en *e-learning*. Claves para su implementación efectiva. *Estudios Pedagógicos*. (1), 271-282.
- Barragán, D. F. (2015). Las Comunidades de Práctica (CP): hacia una reconfiguración hermenéutica. *Franciscanum*. 163(I), 155-176.
- Barrios, D. M., Zuluaga, Z. P., García, M. C., Gómez, F. A., Santamaría, A., Castro, L. E. & Sánchez, A. (2019). Comunidades de práctica como marco comprensivo del talento docente. *Revista Magis*. 11(23), 75-94.
- Bautista, M. G., Martínez, A. R. & Hiracheta, R. (2014). El uso de material didáctico y las tecnologías de información y comunicación (TICs) para mejorar el alcance académico. *Ciencia y Tecnología*. (14), 183-194.

- Bonilla, E. & Rodríguez, P. (2005). *Más allá del dilema de los métodos. La investigación en ciencias sociales*. Bogotá: editorial Norma.
- Bonilla, M. (2016). *Enseñanza explícita de estrategias comunicativas en el aprendizaje de la habilidad de expresión oral del inglés como L2 en adultos mayores*. Concepción: Universidad de Concepción. Facultad de Humanidades.
- Cabero, J. & Llorente, M. C. (2007). La interacción en el aprendizaje en red: uso de herramientas, elementos de análisis y posibilidades educativas. *Revista REID*. 10(2), 97-123.
- Cáceres, M. D., Brändle, G. & Ruiz, J. A. (2017). Sociabilidad virtual: la interacción social en el ecosistema digital. *Revista Hist. Común. Soc.* 22(1),233-247.
- Cadena, L. A. (2006). *Interacción epistemológica de la matemática, con la física y la biología*. Bogotá: Universidad El Bosque. Especialización en Docencia Universitaria.
- Carozzi, M. J. (2006), La observación participante en Ciencias Sociales. En busca de los significados del actor. *Revista Boletín de Lecturas Sociales y Económicas*. 3(13), 40-49.
- Castro, Y. & Lara, R. (2017). Percepción del blended learning en el proceso de enseñanza aprendizaje por estudiantes del posgrado de Odontología. *Revista Edu. Med.* 19(4), 223-228.

Chiecher, A. C. (2013). Interacciones entre alumnos en entornos mediados por TIC. Un análisis de la dimensión social de los intercambios. *Revista RIED*. 16(19), 85-107.

Collazos, C. A. & Mendoza, J. (2006). Cómo aprovechar el “aprendizaje colaborativo” en el aula. *Educación y Educadores*. 9(2), 61-76.

Colombo, L. (2017). Los grupos de escritura y el aprendizaje situado en el posgrado. *Revista Jornaleros*. 3(3), 154-165.

Cordero, S. & Mengascini, A. (2016). La construcción de una comunidad de práctica: articulaciones posibles entre la escuela y la academia. *Revista Cuadernos FH y CS*. (50), 147-159.

Correa, C. M. (2014). *El reconocimiento del estilo pedagógico y la transformación de la práctica educativa en una experiencia docente universitaria*. Pereira: Universidad Tecnológica de Pereira. Facultad de Educación. Maestría en Educación. Recuperado de <https://pdfs.semanticscholar.org/d1ed/0a4f7d087c68c28ef3ab96faa8c4ca529934.pdf>

Díez, E. J. (2012). Evaluación de la cultura en la organización de instituciones de educación social. Recuperado de [http://webs.ucm.es/BUCM/tesis/19911996/S/5/S5010801.pdf#\[0,{%22name%22:%22XYZ%22},0,832,null\]](http://webs.ucm.es/BUCM/tesis/19911996/S/5/S5010801.pdf#[0,{%22name%22:%22XYZ%22},0,832,null])

Duarte, J. (2003). Ambientes de aprendizaje. Una aproximación conceptual. *Revista Iberoamericana de Educación*.

- Eisner, E. (1998). *El ojo ilustrado. Indagación cualitativa y mejora de la práctica educativa*. Barcelona: Ediciones Paidós Ibérica S. A.
- Espinoza, L. A. & Rodríguez, R. (2017). La generación de ambientes de aprendizaje: un análisis de la percepción juvenil. *Revista Iberoamericana para la Investigación y el Desarrollo Educativo*. 7(14), 1-23.
- Falcón, M. (2015). La educación a distancia y su relación con las nuevas tecnologías de la información y las comunicaciones. *Revista Medisur*. 11(3), 280-286.
- Flórez, R., Castro, J. A. & Galvis, D. J. (2017). Resultados. En Flórez, R., Castro, J. A., Galvis, D. J., Acuña, L. F. & Zea, L. A. (2017). *Ambientes de aprendizaje y sus mediaciones en el contexto educativo de Bogotá*. Bogotá: IDEP.
- Recuperado de
<http://www.idep.edu.co/sites/default/files/libros/Libro%20%20IDEP%20-%20Ambientes%20de%20aprendizaje.pdf>
- Fernández, M. R. & Valverde, J. (2014). Comunidades de práctica: un modelo de intervención desde el aprendizaje colaborativo en entornos virtuales. *Comunicar*. XXI (42), 97-105.
- Gallo, P. E., Mora, A. Y. & Rozo, J. A. (2013). *Comunicación e interacción en las redes sociales: usos en procesos de aprendizaje*. Bogotá: Universidad Nacional Abierta y a Distancia (UNAD). Escuela de Ciencias Sociales, Artes y Humanidades. Recuperado de
<http://repository.unad.edu.co:8080/bitstream/10596/1839/1/Comunicacion.pdf>

- García, J. (2003). El potencial tecnológico y el ambiente de aprendizaje con recursos tecnológicos: informáticos, comunicativos y de multimedia. Una reflexión epistemológica y pedagógica. *Revista Electrónica Actualidades Investigativas en Educación*. 3(1), Enero- junio.
- Gilly, S. & Edirisingha, P. (2008). *Podcasting for learning in universities*. Web: unbosque.edu.co.
- Gómez, J. (2017). Interacciones Moodle-MOOC: presente y futuro de los modelos de e-learning y b-learning en los contextos universitarios. *Revista EccoS*. (44), 241-257.
- González, K., Padilla, J. E. & Rincón, D. A. (2011). Teorías relacionadas con el b-learning y el papel del docente. *Revista Educación y Desarrollo Social*. 5(2), 98-111.
- González, K., Padilla, J. E. & Rincón, D. A. (2012). Sobre las perspectivas pedagógicas para la educación virtual en Colombia. *Revista TEA*. (31), 93-112.
- González, M. A. (2017). Aplicación de las TIC en modelos educativos blended learning: una revisión sistemática de literatura. *Sophia*. 13(1), 144-154.
- Gutiérrez, L. (2012). Conectivismo como teoría de aprendizaje: conceptos, ideas, y posibles limitaciones. *Revista Educación y Tecnología*. (1), 111-122.
- Guzmán, T. (2016). *Sistema multimodal de educación*. México: Universidad Autónoma de Querétaro. Recuperado de

<https://www.uaq.mx/docsgrales/informatica/Sistema-Multimodal-de-educacion-UAQ.pdf>

Hamidian, B. (2009). *Usos y necesidad de formación de los docentes de la Escuela de Relaciones Industriales*. Venezuela: Biblioteca Central de la Universidad de Carabobo. Recuperado de

<http://mriuc.bc.uc.edu.ve/bitstream/handle/123456789/2729/bhamidian.pdf?sequence=1>

Henríquez, P., Organista, J. & Lavigne, G. (2013). Nuevos procesos de interactividad e interacción social: uso de smartphones en estudiantes y docentes universitarios. *Revista Actualidades Investigativas en Educación*. 13(3), 1-21.

Hernández, A. & Flores, R. C. (2013). Caracterización de una comunidad de práctica orientada al uso de la matemática en la enseñanza de la ingeniería. *Innovación Educativa*. 13(62), 101-120.

Hernández, R., Fernández, C. & Baptista, P. (2010). *Metodología de la investigación*. Quinta ed. México: Mc Graw Hill.

Islas, C. (2015). La interacción en el b-learning como posibilitadora de ambientes de aprendizaje constructivistas: perspectiva de estudiantes. *Revista Pixel-Bit. Medios y Educación*. (47), 7-22.

Kress, G. & Leeuwen, T. (2001). *Discurso multimodal. Los modos y los medios de la comunicación contemporánea*. Recuperado de

https://www.academia.edu/7319085/2011_kress_discurso_multimodal

- Lafuente, J. V., Boné, J. M., Barros, M. & Madrid, E. M. (2012). Entorno virtual de aprendizaje EVALPA. Un proyecto de b-learning con vocación de futuro. *Revista Iberoamericana de Educación*. (60), 129-142.
- Lamí, L. E., Pérez, M. G. & Rodríguez, M. E. (2016). Las herramientas de comunicación sincrónica y asincrónica en la clase presencial. *Revista Pedagógica*. 12(56), 84-90.
- Lave, J. & Packer, M. (2011). Hacia una ontología social del aprendizaje. *Revista de Estudios Sociales*. (40), 12-22.
- Lave, J. & Wenger, E. (1991). *Aprendizaje situado. Participación periférica legítima*. New York: Cambridge University Press. Disponible en <http://www.universidad-de-la-calle.com/Wenger.pdf>
- Lillo, F. G. (2013). Aprendizaje colaborativo en la formación universitaria de pregrado. *Revista de Psicología – Universidad Viña del Mar*. 2(4), 109-172.
- Limiñana, A. R. & Suria, R. (2015). Actitud de los estudiantes ante la implementación del b-learning en la docencia universitaria. *Revista Opción*. 31(4), 813-825.
- López, M. G. (2014). Sociabilidad virtual entre jóvenes y nuevas alfabetizaciones. *Revista Razón y Palabra*. (87), 16-34.
- Madero, D. S. (2010). *Estrategias pedagógicas para optimizar el proceso de enseñanza-aprendizaje y la interacción estudiante-paciente dentro de la consulta ambulatoria de neumología pediátrica en el hospital Santa Clara de*

- Bogotá. Bogotá: Universidad El Bosque. Especialización en Docencia Universitaria.
- Martí, J. A. (2009). Aprendizaje mezclado (b-learning). Modalidad de formación de profesionales. *Revista Universidad EAFIT*. 45(154), 70-77.
- Merriam, S. (1998). *Qualitative Research and Case Study Applications in Education*. Buifaloo: Lockwood Library Book Colletion.
- Moral, M. E., Villalustre, L. & Bermúdez, T. (2004). Entornos virtuales de aprendizaje y su contribución al desarrollo de competencias en el marco de la Convergencia Europea. *Revista Latinoamericana de Tecnología Educativa*. 3(1), 115-134.
- Norris, S. (2004). *Analyzing multimodal interaction*. New York: Routledge.
- Ortiz, S. M. y Peña, L. F. (2013). *La interacción social como una forma de abordar y reforzar la empatía, filiación y proximidad de los estudiantes de ciclo II con sus pares, acudientes y docentes del C.E.D. Villas del Progreso Sede A*. Universidad Libre: Facultad de Ciencias de la Educación.
- Padilla, S., Ortiz, L. & López, C. (2015). Comunidades de aprendizaje en línea. Análisis de las interacciones cognitivas, docentes y afectivas. *Revista apertura*. 7(1), septiembre.
- Padilla, S. (2006). Gestión de ambientes de aprendizaje constructivistas apoyados en la zona de desarrollo próximo. *Revista Apertura*. 6(5), 8-21.

- Peredo, R. A. (2014). El valor biopsicosocial. *Revista Desarrollo de Aspectos Psicológicos de la Infancia*. (11), 23-41.
- Pérez, A., Perea, I. & Flores, M. (2013). Comunidades de práctica de profesores de escuelas primarias públicas: un estudio de caso colombiano. *Revista Actualidades Pedagógicas*. (62), 69-84.
- Pérez, A., Tur, G., Negre, F. & Lizana, A. (2017). Factores de éxito de las comunidades virtuales universitarias basadas en redes sociales. Análisis de XarFED. *Revista Complutense de Educación*. 28(2), 497-516.
- Pérez, J. A. (2011). Comunidades de práctica como sistemas emergentes de aprendizaje. *Revista Actualidades Pedagógicas*. (58), 15-27.
- Pérez, M. & Guitert, M. (2007). La dimensión social del aprendizaje colaborativo virtual. *Revista RED de Educación a Distancia*. (18), sep.
- Porras, C. (2011). *Characterizing self-assessment strategies on basic two learners when carrying out communicative activities while presenting final tasks*. Bogotá: Universidad El Bosque. Especialización en Docencia Universitaria.
- Prendes, M. P., Gutiérrez, I. & Castañeda, L. (2015). Perfiles de uso de redes sociales: estudio descriptivo con alumnado de la Universidad de Murcia. *Revista Complutense de Educación*. (26), 175-195.
- Quecedo, R. & Castaño, C. (2002). Introducción a la metodología de investigación cualitativa. *Revista de Psicodidáctica*. (14), 5-39.

- Real Academia Española (RAE). (2018). *Diccionario de la lengua española*.
Actualización 2018. Recuperado de <https://dle.rae.es/?id=LsCpk2t>
- Riascos, M. A., Vélez, J. P. & Zapata, M. (2012). *Las comunidades de práctica como una estrategia de intercambio, comunicación y solución de problemas de conocimiento en la organización*. Medellín: Universidad de Medellín.
Recuperado de <https://bit.ly/2ljddl9>
- Rodríguez, C. J. (2015). *Ambientes de aprendizaje colaborativo en comunidades artístico – pedagógicas*. Madrid: Universidad Complutense de Madrid.
Facultad de Educación. Departamento de Didáctica y Organización Escolar.
Recuperado de <https://eprints.ucm.es/33063/1/T36369.pdf>
- Roig, R., Rioseco, M. & Belmar, M. (2015). Expectativas de estudiantes universitarios frente a sus capacidades y competencias para participar en cursos abiertos y en línea. *Revista RED de Educación a Distancia*. 47(2), 1-23.
- Rojas, J. E. (2013). Educación virtual: del discurso teórico a las prácticas pedagógicas en la educación superior colombiana. *Revista Teoría Educativa*. 25(2), 249-258.
- Rovira, J. (2016). Redes sociales en la universidad: profesionales, académicas y de lectura. *Revista Álabe*. (13), 1-18.
- Ruano, L. E., Congote, E. L. & Torres, A. E. (2016). Comunicación e interacción por el uso de dispositivos tecnológicos y redes sociales virtuales en estudiantes universitarios. *Revista Risti*. (19), 15-33.

- Rubi, P., La Barra, L. y Schaefer, H. (2016). Importancia de la interacción social en la retroalimentación, según residentes de Psiquiatría. *Revista Med Chile*. (144), 751-756.
- Ruiz, C. & Dávila, A. (2016). Propuesta de buenas prácticas de educación virtual en el contexto universitario. *Revista RED de Educación a Distancia*. 49(12), abril.
- Sabater, C., Martínez, I & Campión, R. S. (2017). La tecnosocialidad: el papel de las TIC en las relaciones sociales. *Revista Latina de Comunicación Social*. (72), 1.592-1.607.
- Sanz, M. (2015). *Comunidades virtuales de prácticas: una alternativa a la formación permanente del profesorado mediante la tutoría entre iguales*. Jaen: Universidad de Jaen. Recuperado de <http://ruja.ujaen.es/bitstream/10953/653/1/9788484399049.pdf>
- Silva, J. & Maturana, D. (2017). Una propuesta de modelo para introducir metodologías activas en educación superior. *Revista Innovación Educativa*. 17(73), 117-132.
- Strauss, A. & Corbin, J. (2002). *Bases de la investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría fundamentada*. Medellín: Editorial Universidad de Antioquia.
- Tarrés, M. L. (2013). *Observar, escuchar y comprender*. México: FLACSO. Recuperado de <http://perfilesia.flacso.edu.mx/index.php/perfilesia/article/view/280/234>

- Torres, I. (2014). El b-learning: un acercamiento al estado del conocimiento en Iberoamérica, 2003-2013. *Revista Apertura*. 6(1), abril.
- Turpo, O. (2013). Perspectiva de la convergencia pedagógica y tecnológica en la modalidad blended learning. *Revista RED de Educación a Distancia*. (39), 1-14.
- Universidad El Bosque. (2016). *Proyecto Educativo Institucional (PEI)*. Bogotá: autor. Recuperado de http://www.uelbosque.edu.co/sites/default/files/documentos/rectoria/Contenido_Proyecto_Educativo_Institucional.pdf
- Universidad El Bosque. (2017). *Proyecto Educativo Institucional (PEI)*. Bogotá: autor.
- Urrea, N. E. (2014). *Construcción de ambientes de aprendizaje a través de una pedagogía potenciadora. Un estudio de caso de estudiantes en primero de primaria*. Bogotá: Universidad Santo Tomás. Maestría en Educación. Recuperado de <https://cutt.ly/1emRPor>
- Vásquez, M. (2014). *Modelos blended learning en educación superior: análisis crítico – pedagógico*. Salamanca: Universidad de Salamanca. Facultad de Educación. Departamento de Teoría e Historia de la Educación. Recuperado de https://gredos.usal.es/jspui/bitstream/10366/127936/1/DTHE_VasquezAstudillom_BlendedLearningEducacionSuperior.pdf

- Vásquez, M. (2016). *Modelos blended learning en educación superior: innovación en la enseñanza*. Puerto Rico: XVII Encuentro Internacional Virtual Educa. Recuperado de <http://recursos.portaleducoas.org/sites/default/files/VE16.542.pdf>
- Vera, F. (2008). *La modalidad blended-learning en la educación superior*. Rancagua – Chile: Universidad Tecnológica Metropolitana. Recuperado de http://www.utemvirtual.cl/nodoeducativo/wp-content/uploads/2009/03/fvera_2.pdf
- Vilanova, G. (2016). Modelos de interacción en ambientes virtuales de aprendizaje en la educación superior. *Revista Sistemas, Cibernética e Informática*. 13(1), 77-84.
- Villafuerte, J. S., Intriago, E. & Romero, A. (2013). e-Círculo literario aplicado en la clase de inglés. Una innovación educativa después del terremoto de 2016 en Ecuador. *Revista Apertura*. 9(2), 54-73.
- Wenger, E. (2001). *Comunidades de práctica. Aprendizaje significado e identidad*. Barcelona: Paidós.
- Wenger, E. & Lave, E. (1991). *Aprendizaje situado. Participación periférica legítima*. New York: Cambridge University Press.
- Zea, L. A. & Acuña, L. F. (2017). Balance analítico conceptual sobre el estado del arte a nivel internacional, nacional y local, en ambientes de aprendizaje y mediaciones en el contexto educativo. En: Flórez, R., Castro, J. A., Galvis, D. J., Acuña, L. F. & Zea, L. A. (2017). *Ambientes de aprendizaje y sus*

mediaciones en el contexto educativo de Bogotá. Bogotá: IDEP. Recuperado de <http://www.idep.edu.co/sites/default/files/libros/Libro%20%20IDEP%20-%20Ambientes%20de%20aprendizaje.pdf>

Apéndice

Apéndice A. Reducción de datos de entrevistas de recuerdo estimulado

Código	TRANSCRIPCIÓN DE ENTREVISTAS	Reducción datos	Categorías
	ENTREVISTA 1 - ESTUDIANTE - MATERIA: EMPRESAS NOMINALES		
E10001	¿es más fácil la interacción del fin de semana que entre semana?		
E10002	Si claro, los fines de semana es mucho más fácil.		
E10003	adicional ¿como te sientes cuando compartes el fin de semana con tus compañeros?		
E10004	¿Que te hace más fácil el aprendizaje, el compartir		
E10005	pues nosotros en los temas somos muy unidos compartimos mucho como grupo y también el aprendizaje tratamos de ayudarnos mucho	somos muy unidos compartimos mucho como grupo y también el aprendizaje tratamos de ayudarnos mucho	Identidad de grupo
E10006	yo vi que en la clase la profesora hace como pregunta abierta si ustedes contestaban conforme a los ejemplos que ella colocaba, ustedes se reían, usted cree que eso ayuda para la interacción?		
E10007	pues a mí me parece que con ejemplos uno aprende como mucho más. Si uno tiene como referencia algo	pues a mí me parece que con ejemplos uno aprende como mucho más.	Aprendizaje colaborativo
E10008	como es esa interacción de hoy, es de ustedes		
E10009	Pues bien, nosotros compartimos mucho cuando nos vemos los fines de semana	Pues bien, nosotros compartimos mucho cuando nos vemos los fines de semana	Identidad de grupo
E10010	en serio		
E10011	si todos, de hecho		
E10012	y sienten que estos encuentros les ayudan más para el aprendizaje?		
E10013	claro es mucho más provechoso	claro es mucho más provechoso	Entorno presencial
E10014	Las entregas de trabajos y todo que tal		
E10015	es bien con ella manejamos muy bien los tiempos	es bien con ella manejamos muy bien los tiempos	roles
E10016	si no existieran estos encuentros sentiría que igual podría hacerlo en el virtual?		
E10017	Se puede hacer, pero el aprendizaje va a ser un poco más complicado porque nosotros en estos encuentros tratamos como de socializar lo que ya hemos aplicado en las clases virtuales. De hecho, dejamos temas puntuales para tratarlos en los presenciales, para aclarar dudas.		
E10018	Es que virtual virtual no es tan chévere, como el presencial, podemos venir a disfrutar. A mí me parece importante venir y apropiarnos y ser parte de nosotros	Es que virtual virtual no es tan chévere, como el presencial, podemos venir a disfrutar. A mí me parece importante venir y apropiarnos	Virtual
	ENTREVISTA 2 - ESTUDIANTE - EMPRESAS NOMINALES		

E20001	la posición dominante era cuando se decía por ejemplo que Claro o estas empresas dominantes que son líderes		
E20002	por qué?		
E20003	entonces tú hacías la pregunta había una expresión corporal tuya que hacía como ... que venga... eso sí existe y estas empresas sí son dominantes		
E20004	si es que sobre todo en este tipo de asignaturas lo que se vive o la realidad como tal del mercado es sumamente importante, porque es lo que nosotros podemos ver sin necesidad de ser estudiantes las personas como lo ve. Sí, entonces, creo que ese tipo de ejemplos y sobre todo si ellos lo pueden apreciar y pueden sacar sus propias conclusiones, son importantes porque es el criterio mismo de ellos,	Sí, entonces, creo que ese tipo de ejemplos y sobre todo si ellos lo pueden apreciar y pueden sacar sus propias conclusiones, son importantes porque es el criterio mismo de ellos,	Práctica educativa reflexiva
E20005	que rescata sobre la interacción.		
E20006	Yo creo que las clases en materia presencial son importantes porque le permiten mayor cercanía y dejar un poco ese nivel de impersonalización que hay en la parte virtual.	Yo creo que las clases en materia presencial son importantes porque le permiten mayor cercanía y dejar un poco ese nivel de impersonalización que hay en la parte virtual.	b-learning
E20007	Como que no me importa no le importa quién es o simplemente tengo el criterio del trabajo, entonces yo creo que estas clases presenciales también son importantes, no solamente para el profesor, sino también para el estudiante porque... no sé, a mí me parece que generan una mayor cercanía del estudiante con el profesor	no solamente para el profesor, sino también para el estudiante porque... no sé, a mí me parece que generan una mayor cercanía del estudiante con el profesor	Entorno presencial
ENTREVISTA 3 ESTUDIANTE MATERIA: GESTIÓN FINANCIERA			
E30001	hola tu nombre cual es TU NOMBRE?		
E30002	estamos en la clase de gestión financiera con el profesor Edwin		
E30003	¿Realmente se aprende en los encuentros que ustedes vienen en los fines de semana o cuando la facultad los cite?		
E30004	sí digamos que el encuentro presencial ayuda mucho porque digamos que en la web lo limita a uno en cierto tiempo, entonces uno tiene cierto tiempo para hacer las preguntas, para poder opinar necesita toda la clase	sí digamos que el encuentro presencial ayuda mucho porque digamos que en la web lo limita a uno en cierto tiempo,	b-learning

E30005	En cambio, en la presencial pues digamos que podemos abordar todas las preguntas que tenemos, es más fácil como que el profesor nos entienda y nosotros nos hacemos entender sobre lo que queremos saber, es afianzar más el conocimiento	es más fácil como que el profesor nos entienda y nosotros nos hacemos entender sobre lo que queremos saber, es afianzar más el conocimiento	roles
E30006	¿Además del gusto en la materia eso hace que traer ese aprendizaje previo ayuda al encuentro, para que tú fortalezcas tus conocimientos?		
E30007	Sí, claro, es que hay dos tipos de aprendizaje, que es el autónomo, que hace uno entre semana y el web, entonces a través de eso digamos que repetimos mucho, como los conceptos, entonces al repetirlos y dar ejemplos, pues nos queda mucho más fácil. Digamos que las actividades que nos colocan en la plataforma ayudan a que uno se le queden como tal ciertas cosas	Digamos que las actividades que nos colocan en la plataforma ayudan a que uno se le queden como tal ciertas cosas	uso de recursos tecnológicos
E30008	¿tú sientes que el profesor aplica ese aprendizaje significativo que es la dirección de la universidad ... actualmente con ustedes en la modalidad de b-learning?		
E30009	si el profe nos enfatiza mucho, digamos en que obviamente hay que tener en cuenta la teoría pero es mucho más fácil cuando se simplifica el concepto, él lo hace de una forma en que el cerebro haga que recordemos ese concepto como lo que nos va enseñar, no solamente que se quede en teoría sino aplicarlo y que se nos quede de una forma más permanente	si el profe nos enfatiza mucho, digamos en que obviamente hay que tener en cuenta la teoría pero es mucho más fácil cuando se simplifica el concepto, él lo hace de una forma en que el cerebro haga que recordemos ese concepto como lo que nos va enseñar, no solamente que se quede en teoría sino aplicarlo y que se nos quede de una forma más permanente	docente
E30010	construir ese conocimiento se da en este momento entre todos que todos participan y sobre todo tu, veo que tienes un buen conocimiento no sé si lo traes previa o por lo que venías estudiando?		
E30011	No, es por lo que venía estudiando, igual, digamos que como ya somos un grupo muy pequeño entre todos tratamos de lo que no se sabe se le preguntamos al otro, y digamos que las actividades son en grupo, entonces tratamos, ya sabemos que uno es más fuerte que el otro y ya digamos entre todos nos ayudamos y entre todos construimos conocimiento	digamos que como ya somos un grupo muy pequeño uno es más fuerte que el otro y ya digamos entre todos nos ayudamos y entre todos construimos conocimiento	Aprendizaje colaborativo

E30012	una última pregunta cuando tratas de escoger entre virtual y presencial qué te gustaría tener más lo presencial o lo virtual? Qué te gustaría más?		
E30013	¿Actualmente?		
E30014	actualmente lo virtual por tiempo, (virtual – presencial)		
E30015	vemos que esos encuentros esos encuentros ayudan a reforzar,		
E30016	digamos que por el tiempo, digamos que el tiempo lo virtual exige mucho tiempo, entonces, digamos por lo laboral, estudio o trabajo, entonces digamos la presencial lo limita a uno a las clases en la mañana o en las tardes, todo el día	, digamos que el tiempo lo virtual exige mucho tiempo, entonces, digamos por lo laboral, estudio o trabajo, entonces digamos la presencial lo limita a uno a las clases en la mañana o en las tardes, todo el día	b-learning
E30017	muchísimas gracias por tu apoyo final		
	ENTREVISTA 4 ESTUDIANTE MATERIA: GESTIÓN FINANCIERA		
E40001	mi nombre es Clara Becerra estamos en un proyecto para la universidad estoy en la facultad de educación en cuarto semestre el día de hoy tu nombre es.		
E40002	yo vi que tú participaste muchísimo en clase ¿tú sientes que esos ejemplos que trae el profesor más los que tú colocaste ayuda a que exista un mejor aprendizaje y entendimiento de la materia?		
E40003	sí porque es como lo que vivimos a diario, entonces como que nosotros podemos relacionar todo lo que vivimos al diario, lo que yo traje mi prima o sea me acuerdo ahora último estamos viendo como lo de la internacionalización, pues la globalización y todo eso, que ha tenido últimamente nuestra carrera. Entonces me hizo pensar en ella que está estudiando como más enfocada como con tecnología y todo eso, pero igual también como contaduría	podemos relacionar todo lo que vivimos al diario, lo que yo traje mi prima o sea me acuerdo ahora último estamos viendo como lo de la internacionalización, pues la globalización	práctica educativa reflexiva
E40004	Qué bueno		
E40005	pues si, los ejemplos me parece que son súper buenos porque uno lo relaciona con su vida en vez de que algo sea como tan teórico y todo plano	pues si, los ejemplos me parece que son súper buenos porque uno lo relaciona con su vida en vez de que algo sea como tan teórico y todo plano	modo lenguaje
E40006	en comunidad práctica yo veo que ustedes son amigos como que hacen amigos ¿eso se hace también de lunes a viernes exista esa comunicación entre ustedes o solamente en los encuentros hace que ustedes sean más cercanos?		

E40007	Digamos que puede darse como más cuando trabajamos en equipo. Trabajamos mucho en equipo, nosotros trabajamos en equipo, entonces nos hablamos como entre semana, mira, mira, el trabajo, el trabajo, no nos hablamos entre todos como de la misma forma, porque como todos no tenemos el mismo equipo de trabajo, pero sí, nos hablamos entre semana y ya acá cuando nos vemos con las otras personas	Digamos que puede darse como más cuando trabajamos en equipo. Trabajamos mucho en equipo, no nos hablamos entre todos como de la misma forma,	Aprendizaje colaborativo
E40008	¿ crees que existe una interacción entre semana como el fin de semana?		
E40009	si si total sí existe		
E40010	y eso ayuda para que ustedes aprendan más o cómo sientes ese aprendizaje?		
E40011	yo siento que sí, le aporta a uno mucho, porque digamos que todos trabajamos en cosas diferentes. Digamos que muchas cosas de los trabajos que hemos realizado, se trabaja también, nuestra vida diaria como... no sé, si alguien ahorita está aplicando la contabilidad la contaduría como tal, el me pueda ayudar aportándome	Digamos que muchas cosas de los trabajos que hemos realizado, se trabaja también, nuestra vida diaria como... no sé, si alguien ahorita está aplicando la contabilidad la contaduría como tal, el me pueda ayudar aportándome	Aprendizaje colaborativo
E40012	¿tú sientes que puedes socializar más compartir más con sus compañeros?		
E40013	Si		
E40014	OK perfecto y bueno lo otro es que veo que cambian de profesor de o que progresos lo que busca es que ustedes no solamente salgan como profesionales y se enfrenten digamos a ese medio laboral sino que su aprendizaje sea más sobre la parte humana sea que tengan esas capacidades formales todas esas capacidades cognoscitivas para que realmente sean profesionales totalmente integrales. Eso te gusta a ti?		
E40015	totalmente		
E40016	si eso me parece súper bueno por lo que él mismo nos dice, ustedes van a ser contadores y la idea es como que transformemos como esa idea que se tiene del contador, no solamente como el que hace informes como tal y que nosotros también hagamos parte la toma de decisiones o sea de la gerencia y pues una persona íntegra puede opinar de todos los temas	si eso me parece súper bueno por lo que él mismo nos dice, ustedes van a ser contadores y la idea es como que transformemos como esa idea que se tiene del contador, no solamente como el que hace informes como tal y que nosotros también hagamos parte la toma de decisiones o sea de la gerencia y pues una persona íntegra puede opinar de todos los temas	práctica educativa reflexiva
E40017	El decía, ustedes tienen que saber de todo y a mí me parece importante porque en todos los aspectos de la vida nos podemos mejorar si él nos ayuda, si él nos forma	El decía, ustedes tienen que saber de todo y a mí me parece importante porque en todos los aspectos de la vida nos podemos mejorar si él nos ayuda, si él nos forma	docente

E40018	OK esos sería una formación biopsicosocial que es también es una de las verticales de la universidad incluyendo el aprendizaje significativo es qué conocimientos tú traes y cómo acá a través del profesor tú aclaras esas dudas y te fortalece tu solución		
E40019	¿tú sientes que trabajando en esa comunidad práctica está formando profesionalmente, con valores para competir en el mercado y la universidad está brindando esta modalidad b-learning, está brindando ese profesionalismo cuando tu te inscribiste a la carrera?		
E40020	yo creería que sí, digamos que no sólo con el profesor Edwin, sino que también otras asignaturas que digamos seminario bioética es también tratado así como de cosas de relaciones interpersonales como tal lo que es las relaciones como con todo el mundo y diferentes cosas y yo creería que si el enfoque psicosocial que tienen la universidad si lo vemos reflejado También en nuestra parte, lo vemos reflejado en nuestra parte, porque no sólo con el profe sino también con todos los profesores	relaciones interpersonales como tal lo que es las relaciones como con todo el mundo y diferentes cosas y yo creería que si el enfoque psicosocial que tienen la universidad si lo vemos reflejado	roles
E40021	Algo es que tú eres muy social con todo el mundo, tu interactuas, tú sientes que esa interacción se da tanto durante la semana como el fin de semana. Yo veo que tú eres muy sociable estás colaborativa con el profesor, le ayudaste para ver que la plataforma que el computador todo estuviera bien, tú tienes un tema de colaboración muy fuerte. ¿Tu sientes con tus compañeros que esa colaboración la hace solamente en esta clase o lo haces en otras y te integras con tus compañeros?		
E40022	yo siempre que puedo sí. Si alguien me dice o necesita ayuda, como tal y tal cosa, no entiendo... yo siempre les ayudo, pero digamos que entre semana como ayudarlo al profesor como tal no. Es digamos yo trabajo cuando las clases están dando virtuales, entonces yo las veo grabadas. Así, como ayudarlo en la web no	yo siempre que puedo sí. Si alguien me dice o necesita ayuda, como tal y tal cosa, no entiendo... yo siempre les ayudo, pero digamos que entre semana como ayudarlo al profesor como tal no.	Acción comunicativa
E40023	¿Esa integración tu siempre la tienes abierta?		
E40024	Sí, si la persona como tal me lo pide si y si yo veo que tiene la necesidad, pero así como de que yo lo haga como tal, no soy tan espontánea al hacerlo si no ya como cuando le tengo la confianza a la persona realmente, así no soy como tan abierta	no soy tan espontánea al hacerlo si no ya como cuando le tengo la confianza a la persona realmente, así no soy como tan abierta	estudiante
E40025	esas interacciones te han ayudado más con tu aprendizaje?		
E40026	si yo creería que si por lo mismo que te digo que todos tenemos conocimientos diferentes, experiencias diferentes, entonces como que entre todos compartimos yo sí la más chiquita entonces no tenía la mayor experiencia	todos tenemos conocimientos diferentes, experiencias diferentes, entonces como que entre todos compartimos yo sí la más chiquita entonces no tenía la mayor experiencia	Aprendizaje colaborativo
	ENTREVISTA 5 DOCENTE GESTIÓN FINANCIERA		

E50001	Profesor en este momento en esto momento estuve en tu clase de gestión financiera		
E50002	el cual tuve el día el martes atrás de virtual acompañaste a los del estudiante de quinto semestre si yo quería acompañar esa entrevista haciéndote unas preguntas ¿al ser el tema contable un asunto de formación técnica como puedes garantizar ese aprendizaje los estudiantes con los encuentros no solamente con la parte virtual sino con el encuentro de hoy?		
E50003	bueno hoy es una clase atípica porque es un resumen de toda la materia, ¿me entiendes?		
E50004	está perfecto		
E50005	bueno, entonces hoy es un encuentro atípico porque se resume toda la materia, tal como lo pudiste percibir, pero que es muy importante. Una cosa es que se pueden complementar y la otra porque lo que considero como docente profesional en el tema, es que si ellos entienden de donde viene la fórmula, el que la ideó y diseñó la fórmula y cuál es su aplicación práctica, no es necesario que se la aprendan de memoria, porque las fórmulas están en las calculadoras, en las tablas de Excel, en los textos o en Internet, de acuerdo	si ellos entienden de donde viene la fórmula, el que la ideó y diseñó la fórmula y cuál es su aplicación práctica, no es necesario que se la aprendan de memoria	práctica educativa reflexiva
E50006	el encuentro como el de hoy lo aproveché para explicar algo, como la cadena de bloques y cómo la tecnología afecta la profesión del contador. Eso no está contemplado en el currículo de la universidad pero como te pudiste dar cuenta, reúne toda la información todos los contenidos en una sola explicación. La hago de manera pedagógica y es un refuerzo para que en la memoria de largo plazo se fijen los conceptos	La hago de manera pedagógica y es un refuerzo para que en la memoria de largo plazo se fijen los conceptos	roles
E50007	me gustó muchísimo, sobre todo de los estudiantes al aplicar todo un tema biopsicosocial donde realmente estás formando estudiantes para la vida todo el tiempo dentro de la clase tu les explicabas que tenían que salir al mercado, pero tienen que salir con una formación integral eso me parece algo muy valioso y sé que eso ayuda a la comunidad de práctica para que exista un mejor aprendizaje y que los chicos puedan entender que una cosa es la academia y otra cosa es la realidad ya en el mercado ¿tú cómo ves si realmente ese aprendizaje lo están recibiendo y lo están recibiendo de forma integral?		

E50008	claro que sí, mira, la mayoría universidades, incluyendo la universidad El Bosque, hablan de que los axiomas institucionales están fundamentados en el constructivismo y en el aprendizaje significativo. Ese tipo de clases que acabas de percibir, de presenciar, realmente los aplica porque, porque hay un conocimiento subyacente, que ellos traen de actividades cotidianas, que suceden o que enfrentan en sus compañías para las que trabajan y yo las relaciono con los conceptos que vemos clase por clase	porque hay un conocimiento subyacente, que ellos traen de actividades cotidianas, que suceden o que enfrentan en sus compañías para las que trabajan y yo las relaciono con los conceptos	estudiante
E50009	Qué quiere decir? lo que aprenden en una semana lo aplican en la siguiente semana,	Qué quiere decir? lo que aprenden en una semana lo aplican en la siguiente semana,	b-learning
E50010	realmente lo que vas hacer es eso, como profesional, vas a tener bases a partir de que en tus palabras, yo les pido que me expliquen en sus palabras, yo le doy pistas y se llama evaluación formativa. Los estoy evaluando, pero los estoy formando a la vez	yo les pido que me expliquen en sus palabras, yo le doy pistas y se llama evaluación formativa. Los estoy evaluando, pero los estoy formando a la vez	Aprendizaje colaborativo
E50011	Seguro con los términos que yo utilizo, no se les va olvidar el concepto. De esa manera estoy completamente seguro que tal como le decía Ausubel, del aprendizaje significativo, el lazo, lo que ellos ya saben o tienen entendido con el conocimiento del mercado real, porque además soy empresario, y eso les va a servir para su vida cotidiana	Seguro con los términos que yo utilizo, no se les va olvidar el concepto. (...) porque además soy empresario, y eso les va a servir para su vida cotidiana	docente
E50012	Cuando tu mencionabas hace un momento que hacías un chiste con tu esposa. A ver, esos chistes hacen que digamos los conceptos sean como más claros no solamente llevarlo la teoría sino yo veo que esa forma enseñanza sacando ejemplos de la vida cotidiana hacen que el chico puede aprender más rápido entonces no se si eso realmente es siempre lo has llevado como un tema tuyo como docente que me parece súper valioso esos ejemplos que das. Me parece que siendo teoría, la parte contable la contaduría tú lo llevas y lo aterrizas a la vida real de los estudiantes		
E50013	Si, si, de acuerdo, mira, yo te puedo decir algo al respecto y es que tú puedes ver algunas metodologías que son disruptivas, pensamiento fuera de la caja y promover diferentes tipos de pensamiento y aprendizajes basados en proyectos, todas las metodologías que tu puedes pues consultar en sendas fuentes bibliográficas ¿que es lo más importante? nosotros utilizamos la metodología que se llama MEC Manejo de Entornos Creativos que es un algoritmo que se creó con el equipo de trabajo y tiene un fundamento muy sencillo promover pensamiento crítico y creativo en los estudiantes, con actividades y conceptos cotidianos que ellos reconocen y sumado a la motivación, la motivación es muy importante.	nosotros utilizamos la metodología que se llama MEC Manejo de Entornos Creativos (...) promover pensamiento crítico y creativo en los estudiantes, (...) la motivación es muy importante.	docente

E50014	Fortalecemos el aprendizaje para la vida. Si tú sabes que estás invirtiendo un dinero, que vas aprender unos conceptos y que en esa misma clase, esos conceptos te explican para que sirven en tu carrera, en tu familia o en tu desarrollo personal o profesional. Vas a estar motivado sobre todo en el tema matemático. El tema contable y matemático es aburridor porque es muy denso para muchas personas, así lo percibe la gente, pero cuando tú le metes motivación, la clave real es la motivación, como tú te has dado cuenta es creativo es real y es de tecnología y de conceptos actuales	El tema contable y matemático es aburridor porque es muy denso para muchas personas, (...) es creativo es real y es de tecnología y de conceptos actuales	Acción comunicativa
E50015	Profesor, una última pregunta, entre semana vemos que hay clase los martes y jueves a través de la herramienta virtual. ¿Qué valoras sobre ese aprendizaje como comunidad práctica y como interacción se habla que, entrevistaba a algunas alumnas me decían que para ellos es práctico, porque pueden trabajar porque pueden tener, pero igual tiene un aprendizaje muy positivo en lo que tú les enseñas Durante las clases de la semana ¿tú cómo ves esa interacción como ves esa comunidad práctica y si realmente existe un aprendizaje?		
E50016	Listo, resulta que cada uno de los estudiantes necesariamente tiene como un sistema de aprendizaje personal para crear un constructo acerca de una materia, hay otra metodología que se llama flipped classroom y es que en clase hacemos las tareas y cuando nos veamos explicamos las dudas. Eso es lo que se aplica	Listo, resulta que cada uno de los estudiantes necesariamente tiene como un sistema de aprendizaje personal para crear un constructo acerca de una materia	estudiante
E50017	, entonces qué sucede con las personas? yo procuro que se forme el debate y si tú puedes ver las grabaciones, ellos aportan y una persona quiere competir con la otra para aportar más y hacer preguntas	yo procuro que se forme el debate y si tú puedes ver las grabaciones, ellos aportan y una persona quiere competir con la otra para aportar más y hacer preguntas	Aprendizaje colaborativo
E50018	A veces se apropian de la clase completamente porque la premisa que yo tengo para ellos es que yo no vine enseñarles nada sólo hacerlos pensar como lo dijo René Descartes así que ellos construyen el conocimiento y tienen claro es más, les explico cómo va a ser la evaluación, les doy la respuesta de la evaluación por eso se ha podido que después de un rendimiento sobre cuatro por ejemplo ya tengan un promedio superior a 4,5	A veces se apropian de la clase completamente porque la premisa que yo tengo para ellos es que yo no vine enseñarles nada sólo hacerlos pensar	Aprendizaje colaborativo
	ENTREVISTA 6 DOCENTE MATERIA COSTOS ESTADO DE RESULTADOS		

E60001	ahí usted utilizó los ustedes recuerdos anteriores para enganchar a los estudiantes ¿qué importancia tiene cuando tú hablas? y bueno la pregunta la permanente es utilizada por usted para integrar estudiantes por ejemplo cuando preguntó la diferencia entre costos y gastos ¿cuál importancia tiene la estrategia de preguntar de forma permanente sobre el tema que trajo? pues lo que digamos lo que observamos es que tu enganche hasta los chicos con un tema previo que han visto en clase de lunes a viernes lo va preguntando para aclarar dudas el fin de semana		
E60002	digamos que la finalidad o el fin de estar recalcando el tema es primero lo visual porque digamos que yo trato de hacerlo en el tablero que queda mucho más en la retina queda mucho más y el tema de estarlo reiterando de estar preguntando que no se nos olvide que el estudiante recuerde tal cosa recuerde que vimos este tema y ese tema va articulado con este que sigue	digamos que la finalidad o el fin de estar recalcando el tema es primero lo visual porque digamos que yo trato de hacerlo en el tablero	modo lenguaje
E60003	entonces para mí como docente es importante que los estudiantes, primero motivarlo, a que me participe y segundo esa motivación implica a estar muy pendiente de lo que se hizo antes. A no puede pasar por inadvertido lo que vi hace tres o cuatro días y volver a una clase a los cuatro o cinco días y llegué y ummm... no me acuerdo que hice, entonces esa esa constante pregunta, ese bueno... qué pasó, que hicimos creo que motiva al estudiante a estar muy conectado con nuestra clase (Acción comunicativa - Roles participantes)	entonces para mí como docente es importante que los estudiantes, primero motivarlo,(...) qué pasó, que hicimos creo que motiva al estudiante a estar muy conectado con nuestra clase (Acción comunicativa - Roles participantes)	docente
E60004	o que los ejemplos o frases que se genera en conexión con los estudiantes es importante para usted por ejemplo cuando habló sobre los porcentajes a implicar cuando el establecimiento de comercio se encuentra ligado al entorno familiar del empresario, la suegra. Esto puede incidir en el proceso de aprendizaje y cómo?... es un ejemplo de la suegra que vivía el tercer piso		
E60005	ya ok ya me acuerdo.		
E60006	Esa forma de generar risa eso como como genera aprendizaje		
E60007	Si, digamos que los años que llevo en la docencia he aprendido que que a veces ser jocoso o ese ejemplo, queda mucho más en la retina del estudiante. El estudiante lo recuerda mucho más. Me ha dado cómo la capacidad primero de distensionar también una clase. Creo que la risa genera calma, es como, como que es sacarlo de esa rutina sobre todo en la parte contable es como muy complicado porque la parte contable es tan cuadrículada sí, que son números, números, números, tablas y que el código	a veces ser jocoso o ese ejemplo, queda mucho más en la retina del estudiante. (...) distensionar también una clase.	modo lenguaje

E60008	Entonces si yo me centro sólo en eso a dictar una clase con números y cuentas créame que el estudiante a los 10 minutos se me aburre entonces yo trato de estar cómo en ese chiste como en una cosa para que el estudiante también se me despierte. Es como la manera de decir es estamos activos todos yo sé que si el chiste se ríen todos bueno como que se despertaron	yo trato de estar como en ese chiste como en una cosa para que el estudiante también se me despierte.	modo lenguaje
E60009	Les trato de que el chiste esté muy ligado también al tema si entonces creo que que eso se queda mucho más créame que el estudiante va a recordar::: ahhh sí se acuerda que el profe hablaba de los costos y entonces el ejemplo lo puso el de la suegra que en realidad ya no me acordaba pero es que mi suegra vive arriba ¿eso no es costo profe? mucha gente a veces me lo ha recordado Claro profe se acuerda de ejemplo que se puso y se reían y a veces pongo nombres extraños. Entonces pongo ... es que Noorinaba tal cosa es que sapito no sé qué cosas que creo que a el estudiante le ayuda a recordar mucho	ahhh sí se acuerda que el profe hablaba de los costos y entonces el ejemplo lo puso el de la suegra que en realidad ya no me acordaba pero es que mi suegra vive arriba ¿eso no es costo profe? (...) y se reían	modo lenguaje
E60010	También observamos que durante la clase tú te desplazas digamos como a todo el entorno de la clase o sea no solamente te concentras en un solo grupo sino que compartes con todos, hay un desplazamiento tuyo es como la forma de enseñar y que tu aprendizaje no sea solamente como en clase magistral si no que realmente la integración con el estudiante (modo corpóreo, postura)		
E60011	Sí, yo trato de de ser amigo de todos si porque porque eso genera también genera cierta confianza obviamente con un límite no el límite de estudiante docente pero con esa amistad de profe no entiendo profe tal cosa y que no sientan temor de de pronto preguntar o tener la inquietud de hacer preguntar. Mire a este profe con cara de ogro de no se con que me pueda salir	Sí, yo trato de de ser amigo de todos si porque porque eso genera también genera cierta confianza obviamente con un límite no el límite de estudiante docente pero con esa amistad de profe no entiendo profe tal cosa	Acción comunicativa
E60012	Claro		
E60013	entonces yo trato de estar con todos muy ligado de darle o resolverle la inquietud particular que a veces tienen ellos yo trato también de decirle venga esa inquietud particular que usted tiene hágala pública porque créame que usted tiene esa inquietud y todos la tenemos entonces trato de estar muy en la jugada con ellos también es una manera de de ceder de la monotonía es que uno ahí todo tiempo todo el día de pie, sentado en un solo sitio yo por lo menos me aburro	yo trato también de decirle venga esa inquietud particular que usted tiene hágala pública porque créame que usted tiene esa inquietud y todos la tenemos	Aprendizaje colaborativo
E60014	claro		
E60015	eso me ayuda también al contacto con el estudiante y a que la cosa de la clase fluya mucho más		
E60016	mayor calidez		

E60017	si, si		
E60018	una cosa es tener una clase no se ha un tema particular y otra cosa es ver contabilidad dentro de todo un proceso que viene manejando lo la universidad. Al ser un tema contable un asunto de información técnica como cree que puede garantizar que el medio presencial que se aprenda estos elementos técnicos con la ayuda de estrategias de interacción con los estudiantes		
E60019	bueno en lo presencial, pues al momento de hacer ejercicios, de desarrollar ejercicios ya en un tablero y con el apoyo del docente pues esto creo que se entiende un poco más	bueno en lo presencial, pues al momento de hacer ejercicios, de desarrollar ejercicios ya en un tablero y con el apoyo del docente pues esto creo que se entiende un poco más	entorno presencial
E60020	¿qué es lo complejo? si claro ya en la parte virtual esos temas tan cuadrículados, tan de números, digamos que lo que tratamos de hacer con los docentes y lo que yo le manifiesto a ellos es hagan una clase dinámica si no me hagan una clase de montar 15 diapositivas y leerme las 15 diapositivas porque el pelado se me aburre yo le digo a ellos es	¿qué es lo complejo? si claro ya en la parte virtual esos temas tan cuadrículados, tan de números, hagan una clase dinámica	docente
E60021	usted no sabe si el estudiante que está en el otro computador en ese instante ¿qué está haciendo? porque tienen las miles de distracciones puede estar cansado, la esposa lo molesta... la la hija lo molesta... venga que la comida... uhhh el partido ... uhhh que la novela ... entonces digamos que la diferencia de lo presencial es eso, que yo los tengo de frente, el gesto, el moverme, no sé, toda esa monerías que uno hace se quedan mucho más	usted no sabe si el estudiante que está en el otro computador en ese instante ¿qué está haciendo? porque tienen las miles de distracciones puede estar cansado, la esposa lo molesta... la la hija lo molesta... venga que la comida... uhhh el partido ... uhhh que la novela ...	virtual
E60022	Detrás de un computador es difícil porque no me están viendo entonces lo que yo les digo a ellos no sean tan monótonos participemos yo por lo menos llamo a lista. Venga, venga fulanito y que fue lo que acabé de decir, entonces trato de que eso nos funcione porque es una virtualidad. La virtualidad no es sólo montar vídeos, montar ahí pues... lecturas. La virtualidad es una excelencia, es una enseñanza que hay que aprender pues a enseñarlo y manejarlo diferente. Entonces, sí hay que motivarlo de diferentes maneras	entonces lo que yo les digo a ellos no sean tan monótonos participemos Venga, venga fulanito y que fue lo que acabé de decir, (...) La virtualidad es una excelencia, es una enseñanza que hay que aprender pues a enseñarlo y manejarlo diferente.	virtual

E60023	<p>digamos que la virtualidad es un modelo que viene creciendo la universidad como tal arranca con la facultad de Contaduría lo que yo lo que sí veo es que en la universidad si estaba afrontando un futuro mostrar digamos de eso chicos que quieren aprender pero quizás algunos hemos evaluado alguno digamos si estoy trabajando y sólo necesitan graduarse de tener el título de contador pues para poder ascender dentro de las compañías otros quizá lo hacen porque la distancia no les permite acercarse a la universidad porque pues la presencia es acá en Bogotá pero el solo hecho de tener un título y que salgan de la universidad El Bosque les da un reconocimiento entonces si yo si esos encuentros digamos hacen que exista esa interacción como buscar cuando exista una modalidad totalmente virtual o que se pueda presentar en un futuro como podría ser esa integración de lunes a viernes en una jornada con el docente y el estudiante digamos las herramienta virtuales nosotros somos dados a oír interesantes porque digamos la clase se busca estar se busca que la clase sea dinámica, que el estudiante entienda el tema que decir que a través del chat encontrar lo que busque pero como buscar en un futuro que esa integración sea más cercana osea que el estudiante se sienta mas de la universidad que el sienta que tiene un apoyo con la docencia</p>		
E60024	<p>mire que la universidad El Bosque tiene algo particular y es esto, si tú miras en el mercado la parte virtual se ha malentendido se han malinterpretado es por qué piensan que lo virtual es montar unas cosas allá y mis estudiantes vayan lean mirar cómo se defienden y usted me entrega un resultado. El Bosque lo está haciendo diferente en el sentido es que hay un acompañamiento,</p>	<p>la parte virtual se ha malentendido (...) piensan que lo virtual es montar unas cosas allá y mis estudiantes vayan lean (...)El Bosque lo está haciendo diferente en el sentido es que hay un acompañamiento,</p>	virtual
E60025	<p>se inició con unos encuentros presenciales porque buscábamos eso lo que les comentaba ahorita o sea el venir a una universidad el pararse dentro de la universidad de pronto tomarse un jugo en la cafetería de la universidad eso implica que mayor acercamiento como acercamiento como mayor pertenencia con la universidad y eso lo motiva a estar mucho más más concentrados</p>	<p>venir a una universidad el pararse dentro de la universidad de pronto tomarse un jugo en la cafetería de la universidad eso implica que, mayor acercamiento como mayor pertenencia con la universidad</p>	identidad de grupo
E60026	<p>y el volverlo más virtual que hemos hecho nosotros con los encuentros que hacemos sincrónicos, nos ha permitido estar en contacto con ellos, que estamos como en esa jugada, si el estudiante, por lo menos, a mí los docentes me reportan notas cada tres semanas, entonces... fulanito no apareció.... en la segunda ... ni en la tercera, qué pasó con fulanito, entonces... llamamos a fulanito y le decimos... venga qué fue... no profe es que se me presentó un problema, tal cosa, no profe es que la verdad como que no entiendo, entonces tratamos de esa persona apoyarla diferente</p>	<p>y el volverlo más virtual que hemos hecho nosotros con los encuentros que hacemos sincrónicos, nos ha permitido estar en contacto con ellos, (...) llamamos a fulanito y le decimos... venga qué fue... no profe es que se me presentó un problema, tal cosa, no profe es que la verdad como que no entiendo, entonces tratamos de esa persona apoyarla diferente</p>	Acción comunicativa
E60027	<p>seguimiento</p>		

E60028	Exactamente, le hacemos ese seguimiento para decir... no... venga... venga, aquí lo cogemos lo abrazamos y continuemos. eso es lo que nosotros tratamos de hacer cuando estaban acá en Bogotá Es mucho más fácil, vienen a la universidad y no sé, nos entendemos	Exactamente, le hacemos ese seguimiento para decir... no... venga... venga, aquí lo cogemos lo abrazamos y continuemos. eso es lo que nosotros tratamos de hacer cuando estaban acá en Bogotá	Acción comunicativa
E60029	cuando están afuera intentamos hacer un encuentro sincrónico con él, lo escuchamos, le decimos al docente, venga este pelado, falta reforzar aquí, démosle esta oportunidad a ver cómo nos va, entonces, eso nos ha servido, primero para afianzar el programa, para estar muy en contacto con el estudiante y que la deserción en nosotros sea muy baja	cuando están afuera intentamos hacer un encuentro sincrónico con él, lo escuchamos, le decimos al docente, venga este pelado, falta reforzar aquí, démosle esta oportunidad a ver cómo nos va,	virtual
E60030	. La deserción de nosotros es porque el estudiante se va por cuestiones económicas, más no por calidad, porque la gente que se ha ido vuelve. Tenemos el caso, no todos, pero la mayoría de los estudiantes que se han ido, han dejado de estudiar un semestre y están volviendo, porque... no profe ya busque trabajo, ya tengo tal cosa, quiero volver, entonces para mí es gratificante	. La deserción de nosotros es porque el estudiante se va por cuestiones económicas, (...), han dejado de estudiar un semestre y están volviendo, porque... no profe ya busqué trabajo, ya tengo tal cosa, quiero volver, entonces para mí es gratificante	identidad de grupo
E60031	Es decir, me voy, pero vuelvo, es porque uno dice algo estamos haciendo bien. El hecho de que se vayan y no vuelvan es más preocupante. Uno dice en qué estamos fallando, obviamente todos los días hay que modelar muchas cosas cada día tratamos de que digamos que ese acompañamiento fluya mucho más y la decisión de tomar ya para el 2020 ser más virtual es eso porque la mayoría de estudiante ya están afuera	la decisión de tomar ya para el 2020 ser más virtual es eso porque la mayoría de estudiante ya están afuera de Bogotá	virtual
E60032	el encuentro presencial se vuelve más complicado y a veces se nos vuelve más tedioso, porque crece más mucho más el programa, entonces hoy necesitamos cuatro salones, pasado mañana necesitamos ocho salones y luego vamos a necesitar 16 salones entonces son 16 cámaras, 16 computadores, porque cada encuentro o cada salón va a tener su particularidad entonces eso también lleva a la toma de decisiones y obviamente visto también lo de este periodo está llegando muy poca gente entonces no nos estando la base y virtual por lo menos hoy me llegan 10 créame que el miércoles que tengo clase con ella vía web se ven presentar los 60 o puede que se me conecten 50 entonces es mucho más fácil tenerlos ahí la clase que agrada también entonces eso también son herramientas que pues posiblemente nos van a seguir funcionando pero por lo menos para mí la parte sincrónica eso no se quita	el encuentro presencial se vuelve más complicado y a veces se nos vuelve más tedioso, porque crece más mucho más el programa, entonces hoy necesitamos cuatro salones, pasado mañana necesitamos ocho salones (...) pero por lo menos para mí la parte sincrónica eso no se quita	uso de recursos tecnológicos
E60033	Ese día el profesor hizo un taller en grupo y los puso trabajar en grupo o sea a interactuar en entre ellos como estudiantes ¿qué importancia tiene esa interacción ahí entre ellos como grupo como estudiantes como tal en esa clase en esa clase como la de usted esa interacción en ese taller?		

E60034	OK yo siempre he dicho que uno tiene que relacionarse, porque la universidad es eso la universidad es hacer relaciones de esa relación a veces tomo el pelo... aquí puede salir el casado puede salir aquí entonces ya van a tener hijos, como pueda salir el amigo con el que montaron una empresa	la universidad es hacer relaciones de esa relación a veces tomo el pelo... aquí puede salir el casado, (...) como pueda salir el amigo con el que montaron una empresa	modo lenguaje
E60035	entonces yo le digo a él esos una manera de incentivar a hacer un trabajo en grupo así como usted va a trabajar o en cualquier lado usted tiene que entender gente al lado entonces tiene que aprender con el de costos con el de presupuestos a trabajar por el jefe financiero a tener relaciones con la de producción. Entonces yo les digo esas son las relaciones que nosotros los contadores tenemos que hacer, no somos solos entonces yo trato de incentivar	incentivar a hacer un trabajo en grupo así como usted va a trabajar o en cualquier lado usted tiene que entender gente al lado	Aprendizaje colaborativo
E60036	y esa es la imagen que el contador está haciendo sus cosas aparte		
E60037	y esa es la imagen que yo siempre he querido cambiar porque a nosotros siempre nos han tildado que el contador es el que sale de gorrita, leyendo libros con una calculadora con un computador hoy en día y allá en el último hueco donde nadie lo ve si y es sólo aparece el fin de mes para entregar el informe entonces lo que yo veo es no, nosotros los contadores primero son los que saben, tenemos la información, si una empresa sin un contador no funciona entonces yo les vendo esa imagen es esto lo que usted tiene que hacer tomar una decisión, sentarse y que al lado suyo, usted se dé como la imagen al lado suyo está la gente y hasta al gerente tiene que rendirle pleitesía al contador,	una empresa sin un contador no funciona entonces yo les vendo esa imagen es esto lo que usted tiene que hacer tomar una decisión,	práctica educativa reflexiva
E60038	entonces eso busco yo con la parte del trabajo colaborativo, tanto presencial como virtual y virtual es más compleja pero igual yo lo obligo o sea el que no me trabajen grupo pues entregar eso se lo calificó sobre 35 por ejemplo pero esa virtualidad pero profe es que virtual es más complicado le digo pero si trabaja en una multinacional y su partner está no sé, en España, usted como hace	entonces eso busco yo con la parte del trabajo colaborativo, tanto presencial como virtual y virtual	Aprendizaje colaborativo
E60039	eso es así ahora es así		
E60040	No profe pues a través de una web, bueno y entonces entonces digamos que eso nos motivo a ese tema porque siempre he dicho que el trabajo colaborativo es importante uno trabajar sólo no prospera uno sólo creo que hasta ni en la casa se necesita la mujer que lo joda a uno, esa motivación de un amigo que lo lleve a uno entonces el trabajo colaborativo es muy importante.	siempre he dicho que el trabajo colaborativo es importante uno trabajar sólo no prospera uno sólo creo que hasta ni en la casa	Aprendizaje colaborativo
E60041	O sea para ti esas comunidades de práctica tanto lo virtual como lo presencial va a ser un crecimiento del ser tanto para el que está impartiendo conocimiento como el que está recibiendo		

E60042	Si, si porque y hay casos de evaluar gente. Estudiantes que dicen no profe yo no puedo trabajar con más gente entra y yo le digo usted es uno de los futuros fracasados porque si usted no puede trabajar colaborativo si usted no va a poder relacionarse con la gente es complejo entonces, pero hay gente que llega y dice definitivamente no que no, entonces yo los dejo y ya, pero digamos que en el trabajo colaborativo como les digo a ellos... usted no se las sabe todas, yo tampoco me las sé todas, entonces el que no se las sabe se las sabe alguien. entonces para mí es motivante y gratificante no es no es seguido pero si tratamos de que eso funcione en cada asignatura por lo menos uno o dos trabajos hay que entregar ehhh colaborativo	usted no se las sabe todas, yo tampoco me las sé todas, entonces el que no se las sabe se las sabe alguien	roles
E60043	Las herramientas digamos tecnológicas digamos presentación pero las herramientas tecnológicas hoy en día forman el factor importante para todo el proyecto que se viene trabajando tanto virtual como presencial se		
E60044	si hoy en día pues el que no está metido en el cuento de la parte tecnológica tiende a fracasar no		
E60045	ya me imagino manejando esos libros de contabilidad		
E60046	mire que yo tengo algo particular ... cuando yo estudie todo era manual y nosotros hacíamos por lo menos cuando la parte de revisoría nosotros hacíamos informes de revisoría y son unas bitácoras con unos ganchos especiales y todo el tema un sistema no funcionaba	mire que yo tengo algo particular ... cuando yo estudie todo era manual y nosotros hacíamos por lo menos cuando la parte de revisoría	docente
E60047	mucho hoy en día ya todo lo hace el sistema pero yo tengo algo particular y los muchachos se ríen pero yo aprendí así, aprendí a hacerlo manual aprendí hacerlo en una hoja entonces ellos me entregan los trabajos manuales el que le entrega en Excel no se lo valgo entonces se ríen, pero no profe es que digo hombre háganlo que de verdad que se les va a quedar y claro es escribir hacer una cuenta T y escribir débito o crédito que leer aquí que aquí para allá y hacerlo manual ya los muchachos después me dicen si profe sabe que sí, se me queda más claro	hacerlo manual ya los muchachos después me dicen si profe sabe que sí, se me queda más claro	docente
E60048	porque porque digo pues si hoy en día usted hace en Excel suma, resta y multiplica y le hace las cuentas T y queda muy bonito. Se hace como tan rutinario que dicen... al fin ya me cuadró. Al hacerlo manual por lo menos implica que se siente media hora y saque lápiz o saque un color y lo haga si entonces implica un poquito más de atención al tema como les digo yo también... tachones enmendaduras en Contaduría no existen entonces profe pero es que me quedó mala cuenta T y me tocó tachar aquí...vuélvala a hacer, cambie la hoja...entonces	porque porque digo pues si hoy en día usted hace en Excel suma, resta y multiplica y le hace las cuentas T y queda muy bonito. Al hacerlo manual por lo menos implica que se siente media hora y saque lápiz o saque un color y lo haga	uso recursos tecnológicos

E60049	Entonces esas cosas digo que tampoco podemos dejar de lado. La tecnología nos ayuda y mucho hoy en día es el Boom pero tampoco podemos dejar de lado de donde venimos y a veces se nos está olvidando hasta escribir usted mira haces unos números dice ahhh qué falla entonces trato como de que vayamos de la mano las dos cositas tanto tanto lo manual como los sistemas entonces pues digamos que para mí el sistema obviamente es central es esencial pero bueno para mí lo manual también es muy muy práctico en ese sentido	La tecnología nos ayuda (...) y pero tampoco podemos dejar de lado de donde venimos y a veces se nos está olvidando hasta escribir	uso de recursos tecnológicos
E60050	lo bueno y digamos que rescato no solamente la clase tuya presencial sino lo que estoy viendo es que en de una semillita de un programa hay un crecimiento exponencial en un futuro hacia todo el aprendizaje y las buenas prácticas que tienen la universidad lo vimos en tu clase esa forma como llegas al estudiante como te mueves dentro del salón de clase como haces tu clase eso hace que se mantenga la motivación que va trabajando una universidad del aprendizaje significativo y pues a los muchachos de virtual también les exige trabajos físicos entregas o		
E60051	no a ellos no presentar también trabajos manuales no ahí si no sobre la plataforma es		
E60052	sólo plataforma lo que hacemos así en estos encuentros ellos se lo llevan no son calificables,	sólo plataforma lo que hacemos así en estos encuentros ellos se lo llevan no son calificables,	uso de recursos tecnológicos
E60053	digamos que en la medida cuando arrancamos si era obligatorio pero ya lo virtual es más complicado entonces el que viene si hacemos manualito muy chévere pero todo queda en plataforma todas las actividades que se califican quedan en la plataforma porque también es como mi me soporte cierto, para decir usted me lo entregó o no me lo entregó	todo queda en plataforma todas las actividades que se califican quedan en la plataforma	uso de recursos tecnológicos
E60054	Entonces a veces los pelados me pelean pero profe se lo mando al correo... no. Le digo no, le digo ¿usted que está estudiando? yo estoy estudiando Contaduría... bueno y el contador que es lo que necesita, soportes, la evidencia. Usted dice mire profe yo se lo entregué y se lo monté tal fecha y ahí está el soporte	¿usted que está estudiando? yo estoy estudiando Contaduría... bueno y el contador que es lo que necesita, soportes, la evidencia.	identidad de grupo
E60055	todo tiene que estar muy colgado en ese tema y eso también nos facilita el tema porque estamos pendiente nosotros nosotros miramos la plataforma miramos el curso no se, presupuestos y miramos mire este prelado no ha entregado trabajo entonces eso también nos ayuda es una herramienta un seguimiento al estudiante bueno si yo k		
	ENTREVISTA 7 DOCENTE MATERIA INTRODUCCIÓN A LA EDUCACIÓN VIRTUAL		

E70001	digamos que las tensiones como las que se presentaron hoy hacen parte de esa dinámica de ese aprendizaje la pregunta sería ¿esas tensiones en qué medida afectan la interacción o en qué medida la fortalecen esas tensiones como las que se presentaron hoy.		
E70002	¿afecta en qué sentido?		
E70003	en el sentido del aprendizaje en la interacción con los estudiantes		
E70004	pues digamos que si afectan un poco, porque mira hoy, por ejemplo, es que digamos la dificultad que se diga no es obligatoria la presencialidad, muchas veces la gente lastimosamente no lo hace, sin embargo, siempre se ha tenido la participación presencial	no es obligatoria la presencialidad, muchas veces la gente lastimosamente no lo hace,	entorno presencial
E70005	En la clase pasada tuve muchas personas, sin embargo, como le estaba contando, pues lastimosamente yo tuve que participar en un congreso internacional y presentar un proyecto a nombre de la universidad y no me pude conectar, pero pues yo lo que hice fue grabar la clase y después subir la clase grabada, pues cuando tuve Internet, pero ellos lo vieron mal, a pesar de que yo les avisé a tres, a algunos, no todos	y no me pude conectar, pero pues yo lo que hice fue grabar la clase y después subir la clase grabada, pues cuando tuve Internet	uso de recursos tecnológicos
E70006	Es una muchacha, más que todo, la que ellos me están comentando que genera ruido. A tres de las niñas las tengo en WhatsApp, pero con los demás no, pero digamos, yo hice todo lo posible para conectarme, lastimosamente no lo logré, pero le avisé a las tres chicas, entonces, las tres niñas les avisaron, pero nada más, pero cuando ellos no se conectan, ¡ahí si no pasa absolutamente nada! Digamos que hay donde uno	Es una muchacha, más que todo, la que ellos me están comentando que genera ruido. A tres de las niñas las tengo en WhatsApp, pero con los demás no,	estudiante
E70007	¿y cómo crees que se superaron esas tensiones, como se superó?		
E70008	No pues, dándoles claridades, orientando muchas veces, porque a veces, quedan dudas. Ya uno como docente aclara cómo son las cosas, las situaciones, las dificultades, y ya. Ellos como que ya se concientizan un poco de la situación, porque yo les decía, yo, es que a veces uno no conoce cuál fue la situación y de pronto juzgan mal	No pues, dándoles claridades, orientando muchas veces, porque a veces, quedan dudas.	docente
E70009	A ante eso, lo que se hizo fue aclararlo. Igual yo les comenté y las niñas que están en el WhatsApp son súper colaboradoras y ellas les dijeron: muchachos es que está difícil la conexión. Yo les dije: si me puedo conectar sería más tarde, porque allá era una hora menos, entonces ellos dijeron, no mejor no profe tranquila, no se ponga a correr, ya más tarde para ellos, entonces, bueno, mire que es la primera vez que sucede, porque se cruzó con un evento académico	las niñas que están en el WhatsApp son súper colaboradoras y ellas les dijeron: muchachos es que está difícil la conexión.	Aprendizaje colaborativo
E70010	¿pero genera de todos modos ciertos aprendizajes sociales?		

E70011	Claro, claro incluso también ellos aprenden que, pues que se pueden mediar las situaciones, incluso sin llegar a un acuerdo. incluso nosotros habíamos llegado a un acuerdo la clase anterior, porque se les cruzaba con una materia y yo me ajuste. les dije bueno, entonces hagamos la clase un lunes porque pues era el martes, entonces les dije listo, de una, porque para eso son los acuerdos	Claro, claro incluso también ellos aprenden que, pues que se pueden mediar las situaciones, incluso sin llegar a un acuerdo. incluso nosotros habíamos llegado a un acuerdo la clase anterior.	Acción comunicativa
E70012	y yo les dije que aprendan a manejar el conducto regular, porque no están manejando la situación, pues algunos, no todos porque eso sí sería no correcto de uno generalizar la compañera que de pronto está haciendo el ruido lo que tiene que hacer es acceder al conducto regular manifieste la información y uno ya da las cosas,	y yo les dije que aprendan a manejar el conducto regular, porque no están manejando la situación,	roles
E70013	pero si uno de pronto después de unos intentos que eso sí es claro en la educación virtual que si uno envía un correo electrónico y de pronto no está atendido pues ahí si tiene uno que proceder a otro medio para pedir apoyo pues porque es lo correcto pero primero uno tiene que agotar las vías, uno primero tiene agotar y comentar mire profe nos preocupó tal cosa tal otra ya porque inclusive si se les ha dado la oportunidad de que no se conecten, tampoco	que eso sí es claro en la educación virtual que si uno envía un correo electrónico y de pronto no está atendido	virtual
E70014	No se les ha dado obligatoriedad entonces pues muchas veces los que se pueden conectar sino lo que hacen es acceder al video. otra dificultad es que me he dado cuenta es que no que no revisan el aula es más acabo de revisar un correo donde el estudiante me dice que le envíe el link de la grabación, pero la grabación está en el aula	no revisan el aula es más acabo de revisar un correo donde el estudiante me dice que le envíe el link de la grabación, pero la grabación está en el aula	uso de recursos tecnológicos
E70015	son limitaciones digamos de lectura de leer y estar pendiente del programa no y también otra cosa si es que ellos son de primer semestre entonces no están acostumbrados a la metodología de educación ni a distancia ni e-learning ni b-learning, nada, entonces para ellos al principio es un poco difícil porque no entienden dónde están las videoconferencias. no entienden eso sí?	si es que ellos son de primer semestre entonces no están acostumbrados a la metodología de educación ni a distancia ni e-learning ni b-learning, nada,	estudiante
E70016	El acceso, sin embargo eso se debería dar de pronto al principio pero ya terminamos la materia y están todas las grabaciones ahí, y lo peor de todo es que incluso en algunas ocasiones porque el coordinador del programa me comentaba ahhh mira que ellos dijeron que no estaba la grabación, yo en serio entonces yo lo que hice fue irme a la aula si y le mostré y le dije mire aquí está y el dijo ay si que la grabación estaba	el coordinador del programa me comentaba ahhh mira que ellos dijeron que no estaba la grabación, (...) le dije mire aquí está y el dijo ay si que la grabación estaba	uso de recursos tecnológicos

E70017	entonces a veces se generaba dudas la expresión corporal digamos en las clase es algo que que hemos visto nosotros que es muy muy muy o es natural o se aprende esa expresión corporal para enseñar cosas para eso también se va aprendiendo digamos que eso que la práctica hace al maestro eso si es cierto claro porque muchas veces uno al nivel de la carrera	también se va aprendiendo digamos que eso que la práctica hace al maestro eso si es cierto claro porque muchas veces uno al nivel de la carrera	docente
E70018	Mira, están todos los links hasta el 17 de septiembre con aprobación pero aún así dicen que uno si ves. no lo miran y está súper fácil de acceder. Pero bueno, digamos otra vez las dificultades. uno aprende también a manejar el grupo a también tomar decisiones asertivas a tener un lenguaje correcto	no lo miran y está súper fácil de acceder.	estudiante
E70019	digamos que es muy diferente ser docente universitario que ser docente de colegio y uno se forma yo me he formado mucho en el colegio porque uno llega a la universidad mucho más potente porque le ha tocado a uno experiencias difíciles lidiar con muchachos no es fácil no	digamos que es muy diferente ser docente universitario que ser docente de colegio y uno se forma yo me he formado mucho en el colegio (...) experiencias difíciles lidiar con muchachos no es fácil no	práctica educativa reflexiva
E70020	yo llevo 10 años en el colegio en el área de tecnología e informática y el trabajo con los chicos es complicado y además que son chicos que a veces no tienen ni siquiera para comer y que van al colegio sólo por el refrigerio. entonces uno tiene que hacer magia maromas estrategias para tratar de retenerlos también y que ellos no se quieran desertar de los colegios si desertan ellos ya no vuelven a estudiar, ellos se dedican otras cosas actividades que de pronto no son formativas	yo llevo 10 años en el colegio en el área de tecnología e informática y el trabajo con los chicos es complicado y además que son chicos que a veces no tienen ni siquiera para comer	práctica educativa reflexiva
E70021	incluso algunos a veces uno se encuentra con chicos que se han retirado... mijo y usted no profe o se los encuentra uno yo me encontrado estudiantes en el bus vendiendo maní tremendo eso debe ser impactante si pero digamos que lugares de Ciudad Bolívar que es tan difícil a veces tantas necesidades económicas además que también se encuentran casos diferentes. Ya la mayoría hemos logrado que los chicos entren a la universidad no tienen para estudiar en una universidad privada tienen que estudiar en una universidad pública y eso es guerreado	yo me encontrado estudiantes en el bus vendiendo maní tremendo Ya la mayoría hemos logrado que los chicos entren a la universidad(...) eso es guerreado	práctica educativa reflexiva
E70022	comprendo		
E70023	ys es más difícil pero bueno digamos que lo importante es lo que yo les decía ellos es que usted pueda formarse es que usted pueda cambiar su círculo de pobreza de no educación		
E70024	hay va la otra pregunta		

E70025	esa experiencia personal significativa porque para ti es significativa porque es el caso de la vivencia de la universidad, de la experiencia del conjunto y de la experiencia en las ferias, eso en qué medida contribuye apoya el proceso formativo con los estudiantes de qué forma eso permite esa interacción porque yo veía que ellos por ejemplo con las ferias como que se interesaron como que se despertaron o sea eso en qué motiva el proceso formativo		
E70026	no pues muchísimo pues todas las participaciones de eventos académicos es impresionante eh porque uno se potencia mucho no sólo los chicos sino uno porque digamos eeee como investigador digamos aca nosotros. uno tiene una hoja de vida como investigador el CV LAC de Colciencias cierto sisi y	uno se potencia mucho no sólo los chicos sino uno (...) tiene una hoja de vida como investigador	docente
E70027	por ejemplo ahorita yo me categoricé y subí de nivel toda ha sido por la publicación de libros por los premios todo eso potencia mucho además que pueda uno ir a otro país también genera impacto porque uno puede potenciar en su práctica recoger no sólo la parte cultural sino también la parte académica	por ejemplo ahorita yo me categoricé y subí de nivel	docente
E70028	yo el año pasado tuve la oportunidad de estar en Corea del Sur tres semanas formándome en uso de tics usó de herramientas digitales tecnológicas si y mucho de las herramientas que les enseñó a ellos que yo aprendí de realidad virtual que aquí en Colombia ni se utilizan las aprendí allá	yo el año pasado tuve la oportunidad de estar en Corea del Sur tres semanas formándome en uso de tics (...) les enseñó a ellos	uso de recursos tecnológicos
E70029	y se las replicó a ellos.		
E70030	en la forma en que se lo replica ellos eso genera esa interacción es posible esa interacción o sea genera ese diálogo		
E70031	claro claro porque imagínate ellos empiezan a ver que hay muchas cosas que les pueden servir para su carrera para su vida para su trabajo entonces digamos que es realmente me parece que lo que uno hace en el aula no tiene que quedarse en el aula sino que realmente ellos vean la ubicación en su formación y en su vida porque de qué me sirve verlo si muy bien pero cómo lo aplico	ellos empiezan a ver que hay muchas cosas que les pueden servir para su carrera para su vida para su trabajo entonces digamos que es realmente me parece que lo que uno hace en el aula no tiene que quedarse en el aula	práctica educativa reflexiva
E70032	. entonces yo creo que eso es el plus.		
E70033	Que es la experiencia ahorita cuando les mostró los dibujos, si se hubiera aplicado totalmente hubiera sido,		
E70034	no claro como se esperaba, entonces como nos pusimos a hablar como una hora, de verdad yo no pensé que el tiempo pasó rapidísimo porque digamos ellos estaban contándome lo de la compañera cómo mueve la compañera las masas porque mira que la compañera hizo el ruido y afectó que los otros compañeros,	no claro como se esperaba, entonces como nos pusimos a hablar como una hora	roles

E70035	bueno algunos lastimosamente algunos no están en Bogotá y pues no pueden asistir presencialmente, pero bueno hay si uno ni modos El gasto también de que el estudiante se traslade pero pues otros sí hasta muchas veces nos dejamos manipular porque muchas veces lo que la niña decía no profe no es mi sentir.	bueno algunos lastimosamente algunos no están en Bogotá y pues no pueden asistir presencialmente, El gasto también de que el estudiante se traslade pero pues otros sí	entorno presencial
E70036	y es lo que decía el muchacho cuando le pregunté había que preguntar esas tensiones y se puso como que no es que es mi tiempo y no me puede limitar mi tiempo. Cómo crees que en el b-learning en esa experiencia virtual presencial cuál es el aporte de lo presencial a ese proyecto de b-learning		
E70037	digamos es un aporte bueno regular como lo ves ese aporte de lo presencial en su interacción con los estudiantes es que es muy positivo		
E70038	mira que nosotros en la universidad Santo Tomás nosotros en los encuentros presenciales nosotros tenemos la figura de tutorías y lo que se hace es que se potencia lo que se trabaja en la virtualidad en forma presencial.	se potencia lo que se trabaja en la virtualidad en forma presencial.	b-learning
E70039	entonces los muchachos previamente acceden al material y los recursos de la unidad y en la tutoría llegamos a apoyarlos en la solución de dudas en el apoyo para el desarrollo pues de la temática que uno tiene que a veces que hacer temas que uno de dudas generalizadas	entonces los muchachos previamente acceden al material y los recursos de la unidad y en la tutoría llegamos a apoyarlos en la solución de dudas	b-learning
E70040	se hace el enfoque yo lo que he trabajado con ellos es por ejemplo la primera sesión presencial era más de conocer el espacio académico introducción silabus toda la propuesta de la materia que nos dieron una hora para presentarnos la segunda sesión presencial que tuvimos nosotros nos encontramos dos horas si yo los puse a trabajar con una actividad de gamificación una actividad un recorrido en donde ellos en cada estación tenían que recolectar unos retos o crear cumplir los retos y los retos estaban enfocados a identificar los conocimientos previos de educación virtual que los muchachos tenían entonces	yo los puse a trabajar con una actividad de gamificación una actividad un recorrido en donde ellos en cada estación tenían que recolectar unos retos o crear cumplir los retos y los retos estaban enfocados a identificar los conocimientos previos de educación virtual	uso de recursos tecnológicos
E70041	ahí fue donde yo y también bueno la aplicación de gamificación la hice también cuando yo ya tenía dos clases presenciales previas y en esas dos clases presenciales, perdón virtuales previas, les explique los roles de la educación virtual a nivel de docente y estudiante.	e gamificación la hice también (...) les explique los roles de la educación virtual a nivel de docente y estudiante.	roles

E70042	requerimientos que ellos tienen que tener en cuenta para ser unos estudiantes a distancia virtual y les enseñé herramientas para crear infografías materiales de cursos mi materia que es introducción a la educación virtual, lo que hace es eso. primero que ellos conozcan un poco como es la metodología de educación virtual en la universidad El Bosque segundo que aprendan a utilizar las aulas virtuales tercero que además aprendan a utilizar los recursos educativos digitales que aprendan a utilizar herramientas web 2.0 S.A.	les enseñé herramientas para crear infografías materiales de cursos mi materia que es introducción a la educación virtual, (...) aprendan a utilizar las aulas virtuales tercero que además aprendan a utilizar los recursos educativos digitales que aprendan a utilizar herramientas web 2.0 S.A.	estudiante
E70043	ese era uno de los puntos importantes en la materia que les va servir para presentar sus trabajos en las otras materias académicas entonces en esa presencialidad fue muy chévere porque me di cuenta identifiqué que varios de los muchachos algunos tenían experiencia que saben cómo es la metodología que saben la parte potenciar el trabajo si pero otros pues no, era la primera vez que tienen esta experiencia de aprendizaje	en esa presencialidad fue muy chévere varios de los muchachos algunos tenían experiencia que saben cómo es la metodología que saben la parte potenciar el trabajo	Acción comunicativa
E70044	Incluso hay una señora mayor, hay unas señoras mayores ya señoras que quisieron retomar la parte de formación y de actualización, entonces para ellas, ellas decían que era muy duro porque a veces ni siquiera saben como conectarse,	Incluso hay una señora mayor, hay unas señoras mayores (...) era muy duro porque a veces ni siquiera saben como conectarse,	uso de recursos tecnológicos
E70045	entonces digamos que son retos para ellas pero eso es chévere porque ahí se están dando como una oportunidad, de conocer algo diferente y potenciar su formación entonces digamos que la gamificación fue súper chévere porque hicieron todo el recorrido, hicieron los retos y pudieron solucionar los objetivos en clase	se están dando como una oportunidad, de conocer algo diferente y potenciar su formación entonces digamos que la gamificación fue súper chévere	uso de recursos tecnológicos
E70046	todos estuvieron súper participativos en equipos y luego tuvimos las siguientes sesiones virtuales en donde se hizo todo el trabajo del uso de las herramientas web 2.0 yo te conté los trabajos que se entregaron Si si	todos estuvieron súper participativos en equipos y luego tuvimos las siguientes sesiones virtuales	aprendizaje colaborativo
E70047	y adicional a ello pues sólo fue el martes no este martes sino el 10 de septiembre porque tenía el evento académico del 13 entonces el 9 no se pueda realizar la educación virtual pero entonces ahí fue donde se generó género como el ruido pero también fue porque bueno Como yo no tenía acceso al internet no eso es terrible, si tu vieras	Como yo no tenía acceso al internet no eso es terrible, si tu vieras	uso de recursos tecnológicos
E70048	Eso fue Corre corre. no es que lo tuyo es tecnologías y no las tiene como las vas a aplicar porque si fuera otra materia sería una lectura y ya y lo que pasa es que yo me podía conectar con el celular con los datos pero yo necesito compartir pantalla,	Eso fue Corre corre. no es que lo tuyo es tecnologías y no las tiene como las vas a aplicar	uso de recursos tecnológicos

E70049	yo necesito explicar un software y con mi celular no puedo, si no tengo por ejemplo un mouse (...) ingresen aquí, osea era muy difícil. en el tema que tenía ese día que era enseñarles una herramienta para crear libros digitales pues claro no lo podía hacer porque es que yo me puedo conectar desde el celular siempre y cuando de pronto estoy haciendo una clase donde no hay interacción pero a mí no me gusta tener una clase virtual en donde uno se la pase hablando una hora dos horas y ya No, en la parte virtual yo siempre siempre comparto pantalla siempre que es compartir pantalla.	yo necesito explicar un software y con mi celular no puedo, si no tengo por ejemplo un mouse (...) yo siempre siempre comparto pantalla	virtual
E70050	Ellos me dan la posibilidad de ver mi computador, entonces ellos ven la pantalla de mi computador, y yo lo que hago es que les explico una temática pero yo lo que hago en tiempo real para que ellos vean cómo funciona	Ellos tienen la posibilidad de ver mi computador, entonces ellos ven la pantalla de mi computador,	modo incorpóreo
E70051	sí es lo que se hace cuáles consideras tú que son las debilidades más fuertes en el tema virtual.	sí es lo que se hace cuáles consideras tú que son las debilidades más fuertes en el tema virtual.	virtual
E70052	uno es que los estudiantes. sobre todo en la parte de interacción esa interacción. digamos que los estudiantes no accedan a los recursos, no revisen el material y se limiten a veces a sólo mirar la tarea que tienen que enviar, pero no vean los recursos virtuales	esa interacción. digamos que los estudiantes no accedan a los recursos, no revisen el material y se limiten a veces a sólo mirar la tarea que tienen que enviar, pero no vean los recursos virtuales	virtual
E70053	. por eso hay dudas a veces porque ellos uno a veces les pregunta ellos dicen profe ¿cómo es que se utiliza la herramienta tal y yo ¿viste el video tutorial? hay no ahhh bueno primero revisa el material de apoyo si de pronto hay dudas recibo preguntas.	¿viste el video tutorial? hay no ahhh bueno primero revisa el material de apoyo si de pronto hay dudas recibo preguntas.	aprendizaje colaborativo
E70054	ahhh bueno Ummm digamos hay detalles importante que a veces no se pueden conectar ellos, claro a veces no se puede conectar, pero no siempre pasa lo mismo digamos ahorita es una dificultad que se presentó y uno tiene que ser asertivo y llegar a las soluciones si pero bueno digamos que son cosas que también nos enriquece a los muchachos	y uno tiene que ser asertivo y llegar a las soluciones si pero bueno digamos que son cosas que también nos enriquece a los muchachos (roles
E70055	a mí me parece excelente		
E70056	claro eso es lo que yo digo la soberbia y la mala y la mala decisión de la compañera se dejan de ver actividades enriquecedoras tomar una decisión tan arbitraria en ese sentido supuestamente a partir de lo que supuestamente de que se llamaría un derecho,	claro eso es lo que yo digo la soberbia y la mala y la mala decisión de la compañera se dejan de ver actividades enriquecedoras	identidad de grupo
E70057	el derecho a recibir clase entonces y no la reciben ahí está la reacción pero entonces como dices tú no fue por el conducto regular y no la solución		

E70058	n yo se la di a ellos yo grabó la clase y se las pongo, yo lo que hice al día siguiente fue subir la clase pero ya con conexión y la dejé en la plataforma hice un mensaje muchachos cordial saludo problemas de conectividad les envío el link con la grabación	subir la clase pero ya con conexión y la dejé en la plataforma hice un mensaje muchachos cordial saludo problemas de conectividad les envío el link con la grabación	Uso recursos tecnológicos
--------	--	--	---------------------------