
  

  

	
   	
  
	
  
	
  
	
  
	
  
	
  
	
  

METODOLOGÍA  Y  PROYECTO  DE  
INVESTIGACIÓN  PARA  LA  
EVALUACIÓN  DE  IMPACTO	
  

  
Metodología	
  y	
  proyecto	
  de	
  Investigación	
  para	
  la	
  Evaluación	
  de	
  
impacto	
  del	
  modelo	
  1	
  a	
  1	
  One	
  Laptop	
  per	
  Child	
  en	
  escuelas	
  

indígenas	
  y	
  rurales	
  del	
  departamento	
  del	
  Vichada  

	
  


 
 

  

  

TABLA  DE  CONTENIDO  

  
  

1. DESCRIPCIÓN  GENERAL  DEL  PROYECTO  DE  INVESTIGACIÓN.  
  

2. REVISIÓN  DE  LITERATURA    
  

  
3. JUSTIFICACIÓN    

4. MARCO  CONCEPTUAL    

5. OBJETIVOS    
5.1.  General    
5.2.  Específicos  

  
6. PREGUNTA  DE  INVESTIGACIÓN    

7. OPERACIONALIZACIÓN  Y  VARIABLES    

8. METODOLOGÍA    

8.1.  Diseño  de  Investigación  
  
8.2.  Selección  de  la  muestra  
  
8.3.  Procedimiento  
  
8.4.  Instrumentos  
  
8.5.  Análisis  de  Resultados  

  
  

9. BIBLIOGRAFÍA  
  

  

ANEXOS:  

Anexo  1:  Matriz  de  Evaluación  del  Proyecto  (documento  adjunto).  

  
  

  
  


 
 

  

  

1. DESCRIPCIÓN  GENERAL  DEL  PROYECTO  DE  INVESTIGACIÓN:  

One  Laptop  Per  Child  es  una  iniciativa  que  busca  generar  mejores  condiciones  en  la  educación  a  
partir  de  la  entrega  de  computadores  portátiles  de  bajo  costo  y  bajo  consumo  de  energía  a  niños  
escolarizados,  en  su  mayoría,  en  condiciones  de  vulnerabilidad.  Sin  embargo,  a  pesar  de  que  el  
impacto   positivo   de   este   tipo   de   alternativas   se   reconoce   a   nivel  mundial,   no   existe   suficiente  
investigación  sobre  los  impactos  que  generan  a  corto,  mediano  y  largo  plazo  en  las  poblaciones  
beneficiadas.  

En  este   sentido,  esta   investigación  pretenderá   determinar   si   la   implementación  del  modelo   1:1  
One  Laptop  per  Child  a  través  de  la  implementación  del  Proyecto  Edúcate  en  el  departamento  del  
Vichada,  Colombia  desarrolla  competencias  de  aprendizaje  autónomo  en  comunidades  indígenas  
y  campesinas  y  si  así  es,  en  qué  nivel  se  desarrollan  y  cuáles  serían  las  condiciones  contextuales  
presentes   en   este   proceso.   Para   tal   fin   se   diseñará   y   aplicará   una  metodología   pertinente   que  
pueda   ser   puesta   a   prueba   y   estandarizada   en   futuras   oportunidades   tanto   en   esta   misma  
población   para   indagar   sobre   impacto   a   mediano   y   largo   plazo,   como   en   otros   proyectos  
específicos  de  OLPC.    
  
El   diseño   de   la   investigación   es   experimental   en   la   medida   en   que   se   seleccionará   un   grupo  
control   que   permitirá   evaluar   el   diferencial   del   uso   del   XO   en   las   aulas   beneficiadas   frente   a  
quienes  no  lo  utilizan.  Además,  será  posible  analizar  las  condiciones  contextuales  en  las  cuales  el  
proyecto  es  más  exitoso  y   la   relación  existente   entre   las  variables  definidas.  Esta  evaluación  se  
realizará  a  partir  del  uso  de  métodos  cualitativos  y  cuantitativos  de  acuerdo  con  las  dimensiones,  
variables  e   indicadores  establecidos,  a  través  de  la  aplicación  de  entrevistas  semi-­‐estructuradas,  
grupos  focales  y  pruebas  estandarizadas  de  conocimiento.  Serán  evaluados  11  establecimientos  
educativos,  800  estudiantes,  30  docentes  y  cerca  de  40  actores  de  los  municipios  de  Cumaribo  y  la  
Primavera  en  el  Departamento  del  Vichada  Colombia.    

Se  espera  encontrar  modificaciones  positivas  a  partir  de   la   implementación  del  modelo  1:1  One  
Laptop   per   Child   en   las   dimensiones   planteadas,   a   saber:   dimensión   directiva   en   términos   de  
competencias  en  gestión  administrativa,  clima  escolar,  sostenibilidad  del  proyecto,  relaciones  con  
el   entorno,   expectativas   de   directivos   y   satisfacción   de   necesidades   locales;   pedagógica   en  
términos   de   competencias   en   gestión   pedagógica,   desempeño   y   seguimiento   académico;  
tecnológica,   en   términos   de   competencias   en   gestión   tecnológica,   recursos   tecnológicos   y   de  
infraestructura;  y  comunitaria  en  términos  de  presencia  cultural  Sikuani  en  procesos  pedagógicos,  
accesibilidad  y  proyección  a  la  comunidad.  
  
Adicionalmente,   los   resultados   permitirán   establecer   diferencias   en   el   fortalecimiento   de    
competencias   de   aprendizaje   autónomo   tanto   en   docentes   como   en   estudiantes   beneficiados  
frente   a   procesos   tradicionales   de   enseñanza   que   no   utilizan   computadores   como   parte   del  
proceso  de  formación.  

  
  
  
  
  
  


 
 

  

  

2. REVISIÓN  DE  LITERATURA    
  
Tecnologías  de  Información  y  Comunicación  para  el  Desarrollo  (ICT4D)  
  
A   partir   de   la   publicación   del   primer   informe   del   PNUD   en   2001   sobre   la   relación   entre  
Tecnologías  de  Información  y  Comunicación  y  Desarrollo  Humano  (TIC),  diversas  organizaciones  
han  promovido  y  llevado  a  cabo  estudios  sobre  la  perspectiva  de  desarrollo  rural  y  urbano  en  los  
países  en  desarrollo,  empleando  las  TIC  como  herramienta.  Según  la  definición  de  Wikipedia,  el  
término   ICT4D   se   refiere   a   la   aplicación   de   las   nuevas   tecnologías   en  países   en   vías   de  
desarrollo  dentro  del  marco  del  desarrollo  socio-­‐económico.  En  esta  definición,  las  TIC  pueden  ser  
aplicadas  tanto  en  sentido  directo  donde  su  uso  beneficia  a  la  población  desfavorecida,  como  en  
sentido   indirecto,  en  donde  asisten  a  organizaciones  cooperantes,  ONGs,  gobiernos  o  negocios  
para  mejorar  las  condiciones  socio-­‐económicas  de  la  población  que  atienden.  
  
A  pesar  de   la   variedad   tanto  de   iniciativas  prácticas  de   implementación  de  proyectos  de   ICT4D  
como  de   investigaciones,   que   intentan  medir   el   impacto   real   de   las  mismas  en   las   condiciones  
socioeconómicas  de  las  regiones  beneficiadas,  aún  no  existe  consenso  ni  mediciones  sistemáticas  
sobre   su   impacto.   Kentaro  Toyama,   PHD   en   Computación   de   la   Universidad   de   Yale,  
investigador  de  la  Escuela  de  Información  de  la  Universidad  de  Berkeley  en  California  y  con  amplia  
experiencia  como  investigador  del  grupo  Microsoft  Research  en  la  India,  afirma  lo  siguiente:  

this:  technology no  matter  how  well  designed is  only  a  magnifier  of  human  intent  
and   capacity.   It   is   not   a   substitute.   Technology   is   a  magnifier   in   that   its   impact   is  
multiplicative,   not   additive,  with   regard   to   social   change.   In   the   developed  world,  
there  is  a  tendency  to  see  the  Internet  and  other  technologies  as  necessarily  additive,  
inherent   contributors   of   positive   value.   But   their   beneficial   contributions   are  
contingent   on   an   absorptive   capacity   among   users   that   is   often   missing   in   the  
developing  world.  Technology  has  positive  effects  only  to  the  extent  that  people  are  
willing   and  able   to   use   it   positively.   The   challenge   of   international   development   is  
that,  whatever   the   potential   of   poor   communities,  well-­‐intentioned   capability   is   in  

1  

El  autor  asegura  que  nada  le  hubiera  gustado  más  a  su  grupo  de  investigación  que  encontrar  una  
manera  con   la  cual  la   tecnología  promoviera  eficientemente  el  desarrollo  de   las  sociedades.  Sin  
embargo,   luego   de   diversas   investigaciones   sobre   comportamientos   en   la   educación,   la  
microfinanciación,  la  agricultura  y  el  cuidado  de  la  salud  a  partir  del  uso  de    distintas  tecnologías  
(computadores,   teléfonos  móviles,etc),  surgió   una   constante   que   poco   tiene   que   ver   con   la  
calidad,  diseño  o  posibilidades  de  dichas  tecnologías.  En  cada  uno  de  los  proyectos  evaluados,  los  
efectos  de  las  tecnologías  fueron  totalmente  dependientes  de  la  intención  y  de  la  capacidad  de  la  
gente  de  manipularla.  Por  ejemplo,  el  éxito  de   los  proyectos  que   implementaron  computadores  

                                                                                                                      
1   TOYAMA,   Kentaro.   Can   Technology   End   Poverty?   NOVEMBER/DECEMBER   2010.      EN:   BOSTON   REVIEW.  
http://bostonreview.net/BR35.6/toyama.php  

http://es.wikipedia.org/wiki/Pa%C3%ADses_en_v%C3%ADas_de_desarrollo
http://es.wikipedia.org/wiki/Pa%C3%ADses_en_v%C3%ADas_de_desarrollo
http://bostonreview.net/BR35.6/contents.php
http://bostonreview.net/BR35.6/toyama.php


 
 

  

  

en   las   escuelas   giró   en   torno   al   apoyo   decidido   de   los   administradores   de   las   aulas   y   de   los  
profesores  dedicados2.    
  
Una  de  las  principales  objeciones  a  esta  postura  se  fundamenta  en  la  importancia  aparentemente  
indiscutible   de   contar   con   desarrollos   tecnológicos,   específicamente   en   escenarios   que   forman  
competencias  y  habilidades  en  los  seres  humanos,  con  el  fin  de  potencializarlos:   las  escuelas  de  
básica  primaria,  son  un  ejemplo.  A  esta  objeción  el  autor  responde  que  los  computadores  pueden  
beneficiar  a  escuelas  bien  estructuradas,  pero  no  pueden  compensar  las  deficiencias  de  escuelas  
mal   dirigidas   y   con   profesores   ausentes.  Afirma   que   la   aplicación   de   la   tecnología   para   fines  
progresistas   debe   asumir   también   el   compromiso   político   y   contemplar   competencias   y  
capacidades   locales   que   la   tecnología   per   sé   no   puede   resolver   y   co
technology  is  powerless  or  irrelevan Technology  is  just  a  

3  
  
Con  el  fin  de  agregar  más  elementos  a  la  discusión  con  la  argumentación  de  Toyama  como  punto  
de  partida,  a  continuación  se   reseñan  algunas  de   las   investigaciones   realizadas  y  sus   resultados  
respecto   del   impacto   de   tecnologías   en   educación,   en   diversos   proyectos   donde   han   sido  
implementadas.    
  
Evaluación  de  proyectos  de  ICT4D  en  educación  
  
El  mejoramiento  de   la   calidad  de   la  educación  en  el  mundo,  a  partir  del  uso  de  Tecnologías  de  
Información  y  Comunicación,  es  un  tema  abordado  desde  diversas  perspectivas  y  con  diferentes  
estrategias  que  reconocen  impactos  significativos  en  el  desempeño  de  estudiantes,  docentes  y  en  
el   fortalecimiento   de   la   comunidad,   en   general.   Sin   embargo,   como   se   ha   mencionado,   los  
beneficios   derivados   no   parecen   estar   sustentados   por   datos   ni   mediciones   sistemáticas   y  
estandarizadas,  lo  cual  limita  las  posibilidades  tanto  de  gobiernos  como  de  investigadores  y  de  la  
sociedad  civil  para  generar  políticas,  argumentos  teóricos  y  estrategias  efectivas.    
  
En  un  intento  por  avanzar,  el  Manual  del  Usuario  sobre  Medición  de  TIC  en  Educación,  publicado  
por   el   Instituto   de   Estadística   de   la   UNESCO   en   2009   presenta   una   recopilación   de   políticas  
internacionales,   estudios  de  medición   sobre  TIC  en  Educación   y  propone  una   lista   ampliada  de  
indicadores   internacionales   con  el  objetivo  de  estandarizar  mediciones  y  hacerlas   comparables.  
Dentro   de   la   recopilación   sobre   política   internacional   realizada   se   encuentran   los   informes  
realizados  por  las  dos  Cumbres  Mundiales  de  la  Sociedad  de  la  Información  (CMSI),  celebradas  en  
Ginebra   (2003)   y   Túnez   (2005),   los   Objetivos   de   Desarrollo   del   Milenio   (ODM),   las   metas   de  
Educación   para   Todos   2015,   planteadas   en   el   Foro   Mundial   sobre   la   Educación   de   Dakar  
(Senegal),    y  finalmente,  los  principios  propugnados  por  la  UNESCO  en  materia  del  uso  de  las  TIC  
en  educación.    
  

                                                                                                                      
2   TOYAMA,   K.   2010.  Human-­‐Computer   Interaction   and   Global   Development.  Foundations   and   Trends   in  
Human-­‐Computer  Interaction,  4(1):1-­‐79.  
  
3  Ibid.  

http://www.kentarotoyama.org/papers/Toyama_2010_HCI_and_International_Development.pdf


 
 

  

  

En  materia  de   evaluaciones  de  desempeño  académico,   a   partir   del   uso  de   computadores   en   el  
aula,   los   autores   del  Manual   de   la  UNESCO   citan   diversos   estudios,   que   consideran  no   arrojan  
resultados  consistentes.  Kulik   (2003)  y  Cox  y  Abbot   (2004)   identificaron   resultados  positivos  en  
los   logros   escolares   asociados   a   usos   específicos   de   las   TIC.   Los   efectos   más   significativos  
observados   en   dichas   investigaciones   se   asocian   a  mejoras   en  matemáticas,   ciencias   e   inglés,  
aceptando  que  las  demás  áreas  no  han  sido  suficientemente  estudiadas.  Adicionalmente,  señalan  
que   el   nivel   de   impacto   depende   del   enfoque   pedagógico   adoptado   por   el   docente   y   del   uso  
específico  de  las  TIC  por  un  tiempo  prolongado.  
  
Afirman  además  los  autores,  que  la  mayoría  de  las  evaluaciones  realizadas  hasta  del  momento  en  
esta  campo,  están  orientadas  hacia  el  currículo  en  donde  el  estudiante  funciona  como  fuente  de  
indicadores  primarios  y  las  características  del  contexto,  de  la  escuela,  el  profesor  y  los  procesos  de  
enseñanza-­‐aprendizaje   producen   información   sobre   indicadores   secundarios.   Según   el  
documento  de  la  UNESCO,  una  de  las  primeras  evaluaciones  internacionales  por  muestreo  en  el  
mundo,   con   indicadores   primarios   y   secundarios   del   tipo   mencionado   anteriormente,   fue   el  
Segundo  Estudio  sobre  Información  Tecnológica  en  Educación  (SITES)  realizado  por  primera  vez  
en  1997  en  numerosos  países  y  repetido  en  1999,  2001,  2006.    
Con  base  en  esta  revisión,  el  manual  propone  una  fórmula  general  para  la  medición  del  impacto  
de  las  TIC  en  educación  a  partir  de  los  estudios  de  muestreo,  definida  de  la  siguiente  forma:  
  

scorei  =   compusei i  
  
En   donde   scorei   es   la  medición   del   desempeño  por   alumno,   i,   por   ejemplo   los   resultados   de   la  
prueba   de   conocimientos.   es   el   término   constante,   compuse   es   la   medición   del   uso   de  
computadores,   es  un  coeficiente  estimado   (por  ej.,   contribución  marginal  que  hace  el  uso  de  
computadoras   al   desempeño   del   alumno)   y   i   el   termino   residual   o   de   error   asociado   a   la  
observación.  Aunque  reconocen  las  limitaciones  de  la  investigación  por  muestreo  en  términos  de  
costos   de   aplicación   y   riesgo   de   sesgo   en   el   análisis,   reafirman   su   utilidad   en   evaluaciones   de  
aptitudes   y   medición   de   impacto   de   TIC   en   educación.   Además   de   la   fórmula,   el   documento  
propone   una   serie   de   variables   contextuales   que   en   alguna   medida   tienen   en   cuenta   las  
objeciones  planteadas  al  inicio  de  esta  revisión  por  Kentaro  Toyama,  sintetizadas  en  el  siguiente  
cuadro:  
  


 
 

  

  

  

  
  
Como  conclusión  de  esta  importante  publicación,  vale  la  pena  mencionar  lo  siguiente:  

1. Existe   la   necesidad   de  monitorear   y   evaluar   las   TIC   en   educación   a   lo   largo   de   todo   el  
proceso,  desde  su  implementación  hasta  sus  resultados  en  el  aprendizaje.  

2. Hay   una   demanda   paralela   por   comparar   la   expansión   de   las   TIC   en   la   educación   y   su  
impacto  en  los  resultados  de  aprendizaje  en  el  plano  internacional.    

3. El   Instituto   de   Estadística   de   la   UNESCO   propone   un   marco   conceptual   y   operacional  
aplicable   en   los   distintos   países   con   el   objeto   de   producir   estadísticas   internacionales  
normalizadas  sobre  uso  de  las  TIC  en  educación.  

  
De   otro   lado,   a   pesar   de   no   contar   con   estudios   e   indicadores   internacionales   estandarizados,    
existen  estudios  locales  y  específicos  que  han  analizado  y  comprobado  algunos  de  los  efectos  del  
uso  de  computadores  en  el  aula.  Por  ejemplo,  Wenglinsky   (1998),   sustenta   la  existencia  de  una  
correlación   significativa   entre   el   uso   de   computador   en   el   aula   como   imput   del   proceso  
pedagógico  y   la  mejora  en   los   resultados  de  estudiantes  y  docentes.  Barrow  (2009)  y  Banerjee  


 
 

  

  

(2005)  proveen  evidencias  consistentes  sobre  los  efectos  positivos  del  uso  de  TIC  en  resultados  de  
pruebas  de  conocimiento.  Barrow,  específicamente,  encontró  además  que  un  programa  de  pre-­‐
algebra  y  algebra  enseñado  a  través  del  computador  tuvo  efectos  positivos  en  los  resultados  de  
evaluaciones   de   conocimiento   (alrededor   de   0.17   de   la   desviación   estándar).   Banerjee,   por   su  
parte,  comprobó  que  la  instrucción  de  matemáticas  asistida  por  computador  elevó  los  puntajes  de  
estudiantes  de  cuarto  grado  en  Vadodara,  India,  al  menos  en  el  corto  plazo.    
  
Otra  investigación  pertinente  en  esta  revisión,  es  la  realizada  por  Poverty  Action  Lab  (2003)  en  la  
cual   se   evaluó  el   impacto  de  un   software  pedagógico  específico   (CAL)   en   el   desempeño  de   los  
estudiantes   beneficiados.   Sus   resultados   arrojan   que   los   estudiantes  que  participaron  en  el  
programa  CAL   tuvieron   mayores  puntuaciones  de   matemáticas   en  relación  a   la  media  del  
grupo  control.  En   el  primer   año,  los   puntajes   en   matemáticas  aumentaron   aproximadamente  
0,36  desviaciones  estándar,  un  logro  importante  en   comparación   con  otras  intervenciones  de  
educación.  No  hubo   un   impacto  medible  en   las   puntuaciones   de  lenguaje,   lo   que   sugiere  que  
la  introducción  de   los  ordenadores  no   tienen  efectos   secundarios  sobre   el   aprendizaje   en  otras  
materias.  La  mejora  en   las   puntuaciones   de  matemáticas  persistió  hasta   cierto   punto,  después  
de  un  año,  pero  sugieren  más  investigación  para  tener  acceso  a  la  medición  de  impactos  de  largo  
plazo.  
  
Leigh   Linden   (2008)   realizó   una   investigación   para   evidenciar   si   el   aprendizaje   asisitido   por  
computador   en   la   escuela   es   más   efectivo   cuando   sustituye   la   labor   del   docente   o   cuando   la  
complementa.  Dentro  de  sus  resultados  más  destacados  se  encuentra  que  el  aprendizaje  es  más  
efectivo  cuando  el  computador  complementa  la  labor  docente,  especialmente  en  estudiantes  con  
dificultades   y   de   mayor   edad.   Adicionalmente,   se   evidencia   en   esta   investigación   que   la  
implementación   de   un  programa   a      gran  escala   de  computadores   en   la   escuela   tiene   poco  
efecto  en   los   resultados  educativos,  al   parecer  porque  los   maestros  no   incorporan   los   recursos  
tecnológicos  en  el  currículo  ni  en  la  metodología  de  enseñanza.      
  
Por  otro  lado,  algunos  estudios  igualmente  rigurosos  en  su  metodología,  han  encontrado  efectos  
poco   significativos  o   incluso  ninguno.   Leuven   (2007),  Goolsbee  and  Guryan   (2006),  Angrist   and  
Lavy   (2002),   y   Rouse   and   Krueger   (2004)   no   encontraron   evidencia   del   impacto   del   uso   de  
computadores  y  software  educativo  en  el  desempeño  de  los  estudiantes.    
  
Dentro   de   las   investigaciones   locales  más   recientes   que  merecen   la   pena   ser   mencionadas   se  
encuentra   la   evaluación   del   Plan   Ceibal   en   Uruguay,   el   cual,   además,   está   directamente  
relacionado  con  el  Programa  OLPC  en  dicho  país.  En  términos  generales  el  Plan  CEIBAL  es  una  
iniciativa  gubernamental  que  busca  dotar  de  computadores  portátiles  XO  todas  las  aulas  del  país.  
El   documento   presentado   en   2009,   es   una   evaluación   de   resultados   construida   a   partir   de  
encuestas   autoadministradas   para   niños,   maestros,   directores,   familias,   y   de   una   actividad  
observable  de  producción  de  texto  con  computadoras,  dirigida  a  los  niños  por  un  periodo  de  dos  
años  en   su  primera   versión.   Es   una  evaluación   cualitativa   que   presenta   resultados   interesantes  
como  los  siguientes:  
  

1. En  general,   los  docentes   consideran  que  a   la  mayor  parte  de   los  niños   les  ha   implicado  
menos   de   dos   semanas   aprender   a   manejar   la   XO.   En   cuanto   a   las   estrategias   de  
aprendizaje  en  el  uso  de  computadoras,  los  niños  declaran  que  este  ha  sido  mayormente  


 
 

  

  

  
2. Más  del   50%  de   los  docentes   (con  Ceibal)   señalan  que  planifican   actividades   con   la  XO  

tanto  individuales  como  grupales  en  el  aula  al  menos  una  vez  a  la  semana,  y  hasta  un  21%  
lo  hacen  prácticamente  a  diario.  

3. De  acuerdo  a   la   respuesta  de   los  niños,  el  74%  de   los  que  aún  no  estaban   integrados  al  
Plan   Ceibal   (Mon
mientras  que  en  la  población  con  Ceibal  este  porcentaje  asciende  al  92%.  

4. El  navegador  es  la  actividad  que  reúne  mayormente  las  preferencias  de  los  niños  de  todas  
las  edades.  Esta  preferencia   crece   conjuntamente  con   los  grados.  Se   repite  este  patrón  
con  la  actividad  E-­‐Toys  que  permite  armar  presentaciones  entre  otras  utilidades  y  con  la  
actividad  de  grabación  de  video  (Grabar).Algo  similar  sucede  con  el  Chat,  aunque  éste,  a  
diferencia   de   los   dos   anteriores   no   crece   paulatinamente   sino   de   forma  más   abrupta   a  
partir  de  5º  año.  Actividades  como  Escribir,  Memorizar  y,  Dibujar,  tienden  a  perder  lugar  
entre  los  intereses  de  los  niños  a  medida  que  avanzan  los  grados.  

5. Cerca   del   90%   de   los   docentes   han   utilizado   mayormente   con   fines   didácticos   el  
Navegador  o  el  Write  (Escribir).  El  uso  del  Navegador  corresponde  en  mayor  medida  a  los  
docentes  de  grados  altos  y  el  uso  del  Write  en  clase  se  da  mayormente  en   los  primeros  
grados.Asimismo,   la   conectividad   del   centro   escolar   es   uno   de   los   factores   que   opera  
como  estímulo  a  la  horade  escoger  una  actividad  y  proponer  una  tarea  de  aula  mediante  
el  uso  del  XO.  

6. El  77%  de  los  niños  declara  que  le  gusta  más  trabajar  con  la  XO  en  clase.  
  
Un   segundo   caso   reciente   es   la  
SWATTEC  Program,  en  la  Universidad  de  California  y  publicado  en  2010  en  el  cual  se  indagan  el  
impacto   del   programa   SWATTEC   en   los   procesos   de   enseñanza-­‐aprendizaje.   Respecto   de   la  
metodología,  el  estudió   recolectó   información  a  través  de  encuestas  semiestructuradas,  grupos  
focales  y  observación  de  clases  que  analizó  de  manera  cualitativa.  El  principal  resultado  a  resaltar  
es   que   el   programa   SWATTEC,   a   partir   del   uso   de   computadores   portátiles   de   bajo   costo   y  
software  libre  en  el  aula,  tuvo  un  impacto  positivo  en  los  procesos  de  enseñanza-­‐aprendizaje  en  
las  áreas  de  escritura  y  lenguaje  del  arte  en  los  colegios  estudiados.  
  
Un   tercer   caso   de   evaluación   local   fue   publicado   en   diciembre   de   2010   por   el   Banco  

experimental  realizado  en  Guayaquil,  Ecuador  a  partir  del  análisis  del  program
En  cuanto  a  la  metodología  utilizada,  reseñan  la  conceptualización  de  Hanushek,  1979  en  donde  
se  define  de  manera  tradicional  una  función  de  la  producción  educativa  de  la  forma:  

  
Yit  =  f(Bit,Pit,Sit,Ait,Ii).  

  
En   ella,   i   es   el   estudiante,  Yit   es   el   logro   alcanzado   en   un   tiempo   t   (medido   generalmente   por  
puntajes   de   pruebas   de   conocimiento),   Bit   es   un   vector   de   características   familiares,   Pit   es   un  
vector  sobre  características  de  compañeros  del  estudiante,  Sit  es  un  vector  de  insumos  del  colegio  
y  Ait  e  Ii  son  vectores  sobre  las  habilidades  invidividuales  del  estudiante;  cabe  resaltar  que  de  estas  


 
 

  

  

habilidades  hay  unas  que  varían  en  el  tiempo  de  acuerdo  a  la  instrucción,  pedagogía  y  aprendizaje  
(Ait)  y  hay  otras  que  no  (Ii).  
  
Los  autores  transforman  la  ecuación  tradicional  para  la  medición  empírica  de  la  siguiente  manera:    

  
Yi  =   T1+X1Y+ i  

  
En   donde   Yi,   la   variable   dependiente,   es   la   prueba   estandarizada   aplicada   tanto   a   estudiantes  
beneficiados  como  a  los  pertenecientes  al  grupo  control.  T1  en  este  caso  funciona  como  variable  
indicadora  con  valor  1  para  estudiantes  beneficiados  y  0  para  estudiantes  del  grupo  control.  X1  es  
un  vector  de  características  del  estudiante,  del  contexto  familiar,  del  profesor  y  del  contexto.   i    
es  el  error  y   es  el  parámetro  de  interés  que  mide  el  impacto  del  programa  en  los  puntajes  de  
las  pruebas  de  conocimiento.    
  
Dentro   de   sus   resultados   se   resalta   la   evidencia   empírica   encontrada   sobre   la   mejoría   de  
resultados   en   pruebas   de   conocimiento   en   matemáticas   y   lenguaje   en   escuelas   primarias   de  
Guayaquil,   Ecuador,   a   partir   de   la   instrucción   asistida   por   computador.   Los   estudiantes  
beneficiados   por   el   programa   Más   Tecnología   incrementaron   en   promedio   0.30   desviaciones  
estándar   en   las   pruebas   de   matemáticas   pero   desmejoraron   el   rendimiento   en   pruebas  
estandarizadas   de   lenguaje.   Consideran   los   autores   que   el   éxito   en   las   competencias   de  
matemáticas   se   debe   principalmente   a   la   combinación   entre   hardware   (laboratorio   de  
computadores   y   computadores   personales),   software   educativo   (Plataforma   APCI)   y   el  
entrenamiento   a   docentes.   Insisten   en   que   la   provisión   de   hardware   sin   software   o   sin  
entrenamiento  a  docentes  probablemente  no  habría  tenido  los  mismos  resultados  positivos.  Por  
otra  parte,   respecto  de   los   resultados  negativos  en   las   competencias  de   lenguaje,   sugieren  dos  
hipótesis.   El   software   utilizado   para   esta   área   pudo   haber   sido   inefectivo   o   el   uso   de   los  
computadores   para   matemáticas   pudo   haber   motivado   menos   atención   por   parte   de   los  
estudiantes  en  otras  actividades.  En  este  sentido,  consideran  necesarios  estudios  adicionales  que  
indaguen  sobre   la  atención  de   los  estudiantes  frente  a   las  asignaturas  que  no  utilizan  asistencia  
del  computador  para  su  instrucción.    
  
Finalmente,  se  encuentra  una  evaluación  de  resultados  que  realizó  el  Ministerio  de  Educación  de  
Colombia  sobre  aplicación  de  modelos  uno  a  uno  en  este  país  que  aún  no  ha  sido  publicada.  Sin  
embargo,   para   efectos   de   esta   investigación,   el  Ministerio   facilitó   la  matriz   de   evaluación   que  
contiene  cinco  dimensiones  de  evaluación  cualitativa,  a  saber:  directiva,  académica,  tecnológica,  
comunitaria  y  administrativa  y  financiera  (Ver  Anexo  2).  Este  estudio  se  realizó  a  nivel  nacional  y  
contendrá   información   significativa   en   esta  materia,   sin   embargo,   no   cuenta   con   una   línea   de  
base  que  permita  comparar  desempeños  y  por  tanto  hacer  una  medición  rigurosa  del  impacto  de  
estos   modelos.   En   el   Documento   Técnico   de   Especificaciones   para   la   Adquisición   de  
Computadores  Portátiles  del  Programa  Computadores  para  Educar  del  Ministerio  de  Tecnologías  
de   Información   y  Comunicación   de  Colombia   se   presentan   argumentos   desfavorables   respecto  
del   uso   de  modelos   1   a   1   en   el   aula,   basados   en   la   evaluación   de   resultados  de   estos  modelos  
reseñada  anteriormente.    

La   argumentación   expone   que   introducir   computadores   en   el   aula   sin   cambiar   el   modelo  
pedagógico  es  perpetuar  a  un  costo  más  alto  una  técnica  tradicional,  según  Luis  Osin,  ex  director  
del   Centro   de   Tecnología   de   Israel.   Además,   hablar   de   una   escuela   nueva   y   sin   fronteras   no  


 
 

  

  

obedece  exclusivamente  a  un  problema  de  infraestructura  tecnológica  pues  no  considera  que  no  
es  posible  atribuir  sólo  al  uso  de  computadores  la  mejora  de  la  calidad  de  los  sistemas  educativos.  

  En   la   misma   línea,   el   documento   de   orientaciones   cita   la   principal   conclusión   obtenida   en   la  
Conferencia   Internacional   sobre   modelos   uno   a   uno   en   educación,   celebrada   del   22   al   24   de  
Febrero   de   2010   en   Vienna      Austria,   y   que   Organizó   BID,   BM   y   OCDE   (Organización   para   la  
Cooperación  y  Desarrollo  Económico):  

o  a  uno  no  representan  una  solución  en  sí  misma  a  los  desafíos  de  la  
educación.   La   inversión   en   tecnologías   para   los   estudiantes   y   los   docentes   son  
necesarias   e   imprescindibles,   pero   requieren   el   desarrollo   de   iniciativas   amplias,   si  
quieren   tener   impacto   verdadero.   La   apuesta   por   este   tipo  de   inversiones  es   costosa,  
especialmente   para   los   países   en   desarrollo,   por   lo   que   hay   que   hacer   esfuerzos  
especiales  para  asegurar  que  ese  esfuerzo  se  traduzca  efectivamente  en  oportunidades  
para  una  educación  de  mejor  calidad.  El  objetivo  de  equidad  en  el  acceso  es  importante,  

  

Respecto   de   la   evaluación   de   modelos   1   a   1   realizada   por   el   Ministerio   de   Educación   en   el  
seguimiento,  monitoreo  y  evaluación  a  veinte  establecimientos  educativos  que   implementan  el  
escenario   1   a   1   en   el   País,   el   Documento   Técnico   de   Computadores   para   Educar   resalta   lo  
siguiente:  

     :    

Antes  de  definir  si  el  escenario  uno  a  uno  es  pertinente  para  una  institución,  hay  que  identificar  si  el  
PEI   se   ajusta   al   enfoque   de   este   tipo   de   innovación   y   si   cuenta   con   una   cultura   institucional   que  
favorezca   el   desarrollo   de   estos   proyectos,   así   como   con   las   condiciones   adecuadas,   y   los   recursos  
humanos,   técnicos  y  financieros  que  garanticen   la  sostenibilidad  a   largo  plazo.  Si  bien  es  cierto  que  
ésta   es   una   condición   para   cualquier   propuesta   de   incorporación   de   TIC   en   los   establecimientos  
educativos,  en  el  escenario  1  a  1  funciona  de  modo  diferente  porque  plantea  el  uso  del  equipo  durante  
toda  la  jornada  escolar  y  en  los  hogares.  

Sostenibilidad:    

La  entrega  masiva  de  equipos  supone  un  plan  de  mantenimiento  preventivo  y  correctivo  a  gran  escala  
que  cuente  con  la  previsión  de  máquinas  para  reposición.  Hasta  la  fecha,  algunas  de  las  Instituciones  
Educativas  que  en  Colombia  trabajan  con  el  escenario  uno  a  uno,  para  garantizar  la  continuidad  del  
programa,  han  dispuesto  recursos  para  mantener  un  técnico  in  situ  que  les  de  soporte.  Esta  condición  
no  es  común  encontrarla  en  todas  las  Instituciones  Educativas  del  país,  lo  que  ocasiona  que  muchas  
reporten   fallas   en   los   equipos   como   daño   de   pantallas   y   cargadores   de   baterías.   En   este   mismo  
aspecto,   el   tema   de   la   reposición   de   equipos   es   también   un   punto   sensible   teniendo   en   cuenta   las  
condiciones  geográficas  del  país.  Cuando  el  equipo  deja  de  funcionar  ¿quién  hace  la  reposición  y  por  
cuánto   tiempo?   ¿Cómo   se   garantiza   contar   con   una   provisión   suficiente   para   ofrecer   equipos   a   los  
nuevos  estudiantes  que  ingresan  al  sistema  anualmente?  

En  el  orden  estricto  de   funcionamiento  del  escenario,  éste   implica  que  el  estudiante  es  el  dueño  del  
computador,  lo  usa  las  8  horas  de  clase  y  también  lo  lleva  a  su  casa,  por  lo  que  estamos  hablando  de  


 
 

  

  

diseñar  un  sistema  de  reposición  pensado  a  largo  plazo,  lo  que  incrementa  los  costos  operacionales  de  
este   escenario.   En   caso   de   que   no   se   contemple   el   uso   del   equipo   en   los   hogares,   el   recambio   de  
máquinas  sigue  siendo  un  tema  de  difícil  manejo.  

Dificultad  para  medir  el  impacto  en  los  aprendizajes:    

La  motivación  y  el  aumento  de  la  alfabetización  digital  en  estudiantes  y  docentes  son  los  principales  
impactos   del   escenario   uno   a   uno   debido   al   tiempo   de   exposición   a   la   máquina   y   al   acceso   a  
herramientas  Web   2.0   como   blogs,   Wikis   y   software   educativo.   Sin   embargo,   la  motivación   no   es  
directamente  proporcional  al  rendimiento  escolar  de  los  estudiantes  y  no  se  puede  atribuir  la  mejora  o  
la   disminución   de   algunas   competencias   al   uso   del   computador   personal.   En   este   punto   surgen  
interrogantes  sobre  si  el  aumento  en  la  motivación  y  el  acceso  a  nuevas  herramientas  también  puede  
lograrse  con  otros  escenarios  menos  costosos  y  más  sostenibles  a  largo  plazo.  Al  mismo  tiempo,  son  
pocos   los   estudios   evaluativos   que   existen   a   nivel   internacional   que   den   cuenta   de   su   incidencia  
directa  en  los  aprendizajes  de  los  estudiantes.    

Seguridad:    

A  pesar  del  trabajo  que  se  realiza  con  las  Secretarías  de  Educación,  los  establecimientos  educativos  y  
la  comunidad  en  general,  con  frecuencia  hay  reporte  de  problemas  de  seguridad  que  han  aumentado  
la   pérdida  de   portátiles.   Este   hecho   exige   a   las   instituciones   educativas   reforzar   las   condiciones   de  
seguridad   lo   cual   representa   incremento   de   costos   operacionales.   En   el   caso   del   piloto   que   el  
Ministerio   de   Educación   coordinó   en   la   Costa   Atlántica,   probando   el   escenario   en   cuatro   Escuelas  
Normales  Superiores,   tres  de   las   cuatro   instituciones,  no  aprobaron  el   traslado  de   los  equipos  a   los  
hogares  de  los  estudiantes  argumentando  problemas  de  seguridad  en  la  zona  que  ponían  en  riesgo  la  

  4  

Esta   revisión   de   literatura   frente   a   los   estudios   de   impacto   de   uso   de   TIC   en   procesos  
educativos,   pretende   ofrecer   los   insumos   y   lineamientos   generales   tanto   para   justificar   los  
objetivos   de   la   presente   investigación,   como   para   establecer   un   marco   conceptual   que   se  
adapte  a  las  necesidades  de  la  misma,  expuestos  a  continuación.  Adicionalmente,  se  tendrán  
en  cuenta  los  supuestos  teóricos  adoptados  en  el  Proyecto  Edúcate  respecto  de  la  formación  
de  competencias  de  aprendizaje  autónomo  a  partir  del  uso  de  TICs.  

  

  

  

  

                                                                                                                      
4     Ministerio  de  Educación  Nacional  de  Colombia.   Documento  de  

  Marzo  1  de  2011Pg.  17-­‐
18.  


 
 

  

  

3. JUSTIFICACIÓN    

En  el  contexto  de  ausencia  de  evaluaciones  internacionales,  de  mediciones  sistemáticas  sobre  el  
impacto   de   las   tecnologías   en   los   procesos   pedagógicos,   de   carencia   de   argumentos   teóricos  
probados  respecto  de  los  cambios  sociales  producidos  en  este  tipo  de  proyectos,  se  presenta  una  
oportunidad   interesante   para   evaluar   aspectos   que   existen   de   manera   aislada   en   las  
investigaciones   reseñadas;   además,   para   probar   o   desmentir   argumentos   que   rechazan   las  
posibilidades   del   aprendizaje   autónomo   o   que   niegan   probabilidades   de   impacto   fuera   de   la  
mejoría  en  el  desempeño  académico  de  los  estudiantes.    

En   el   contexto   presentado,   y   teniendo   en   cuenta   que   el   aprendizaje   autónomo   hace   parte  
fundamental  del  Proyecto  Edúcate,  a  evaluar,   se   reconoce   la  pertinencia  de  esta  evaluación  en  
términos   de   posibilidades   de   formación   de   nuevas   competencias   que   podrían  permitir   tanto   la  
sostenibilidad   de   proyectos   de   este   tipo,   como   el   uso   adecuado   y   productivo   de   los   recursos  
tecnológicos  entregados.      

Esta   investigación   abordará   la   implementación   de  modelos   1   a   1   en   comunidades   indígenas   y  
rurales  en  Colombia,  ubicadas  en  zonas  de  difícil   acceso  que  no   fueron   tenidas  en  cuenta  en   la  
evaluación   del   Ministerio   de   Educación   Nacional.   Como   se   ha   mencionado,   evaluará   la  
implementación  del  modelo  1  a  1  acompañada  de  la  formación  de  competencias  de  aprendizaje  
autónomo,   lo  que  permitirá  dar   luces   sobre   nuevas  alternativas  de   implementación  del  modelo  
OLPC  y  de  impactos  no  estudiados  hasta  el  momento.  Adicionalmente,  combinará  las  mediciones  
cuantitativas   de   desempeño   con  mediciones   cualitativas   sobre   el   contexto,   con   el   objetivo   de  
identificar   variables   contextuales   que   fortalezcan   o   debiliten   dichos   impactos   en   la   comunidad  
beneficiada.  

Como  característica  esencial,  esta  investigación  levantará  una  línea  de  base,  con  el  fin  de  contar  
con  datos  comparativos  al  final  del  proyecto,  ausente  en  la  evaluación  de  resultados  realizada  por  
el  Ministerio  de  Educación  Nacional  pues  no  contó  con  una   fase  de  caracterización   inicial  y  por  
tanto,  sus  resultados  no  son  respecto  del  impacto.  

La  intención  fundamental,  es  poner  a  prueba  algunas  de  las  variables  presentadas  en  la  revisión  
de   literatura   en   un   mismo   proyecto,   de   tal   manera   que   los   resultados   permitan   hacer  
consideraciones  significativas  respecto  del  tipo  de  relación  existente  entre  la  implementación  de  
modelos  1  a  1  acompañados  de  talleres  pedagógicos,  las  competencias  adquiridas  o  fortalecidas  y  
las  condiciones  contextuales  presentes  y  modificadas.    

Finalmente,   los   resultados   permitirán   hacer   una   propuesta   metodológica,   con   instrumentos  
probados  y  afinados,  para  la  medición  de  impacto  de  proyectos  similares.  De  concretarse  estudios  
adicionales   utilizando   esta   propuesta   metodológica,   una   evaluación   comparativa,   permitiría  
identificar  patrones  de  éxito  en  la  implementación  de  modelos  1  a  1  OLPC  en  diferentes  regiones  
del  mundo.  


 
 

  

  

4. MARCO  CONCEPTUAL    

Con  base  en  los  argumentos  presentados  sobre  la  importancia  de  tener  en  cuenta  las  condiciones  
contextuales  en  las  evaluaciones  de  impacto  de  tecnologías  en  educación,  se  ha  decidido  evaluar  
los   contextos   de   las   poblaciones   beneficiadas   así   como   sus   competencias   de   aprendizaje  
autónomo.      

Se  evaluarán  contextos  educativos  en  cuatro  dimensiones  definidas  a  partir  de   la  propuesta  de  
evaluación  del  Ministerio  de  Educación  Nacional,  de  los  indicadores  del  Instituto  de  Estadística  de  
la  UNESCO  y  de  los  factores  externos  que  afectan  este  tipo  de  procesos  propuestos  por  Kentaro  
Toyama,  de  la  siguiente  manera:  

-­ Dimensión   directiva:   Contempla   la   formación   de   competencias   en      gestión   de   los  
rectores  y  docentes  para  liderar,  articular  y  coordinar  las  acciones  institucionales  con  
respecto  a   la   implementación,  aplicación  y  sostenibilidad  del  modelo  1  a  1  OLPC  en  
las  I.E  beneficiadas.  Como  componentes  complementarios  explorará  las  expectativas  y  
satisfacción  de  necesidades  locales  a  partir  de  la  implementación  del  Proyecto  OLPC,  
además  del,  reconocimiento  y  legitimidad  respecto  de  las  acciones  que  corresponden  
al  Programa  OLPC    dentro  de  la  I.E,  su  impacto  en  el  clima  escolar  y  en  las  relaciones  
de  la  institución  con  el  entorno.  

-­ Dimensión   pedagógica:   Involucra   la   formación   de   competencias   pedagógicas  
relacionadas   con   la   habilidad   de   enseñar   y/o   aprender   usando   los   recursos  
tecnológicos.  Además,  el   impacto  del  modelo  1  a  1  en   la  gestión  de   los  procesos  de  
enseñanza   aprendizaje   en   términos   de   puntajes   de   pruebas   estandarizadas   para  
docentes   y   estudiantes,   pertinencia   de   la   formación   recibida,   promoción   y  
recuperación  de  problemas  de  aprendizaje  en  las  aulas.    

-­ Dimensión  tecnológica:  Esta  dimensión  tiene  en  cuenta  la  formación  de  capacidades  
técnicas   relacionadas  con   la  experticia  en  el  uso  de   las  diferentes  aplicaciones  de   la  
herramienta   XO   por   parte   de   estudiantes   y   docentes.   Como   componentes  
complementarios   contempla   la   disponibilidad   y   el   rendimiento   de   los   recursos  
tecnológicos  e  infraestructura  puestos  al  servicio  de  las  instituciones  beneficiadas.  

-­ Dimensión  comunitaria:  Incluye  la  evaluación  de  la  presencia  de  la  Cultura  Sikuani  en  
procesos  pedagógicos  a  partir  de  la  indagación  sobre  la  manera  como  la  herramienta  
XO  acompaña  la  inclusión,  sistematización  y  divulgación  de  contenidos  culturales.  La  
accesibilidad   relacionada   con   el   modo   en   el   que   el   modelo   1   a   1      OLPC  motiva   la  
participación   de   todos   los   estudiantes   independientemente   de   su   situación   y   la  
proyección   a   la   comunidad,   serán   parte   de   los   componentes   complementarios   a  
evaluar  en  esta  dimensión.  
  

En  cuanto  a   la  formación  y  fortalecimiento  de  competencias  de  aprendizaje  autónomo  tanto  en  
estudiantes,   como   en   docentes   y   rectores,   éste   será   entendido   como   proceso   autónomo   que  
estimula  al  actor  para  ser  autor  de  su  propio  desarrollo  y  construir  por  sí  mismo  su  conocimiento.  5  
                                                                                                                      
5   ZABALETA.   Cabrales,   Luis.ESTRATEGIAS   Y   TÉCNICAS   PARA   PROMOVER   UNA   CULTURA   DEL  
APRENDIZAJE  AUTÓNOMO.  Universidad  popilar  del  Cesar.  2004  Cap.  1  


 
 

  

  

Esta   definición   implica   que   el   individuo   encuentre   por   sí  mismo   la   fuerza   para   continuar   en   su  
progreso,  descubra  el  camino  que  debe  seguir  para  lograr  el  conocimiento  que  ignora  y  disponga  
de  un  método  que  le  permita  poner  en  práctica  de  manera  independiente  lo  que  ha  aprendido.    

Según  el  autor  citado,  se  aceptarán  como  condiciones  para  generar  el  aprendizaje  autónomo,  la  
presencia   de   un   propósito   personal,   de   interacción   social,   de   conocimientos   previos,   de   una  
situación  específica  y  de  una  metodología  que  permita  aprender  haciendo.    

5. OBJETIVOS    
  

5.2.  General    
  

Con   base   en   los   objetivos   planteados   en   el   Proyecto   Edücate:   Educación   y   Tecnología  
fortaleciendo  Cultura,  esta  investigación  pretende  determinar  si  la  implementación  del  Proyecto  
Edúcate,  a  partir  de  la  aplicación  de  modelo  1  a  1  OLPC,  desarrolla  competencias  de  aprendizaje  
autónomo   en   comunidades   indígenas   y   campesinas   y   si   así   es,   cuáles   serían   las   condiciones  
contextuales  en   las  dimensiones  directiva,   pedagógica,   tecnológica   y   comunitaria   presentes  en  
este  proceso,  con  el  fin  de  presentar  una  propuesta  metodológica  efectiva  que  permita  medir  el  
impacto  de  otros  proyectos  de  OLPC.    

  
5.2. Específicos  

  
-­ Evaluar   la   gestión   del   Proyecto   Edücate:   Educación   y   Tecnología   fortaleciendo  

Cultura   y   su   impacto   en   términos   de   las   dimensiones   directivas,   pedagógicas,  
tecnológicas  y  comunitarias  de  las  Instituciones  Educativas  beneficiadas.    

-­ Evaluar   la   gestión   del   Proyecto   Edücate:   Educación   y   Tecnología   fortaleciendo  
Cultura   y   su   impacto   en   términos   de   sistematización   de   contenidos   propios   de   la  
cultura   Sikuani   e   inclusión   de   patrones   culturales   en   los   proyectos   educativos   de  
Instituciones  Beneficiadas.  

-­ Diseñar   e   implementar   la  metodología   que  permita   evaluar   la   gestión   y   el   impacto  
generados   por   el   Proyecto   Edücate:   Educación   y   Tecnología   fortaleciendo   Cultura  
para  el  período  enero     octubre  de  2011).    

-­ Identificar  el  nivel  de  competencias  de  aprendizaje  autónomo  con  el  que  finaliza  cada  
comunidad  educativa  beneficiada.    

-­ Identificar   el   nivel   de   competencias   de   aprendizaje   autónomo   que   favorece   la  
continuidad  del  Proyecto  Edücate:  Educación  y  Tecnología  fortaleciendo  Cultura.  

  

  

  

  

                                                                                                                                                                                                                                                                                                                                                                  
  


 
 

  

  

6. PREGUNTA  DE  INVESTIGACIÓN    
  
Teniendo   en   cuenta   la   revisión   teórica   presentada   y   las   sugerencias   sobre   investigación  
propuestas   por   los   autores   analizados,   las   necesidades   específicas   de   evaluación   del   Proyecto  
Edücate:   Educación   y   Tecnología   fortaleciendo   Cultura   y   los   objetivos   definidos,   se   plantea   la  
siguiente  pregunta  general  de  investigación:  
  
¿Es   posible   desarrollar   competencias   de   aprendizaje   autónomo   en   comunidades   indígenas   y  
campesinas   a   través   de   la   implementación   del   Proyecto   Edúcate,   a   partir   de   la   aplicación   del  
modelo  1:1  One  Laptop  per  Child  y  en  dado  caso,  cuáles  serían  las  condiciones  contextuales  de  las  
dimensiones  directiva,  pedagógica,  tecnológica  y  comunitaria  presentes  en  este  proceso?    
  
Para  abordar  esta  pregunta  de  investigación  se  hace  necesario  plantear  las  siguientes  preguntas  
específicas:    
  
¿Se  modifica   de  manera  positiva   la   dimensión   directiva   valorada  en   la   población   beneficiada   a  
partir  de  la  implementación  del  modelo  1:1  One  Laptop  per  Child  en  términos  de  competencias  en  
gestión   administrativa,   clima   escolar,   sostenibilidad   del   proyecto,   relaciones   con   el   entorno,  
expectativas  de  directivos  y  satisfacción  de  necesidades  locales?  
  
¿Se  modifica  de  manera  positiva  la  dimensión  pedagógica  valorada  en  la  población  beneficiada  a  
partir  de  la  implementación  del  modelo  1:1  One  Laptop  per  Child  en  términos  de  competencias  en  
gestión  pedagógica,  desempeño  y  seguimiento  académico?    
  
¿Se  modifica  de  manera  positiva  la  dimensión  tecnológica  valorada  en  la  población  beneficiada  a  
partir  de  la  implementación  del  modelo  1:1  One  Laptop  per  Child  en  términos  de  competencias  en  
gestión  tecnológica,  recursos  tecnológicos  y  de  infraestructura?  
  
¿Se  modifica  de  manera  positiva  la  dimensión  comunitaria  valorada  en  la  población  beneficiada  a  
partir   de   la   implementación   del   modelo   1:1   One   Laptop   per   Child   en   términos   de   presencia  
cultural  Sikuani  en  procesos  pedagógicos,  accesibilidad  y  proyección  a  la  comunidad?  
  
7. OPERACIONALIZACIÓN  Y  VARIABLES    
  
Con  el  fin  de  garantizar  el  cumplimiento  de  los  objetivos  propuestos  y  la  repuesta  consistente  a  la  
pregunta   de   investigación   planteada,   se   presentan   las   variables   definidas,   las   dimensiones  
establecidas   y   la   operacionalización   en   términos   de   indicadores   y   subcategorías   (Ver   Anexo   1:  
Matriz  General  de  Evaluación).    

  
Variable  Independiente:  Implementación  del  Proyecto  Edúkate:  Educación  y  Tecnología  
  
Variables  Dependientes:  Dimensiones  directiva,  pedagógica,  tecnológica  y  comunitaria.    
  
  
  
  


 
 

  

  

8. METODOLOGÍA    
  
8.1.  Diseño  de  Investigación  
  
Como  se  ha  mencionado  anteriormente,  se  realizará  una  investigación  experimental  a  partir  
del  uso  de  métodos  mixtos  que  permitirán  contar  con  resultados  cuantitativos  y  cualitativos  
respecto  del  impacto  del  Proyecto  Edücate:  Educación  y  Tecnología  fortaleciendo  Cultura  en  
la  población  beneficiada  y  de  las  diferencias  existentes  con  población  aún  no  beneficiada.    
  

8.2. Selección  de  la  muestra  
  
Serán  evaluados  11  establecimientos  educativos,  800  estudiantes,  30  docentes  y  cerca  de  40  
actores   de   los   municipios   de   Cumaribo   y   la   Primavera   en   el   Departamento   del   Vichada  
Colombia.  Se  seleccionará  un  grupo  de  control  compuesto  por  dos  instituciones  una  escuela  
mixta  y  una  indígena  al  cual  se  le    aplicarán  tanto  instrumentos  de  caracterización,  como  de  
evaluación  con  el  fin  de  comparar  y  establecer  el  diferencial  en  el  uso  del  XO  en  las  aulas.    
  

8.3. Procedimiento  
  
La  implementación  y  el  impacto  del  Proyecto  Edücate:  Educación  y  Tecnología  fortaleciendo  
Cultura   en   cada   una   de   las   dimensiones   definidas   será   evaluada   a   partir   de   indicadores  
cuantitativos  y  cualitativos  según  el  tipo  de  variables  e  indicadores  definidos  en  la  Matriz  de  
Evaluación  (Ver  Anexo  1).    
  
El  desarrollo  de  la  investigación  se  realizará  fundamentalmente  en  dos  fases:  Caracterización  
y  Evaluación  de  corto  plazo.  Durante  la  fase  de  caracterización  se  levantará   la   línea  de  base  
para  cada  una  de  las  dimensiones  tanto  en  el  grupo  beneficiado  como  en  el  grupo  de  control  y  
se   realizará   un   informe   preliminar   con   la   información   sistematizada.   La   fase   de   evaluación  
contará   con   los   mismos   instrumentos   de   la   primera,   enriquecidos   con   preguntas   que  
indaguen   sobre   cambios   y   transformaciones   a   partir   del   uso   del   XO   y   de   la   gestión   del  
Proyecto  Edücate:  Educación  y  Tecnología  fortaleciendo  Cultura.  
  

8.4. Instrumentos  

Se  elaborarán  tres  tipos  de  instrumentos  en  la  investigación  que  medirán  las  siete  competencias  
ya  descritas,  así:  

a. Guía  de  Entrevista  semi-­‐estructurada  para  Docentes  y  Rectores    (método  cualitativo)  
b. Guía  de  Grupo  Focal  para  Comunidad  y  Estudiantes  (método  cualitativo)  
c. Pruebas  de  conocimiento  para  medición  de  Competencias  de  aprendizaje  autónomo    en  

Estudiantes  y  Docentes.  (método  cuantitativo)  
d. Estudios   de   caso   para   docentes   y   rectores   para   evaluar   competencias   administrativas,  

ejecutivas  y  de  manejo  de  información.  

Con  el   fin  de     buscar   la  mayor     confiabilidad,  entendida  como   la  homogeneidad,  consistencia  y  
coherencia  entre  los  ítems  de  cada  instrumento,  en  los  dos  primeros  instrumentos  se  aplicará  el  


 
 

  

  

método  de  fiabilidad  inter-­‐evaluadora,  que  consiste  en  obtener  muestreo  de  la  corrección  por  un  
grupo  de  expertos.  Así,     se  solicitará  a     pedagogos  y     psicólogos  que  categoricen   las  respuestas  
dadas   por   los  participantes   a   cada   ítem.  Una   vez   obtenida  esta   puntuación   serán   contrastadas  
entre  sí  por  la  Coordinadora  del  estudio  para  comprobar  la  homogeneidad  de  criterios  entre  ellos  
y  establecer  el  criterio  de  referencia  en  caso  de  divergencia.  

La   confiabilidad   del   tercer   instrumento   se   obtendrá   una   vez   aplicada   la   prueba,   a   partir   del  
método  de  división  en  dos  mitades,    Se  obtendrá,  entonces,  la  correlación  entre  los  dos  grupos  de  
resultados;   entre  más   alto   sea   el   grado   de   coincidencia,   es   decir   de   correlación,  mayor   será   la  
fiabilidad  de  la  prueba.  (Correlación  lineal)  

Para   establecer   la   validez   de   los   instrumentos,   se   utilizará   el   método   de   validez   interna   que  
consiste  en  evaluar  hasta  qué  punto  las  pruebas  miden  los  constructos  sobre  los  que  ellas  mismas  
se  sustentan.  Así,  se  le  pedirá  al  grupo  de  pedagogos  y  docentes  que  identifiquen  en  una  lista  la  
competencia,  que  crean  ellos,  que  evalúa  cada  ítem  y  se  establecerán  concordancias  estadísticas  
entre  los  resultados.  

Con  el  fin  de  evitar  errores  o  sesgos  en  la  medición,    se  compararan  los  resultados  de  la  línea  de  
base   obtenida   del   grupo   intervenido   con   la   del   grupo   control   y   se   identificarán   posibles  
diferencias,  antes  de  la  intervención,  entre  los  dos  grupos  que  puedan  afectar  los  resultados.  

  
8.5. Análisis  de  Resultados  

  
Para   el   análisis   de   los   resultados   obtenidos   a   partir   de   la   aplicación   de   los   instrumentos  
mencionados,   se   aplicará   una   matriz      de   correlaciones   múltiples   utilizando   pruebas  
estadísticas   (desviación   estándar,   varianza   y   covarianza)   a   través   del   programa   SPSS.   Esta  
matriz   permitirá   establecer   la   relación   tanto   entre   variables   dependientes   con   la  
independiente,   así   como   entre   variables   dependientes.   Los   indicadores   cualitativos   se  
analizarán  a  través  de  categorizaciones  de  respuesta.  
De  este  modo,  será  posible  evaluar  el  impacto  a  corto  plazo  de  la  implementación  del  modelo  
1:1  One  Laptop  per  Child  en  la  población  beneficiada.    
  

  
  
  
  
  
  
  
  
  
  
  
  


 
 

  

  

9. BIBLIOGRAFÍA  
  

Economic   Journal   112:   735-­‐

Bureau  of  Economic  Research.    2002.  

nce   from   Two   Randomized   Experiments   in  
-­‐1264.  2007.  

Computer-­‐ American   Economic   Journal:   Economic   Policy   1(1):   52-­‐74.  
2009.  

BURRELL,   J.   and   TOYAMA,   K.   2009.   What   constitutes   good   ICTD   research?  Information  
Technologies   and   International   Development,   5(3):82-­‐94.  
http://itidjournal.org/itid/article/view/382/178  

CAMACHO,  Kemly.  Evaluando  el  impacto  social  de  la  Internet.  El  caso  de  las  organizaciones  
de  la  sociedad  civil  en  Centroamérica.  Fundación  Acceso,  Costa  Rica.  2000  

COX,  Margaret  y     MARSHALL,  Gail.  Effects  of   ICT:  Do  we  know  what  we  should  know?  En:  
EDUCATION   AND   INFORMATION   TECHNOLOGIES.   Volume   12,   Number   2,  59-­‐
70,  DOI:  10.1007/s10639-­‐007-­‐9032-­‐x  

ECHEVERRÍA,  Javier.  Impacto  Cultural,  Social  y  Lingüístico  de  las  Nuevas  Tecnologías  de  la  
Información  y  las  Comunicaciones  (TIC).  Organización  de  Estados  Iberoamericanos  para  la  
Educación,  la  Ciencia  y  la  Cultura  OEI.  2002  

FAZIO,  María  Eugenia  y  GOLDSTEIN  Roxana.  Componente:  IsTICómetros.  Deconstrucción  de  
las  principales  metodologías   internacionales.  Parte  2:  Algunas  reflexiones  sobre   la  medición  
del  impacto  social  de  las  TICs.  Proyecto  Observatorio  latinoamericano  del  Impacto  Social  de  
las  Tecnologías  de  la  Información  y  Comunicación  en  Acción.  Buenos  Aires,  2003.  
  
FINQUELIEVICH,   Susana.   TIC,   desarrollo   y   reducción   de   la   pobreza.   Artículo   basado   en   el  

IDRC.  2008  
  

  
Review  of  Economics  and  Statistics  88(2):  336-­‐347.2006.  
  

http://itidjournal.org/itid/article/view/382/178
http://www.springerlink.com/content/?Author=Gail+Marshall
http://www.springerlink.com/content/1360-2357/
http://www.springerlink.com/content/1360-2357/12/2/


 
 

  

  

KARSENTI,  Thierry,  COLLIN,  Simon.  Benefits  and  challenges  of  using  laptops  in  primary  and  
secondary   school:  An   investigation  at   the  Eastern  Townships  School  Board.  Universidad  de  
Montreal.  2011  
KULIK,   J.   Effects   of   using   instructional   technology   in   elementary   and   secondary   schools:  
What  controlled  evaluation  studies  say.  Arlington,  Virginia:  SRI  International.  Retrieved.  2003    

   Review  
of  Economics  and  Statistics  89(4):  721-­‐736.  2007.  

LINDEN,   Leigh   L Complement   or   Substitute?      The   Effect   of   Technology   on   Student  
June   3,   2008.  Columbia  University,  MIT   Jameel  Poverty  Action  Lab,  

IZA  

-­‐167.  

MENOU,  Michel.   IsTICometros:  Hacia  una  visión  y  proceso  alternativo.  Ponencia  presentada  
en  el  Seminario  sobre  Indicadores  de  la  Sociedad  de  la  Información  y  Cultura  Científica.  RICYT  
&  Observatório  das  Ciências  e  das  Tecnologias  (OCT),  Lisboa.  2001  

Education  Review  23(4):  323-­‐338.  2004  

TOYAMA,  K.  2010.  Human-­‐Computer  Interaction  and  Global  Development.  Foundations  and  
Trends  in  Human-­‐Computer  Interaction,  4(1):1-­‐79.  

WENGLINSKY,  H.  Does   it   compute?   The   relationship   between   educational   technology   and  
student  achievement  in  mathematics.  Princeton,  NJ:  Educational  Testing  Service.  1998  

Informes  

ALIANZA   EDUCATIVA.   Desarrollo   de   las   tics   como   herramienta   para   el      aprendizaje  
utilizando   laptops   XO   en   el   aula.   Informe   final   de   actividades   desarrolladas   en   Cazucá   y  
Quibdó.  Agosto  de  2010  
  
IDRC.   TICs   en   Educación:   Desarrollo   de   una   metodología   para   evaluar   impacto   social   y  
condiciones  de  equidad.  Propuesta  presentada  ante  el  CIID     IDRC     Canadá.  2001  
  
PLAN  CEIBAL.  Monitoreo  y  evaluación  educativa  del  Plan  Ceibal.  Primeros  resultados  a  nivel  
nacional.  Resumen,  diciembre  de  2009.  
  
UNESCO.  Medición  de  las  tecnologías  de  la  información  y  la  comunicación  (tic)  en  educación  -­‐  
Manual  del  usuario.  Instituto  de  Estadística.  2009  

http://www.kentarotoyama.org/papers/Toyama_2010_HCI_and_International_Development.pdf

