

219

Aprendizaje Autónomo en Alumnos de Educación Superior

Self-directed Learning in Higher Education Students

Dulce Adalgiza Espinoza Romero
Daniel Velázquez Vázquez

Universidad Nacional Autónoma de México

El impacto social que han tenido las TIC en la vida cotidiana se ve reflejado en los
procesos de aprendizaje por parte de los estudiantes de educación superior. No obstante, al
interior de la Facultad de Estudios Superiores Aragón, específicamente al interior de la
Licenciatura en Pedagogía, algunos profesores no reconocen a las TIC como un medio
para aprender. Sin embargo, los estudiantes y egresados de la licenciatura en pedagogía
consideran que las TIC, específicamente el Internet, es un medio de acercamiento a la
información y por lo tanto, al aprendizaje; el cual les permite remediar el hecho de que no
tuvieron acceso a asignaturas o prácticas específicas para responder a las necesidades
actuales de la sociedad de la información. Por lo tanto, el aprendizaje autónomo se coloca
como el espacio para que los estudiantes puedan subsanar las carencias en su formación
inicial. Por lo cual, identificar y analizar las prácticas que realizan los estudiantes de la
Licenciatura en Pedagogía de la FES Aragón para apropiarse del dispositivo digital para
formarse autónomamente. El análisis de los resultados permite comprender la incidencia
del contexto en la construcción del conocimiento y en la resolución de problemas.

Descriptores: Educación permanente, TIC, Formación profesional, Aprendizaje
autónomo.

The social impact of ICT in everyday life is reflected in the learning processes of students
in higher education. However, within the Faculty of Higher Education Aragon,
specifically within the B.A. in Pedagogy, some teachers do not recognize ICT as a
possibility to learn. However, students and graduates of pedagogy consider that ICT,
specifically the Internet, is a way of approaching to information and therefore, to learning;
which allows them to remedy the fact that they did not have access to specific subjects or
practices to respond to the current needs of the information society. Therefore, self-
directed learning is placed as the space for students to fill the absences in their initial
formation. Therefore, to identify and analyze the practices carried out by students of the
degree in Pedagogy of FES Aragón to appropriate the digital device to be formed
autonomously. The analysis of the results allows the understanding the influence of the
context in the construction of knowledge and in the resolution of problems.

Keywords: Lifelong learning, ICT, Vocational training, Self-directed learning.

Introducción
Los profesores de la licenciatura en Pedagogía ubican las tecnologías como meras transmisoras
de información más no de conocimiento. Por otro lado para los estudiantes, el aprendizaje a
través de las TIC es un proceso continuo, donde se necesitan destrezas y competencias que
permitan tener un aprendizaje donde no sólo adquiera un conocimiento volátil, sino un
aprendizaje que le permita formarse para toda la vida.

Marco teórico
La presente investigación está sustentada en el marco teórico del aprendizaje constructivista la
cual supone que el conocimiento es un proceso mental que conlleva a la adquisición de nuevos

Avances en Liderazgo y Mejora de la Educación ISBN 978-84-697-3649-4

220

saberes a partir de las experiencias previas. Las condiciones actuales de procesamiento y
generación de la información, permite que los sujetos interactúen en actividades donde
participantes más experimentados y menos experimentados crean una comunidad colaborativa
donde aprenden junto con los demás a través de una indagación dialógica por medio de las TIC
(Wells, 2001).

El constructivismo y el aprendizaje colaborativo a través de las TIC, pueden llevar a los
sujetos a ser autónomos en cuanto a su aprendizaje. Dumazedier y Leselbaum (1993)
mencionan que el aprendizaje autónomo es un hecho social integrado en una dinámica social y
cultural que consiste en un conjunto de prácticas en la que el sujeto determina su propio
proceso educativo. Aebli (1991) agrega que para que el aprendizaje autónomo sea efectivo, debe
encontrarse una persona que genere los escenarios ideales para que esa interacción entre
sujetos en medios asincrónicos incida significativamente en el aprendizaje autónomo.

Esta investigación se aborda desde las prácticas que realizan los sujetos, cómo interactúan y se
comunican entre ellos en el espacio académico y fuera de él y, por último, cómo sitúan a las
TIC como una herramienta para aprender autónomamente.

Método
Para esta investigación recuperé el enfoque de la etnometodología. La etnometodología ofrece
una perspectiva donde se estudia las prácticas de los sujetos a través de sus actividades diarias.
A través de esta metodología, se explican las actividades que realizan los sujetos en internet y
cómo interactúan con otros usuarios para autoformarse.

La investigación se realizó en dos asignaturas las cuales se posibilitaron como el espacio donde
realizar las técnicas y procedimientos de recopilación de datos, al ser asignaturas con un
amplio temario, con pocas horas prácticas y donde se recuperan recursos tecnológicos, aunque
sin la infraestructura necesaria. Las técnicas para la recuperación de evidencia fueron:
Observación participante, aplicación de una encuesta, entrevistas semiestructuradas y se
complementó con la consulta de documentos personales digitales.

Se observaron 42 clases en 12 semanas y se entrevistaron a 14 sujetos. La población que
realizó la encuesta fue de 125 estudiantes. La revisión de documentos digitales se hizo en la red
social Facebook, donde los informantes clave interactuaban y publicaban información.

Resultados
A través de la aplicación de la encuesta, se observa que los estudiantes consideran que el
internet puede ser un medio para aprender autónomamente y reconocen que se debe tener una
apropiación del dispositivo a fin de tener un uso adecuado de la información. La apropiación del
dispositivo va más allá de sólo saber usar el dispositivo, ya que se busca que el alumno tenga
una posición crítica frente a la información que consulta en internet.

En una primera etapa la búsqueda en internet de ejemplos o modos de realizar la tarea crea un
andamiaje que permite a los estudiantes, ya sea copiar o adaptar el ejemplo a sus prácticas
académicas, lo cual les permite interiorizar la práctica o la mecanización del uso de la
tecnología en un ámbito escolar. Sin embargo, identifican que sus conocimientos teóricos
previos que les han proporcionado sus profesores, les permite saber qué información es
relevante o útil para sus propósitos académicos.

221

Están conscientes que sus profesores no están familiarizados con el uso de la tecnología, por lo
que reconocen que es su responsabilidad el buscar cosas por ellos mismos que les permitan
resarcir esas carencias. A esto se le agrega el desfase del plan de estudios en relación al nuevo
ámbito laboral del pedagogo por lo que los estudiantes buscan sus propios recursos en la red a
fin de aprender habilidades específicas o ampliar su conocimiento sobre algún tema en
específico que a ellos les interesa y creen que complementa su formación como pedagogos. Los
estudiantes reconocen a la responsabilidad como el punto de partida para poder aprender por sí
mismos a través de las TIC. Sin embargo no sólo se refieren a una responsabilidad profesional
sino a una responsabilidad con la sociedad.

Se identificó que el resolver problemas específicos ya sea en el aula o fuera de ella, motiva a los
estudiantes a buscar y aprender más allá de lo que se establece en el plan de estudios, y las TIC
se establecen como el medio ideal, tanto por su cobertura como por su inmediatez y lo
económico que ya son, para poder conocer y aprender nuevas temáticas, nuevas habilidades o
les permita reflexionar y discutir con otras personas a través del uso del internet.

El uso de las TIC y redes sociales les permite crear vínculos con sus pares y el profesor,
además de que les permite conocer perspectivas complementarias a su formación inicial.

Para los estudiantes de licenciatura, el ser autónomos en su aprendizaje implica ser
responsables de buscar diferentes métodos y recursos para poder responder a una situación
específica. Se identifica a la tecnología como un medio más no como el camino final para llegar
al aprendizaje autónomo ya que es la práctica y responsabilidad del sujeto la que determina el
aprendizaje que pudiese llegar a obtener de las tecnologías.

A través de las entrevistas con los estudiantes, se destaca que su intención no es sólo encontrar
un empleo sino mejorar su entorno y la comunidad que les rodea, por lo que ellos buscan por sí
mismos los recursos y la información para realizar ese compromiso que ellos han asumido
como estudiantes y próximamente egresados de la Licenciatura en Pedagogía.

Dentro del aula, los estudiantes consultan información en la red con el objetivo de buscar
solución a sus problemas, además cumplen en parte con el perfil de egreso propuesto por el
plan de estudios al evaluar diferentes recursos disponibles en la red con el objetivo de atender
necesidades educativas específicas e incluso diseñar y ejecutar recursos tecnológicos dirigidos
específicamente a la población con la que van a trabajar.

Discusión y conclusiones
La autonomía es parte fundamental para el ejercicio de la pedagogía para los estudiantes de la
FES Aragón a pesar de que no forme parte del plan de estudios. De acuerdo con lo observado y
lo mencionado por los estudiantes, los contenidos trabajados en las diversas unidades de
conocimiento, la interacción que tienen con los profesores y la cotidianidad en el uso de
dispositivos digitales los dota de un habitus específico donde incorporan las tecnologías con el
propósito de formarse a sí mismos para responder a las necesidades del contexto donde se
desarrollarán profesionalmente

La licenciatura en pedagogía de la FES Aragón, los ha dotado de las habilidades y capacidades
para ir más allá del uso lúdico o sólo de consulta de las TIC. Su formación les permite crear sus
propios recursos, métodos y tiempos para cumplir con la meta u objetivo, sea delimitada por el
profesor o el contexto, lo que les permite tener la habilidad de comprender y apropiarse del

Avances en Liderazgo y Mejora de la Educación ISBN 978-84-697-3649-4

222

dispositivo con propósitos académicos y profesionales que repercuten en la manera de hacer
pedagogía en los tiempos actuales.

La incorporación de las TIC en la formación de inicial de pedagogos no es impedimento alguno
para que los estudiantes se formen en un sentido crítico y reflexivo respecto a los problemas
educativos del país, ni mucho menos lo es para que creen, diseñen y evalúen recursos o
proyectos que permitan intervenir en contextos e instituciones que aborden lo educativo.

Referencias
Berridi, R., Garay, L. y García, D. (2010). Acceso, uso y apropiación de TIC entre los docentes de la UPN:

Diagnóstico. Ciudad de México: Bitácora Digital UPN

Cabero, J. y Llorente, M.C. (2008). La alfabetización digital de los alumnos: Competencias digitales para
el siglo XXI. Revista Portuguesa de Pedagogía, 42(2), 728

Crispín, M.L. (Coord.) (2011). Aprendizaje autónomo: Orientaciones para la docencia. Ciudad de México:
Universidad Iberoamericana

Dennen, V. y Myers, J. (2012). Virtual profesional development and informal learning via social networks.
Hershey, PA: IGI Global

Dumazedier J. (1980). Vers une socie-pédagogie de l’autoformation. L’autoformation des jeunes: Les amis de
Sèvres, 97, 65-79.

Dumazedier J. y Leselbaum N. (1993). Émergence d’un nouveau secteur des sciences de l’education: La
sociologie de l’autoformation. Revue Française de Pédagogie, 102, art 4.

Garrison, R. (1997). Self-directed learning: Toward a comprehensive model. Revista Adult Education
Quarterly, 48, 18-33

Kent, M. y Leaver, T. (2014). An education in Facebook? Higher education and the world’s largest social
network. Nueva York, NY: Routledge

Pérez Tornero; J.M. (2000). Comunicación y educación en la sociedad de la información: nuevos lenguajes y
conciencia crítica. Barcelona: Paidós

Pilling-Cormick, J. (1996). Development of the self-directed learning perception scale (Tesis de Doctorado).
Universidad de Toronto, Toronto

