
1

PERCEPCIONES SOBRE EL DESARROLLO DEL COMPONENTE PRÁCTICO DE LA

ASIGNATURA DE TOPOGRAFÍA, DE LOS ESTUDIANTES DE IV SEMESTRE DEL

PROGRAMA DE INGENIERÍA CIVIL A DISTANCIA.DE LA UNIVERSIDAD MILITAR

NUEVA GRANADA

ELSY BARBOSA ROCHA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES

MAESTRÍA EN EDUCACIÓN

Bogotá, Colombia

2017

2

PERCEPCIONES SOBRE EL DESARROLLO DEL COMPONENTE PRÁCTICO DE LA

ASIGNATURA DE TOPOGRAFÍA, DE LOS ESTUDIANTES DE IV SEMESTRE DEL

PROGRAMA DE INGENIERÍA CIVIL A DISTANCIA DE LA UNIVERSIDAD MILITAR

NUEVA GRANADA.

ELSY BARBOSA ROCHA

Trabajo de grado para optar al título de Magister en Educación

Línea de investigación: Docencia universitaria

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES

MAESTRÍA EN EDUCACIÓN

Bogotá, Colombia

2017

3

TABLA DE CONTENIDO
Introducción .. 6

Objetivo general .. 8

Objetivos específicos ... 8

Justificación ... 8

Marco de referencia y conceptual ... 10

Generalidades de la educación virtual en el marco de la educación a distancia 10

La asignatura de topografía ... 14

Formas de enseñanza de la topografía .. 16

Realización de los talleres ... 19

Evaluación de los talleres ... 20

Problemas y necesidades en la enseñanza de la topografía de manera virtual 21

Diseño metodológico ... 23

Tamaño de la muestra .. 24

Instrumentos y técnicas de recolección de la información .. 25

Instrumentos para la obtención de datos .. 25

Validación .. 26

Análisis de datos .. 26

Estudiantes... 29

Docentes ... 41

Sector productivo .. 47

Discusión .. 53

Recomendaciones pedagógicas, un resultado de la presente investigación. 56

Conclusiones .. 59

Referencias... 60

Lista de anexos .. 67

Anexo A. ... 677

Anexo B. ... 69

Anexo C. ... 7070

Anexo D. ... 722

4

LISTA DE FIGURAS

Figura No. 1. Esquema de un aparato topográfico lanzando una visual a una mira o prisma 16

Figura No. 2. Número de visitas del año 2004 a la página web 18

Figura No. 3. Resultado percepción contenido aula virtual 30

Figura No. 4. Resultado trabajo colaborativo 32

Figura No. 5. Resultado socialización de experiencias 33

Figura No. 6. Resultado herramientas didácticas en el aula virtual 35

Figura No. 7. Resultado espacios para realizar las prácticas 36

Figura No. 8. Resultado prácticas más complejas 37

Figura No. 9. Resultado nivel de conocimiento de la asignatura 38

Figura No. 10. Resultado nivel de conocimiento en los procesos topográficos 39

Figura No. 11. Resultado claridad en el equipo topográfico a utilizar 40

Figura No. 12. Resultado percepción contenido aula virtual - docentes 42

Figura No. 13. Resultado percepción espacios para realizar las prácticas – docentes 43

Figura No. 14. Resultado prácticas más complejas – docentes 44

Figura No. 15. Resultado recursos de simulación significativos 45

Figura No. 16. Resultado saberes básicos de la asignatura 46

Figura No. 17. Resultado aporte de herramientas didácticas 47

Figura No. 18. Resultado importancia de la topografía 49

Figura No. 19. Resultado necesidad e importancia del profesional en topografía 50

Figura No. 20. Resultado experiencia del profesional 51

Figura No. 21. Resultado conocimiento de actividades adicionales en topografía 52

Figura No. 22. Resultado actividades a mejorar en el futuro ingeniero 53

5

LISTA DE TABLAS

Tabla 1. Duración y contenidos mínimos de cada video 19

Tabla 2. Prácticas laboratorio de Topografía 28

Tabla 3. Actores involucrados y Categorías de la investigación 29

Tabla 4. Los diez países con mayor número de instalaciones de Moodle registradas 54

Tabla 5. Continuidades y rupturas 55

6

Introducción

La topografía es la ciencia que estudia el conjunto de principios y procedimientos que tienen por

objeto la representación gráfica sobre un plano a escala de la superficie de la tierra con sus

formas y detalles, tanto naturales como artificiales. Esta representación tiene lugar sobre

superficies planas u onduladas, limitándose a pequeñas extensiones de terreno.

El procedimiento para realizar un levantamiento topográfico comprende dos etapas:

 1. El trabajo de campo: recolección de datos;

 2. El trabajo de oficina: Cálculo y dibujo.

La topografía es la espina dorsal de la ingeniería civil porque es la base para el estudio, la

construcción y el control de proyectos civiles tales como obras viales, túneles, acueductos y

alcantarillados además de ductos, poliductos, gasoductos, riegos y drenajes, represas, embalses,

estabilización de taludes movimientos de tierra, minería a cielo abierto y subterránea, entre otros.

Por otra parte, con la topografía también se realiza modelamiento y simulación de fenómenos

naturales, mediciones gravimétricas, catastro, ordenamiento territorial, diseño e implementación

de sistemas de información geográfica, bases de datos, generación de cartografía, exploración

sísmica, prospección sísmica, diseño e implementación de proyectos de recursos minerales y del

petróleo, de sistemas de posicionamiento global en tiempo real, procesamiento y análisis de

información satelital “Imágenes” así como generación de productos derivados de ésta; su campo

de acción es ilimitado ya que el recurso tierra es transformado en el desarrollo de diversas

profesiones.

En el tiempo, gracias a los avances tecnológicos, la topografía ha consolidado mejores

herramientas para su desempeño como los satélites, los radares, la tecnología Lidar, así como

programas de avanzada, entre otros. La Topografía “Nano-Micro y Macro topografía”, por la

evolución tecnológica que vislumbra muchas expectativas y las necesidades de una mejor

comprensión y aprovechamiento del recurso tierra y de sus aplicaciones en otros campos,

evolucionó a la Ingeniería Topográfica, la cual finalmente en otros países se ha transformado en

la Ingeniería Geomática, cuyo campo de acción es muy amplio y de la cual su padre es el

científico, Francés Bernard Dubuisson, topógrafo y Fotogrametrista, quien afirma que es la

ingeniería de ingenierías.

La Educación a Distancia es una modalidad que permite el acto educativo mediante diferentes

métodos, técnicas, estrategias y medios. En una situación en que alumnos y profesores se

encuentran separados físicamente y sólo se relacionan de manera presencial ocasionalmente,

según sea la distancia, el número de alumnos y tipo de conocimientos que se imparte. Estudiar a

Distancia supone el estudio individual, independiente, sin necesidad de asistir a clases o

http://es.wikipedia.org/w/index.php?title=Ingenier%C3%ADa_Geom%C3%A1tica&action=edit&redlink=1

7

lecciones presenciales de un docente en una institución educativa y horario definido. Los

estudiantes deben poseer un alto grado de interés, responsabilidad, empeño y autocontrol.

Entre las características de la educación a distancia se cuentan:

a) El docente no desaparece, ni puede desaparecer, aunque se diluya un poco su

presencia.

 b) El docente no tiene como función básica enseñar o dictar clases; su función cambia a

la orientación de procesos de aprendizaje.

c) La mayor responsabilidad del aprendizaje recae en el alumno, quien debe organizarse

adecuadamente para ello. En este sistema el alumno no contará, como en el sistema

tradicional, con un profesor que lo controla si ha estudiado o si ha hecho las tareas o no.

Así, el siguiente texto se presenta como una primera aproximación en la enseñanza de la

topografía a nivel virtual, en este se pretende, entre otros aspectos, recopilar algunas

percepciones suscitadas por la puesta marcha de un curso de esta categoría en la Universidad

Militar Nueva Granada en el área mencionada. De este modo, el lector del texto encontrará el

siguiente orden para dar respuesta a los objetivos propuestos: En primer lugar, se explicitarán los

objetivos que inspiraron esta investigación. Acto seguido, se encontrará la justificación, la cual,

resalta la importancia de desarrollar las competencias básicas de la topografía a través de

herramientas virtuales. Posteriormente, se expondrá un marco conceptual, el cual contiene la

forma como se enseña y se entiende a la topografía en la Universidad Militar Nueva Granada y,

además, ahonda sobre los instrumentos inherentes a la topografía. Este capítulo reúne las

experiencias vividas por otros autores sobre la enseñanza a distancia y la educación virtual de la

topografía o ciencias afines a través de la investigación realizada y, también, se enfoca en los

problemas que surgen para la enseñanza de la topografía a través de las Tecnologías de la

Información y la Comunicación (TIC) en Colombia.

Una vez realizado esto el lector encontrará un Diseño Metodológico, en el que se evidencia la

base analítica de este trabajo que, por cierto, corresponde al enfoque cuantitativo – descriptivo.

En este, entre otros aspectos, se desarrolla la información relativa a la cantidad y características

de la población partícipe del trabajo, así como un análisis de datos, en el cual se sintetizan, de

manera gráfica, la información recolectada que se clasifica en tres categorías: estudiantes,

docentes y sector productivo.

La finalidad perentoria de este ejercicio es realizar una interpretación objetiva de lo observado.

Por ende, el lector encontrará un apartado titulado: discusión. Aquí, se debate, entre otros temas,

la practicidad de la plataforma virtual que se implementó para, posteriormente, encontrar unas

recomendaciones pedagógicas que permitan perfeccionar, en tiempos posteriores, la aplicación y

puesta en marcha de cursos de esta naturaleza. Finalmente, el hallará unas conclusiones que

sintetizan la labor de este texto. Este apartado contiene el producto del proceso del trabajo. En él

8

se afirma, entre otros, que la plataforma dispuso de manera útil para los estudiantes muestras del

contenido propio de la topografía, además sostiene que, si se da concordancia entre la motivación

del docente y los estudiantes frente al uso de las TIC como herramientas útiles, se pueden

establecer relaciones entre éstos con el fin de construir conocimiento.

Objetivo general

Analizar las rupturas y continuidades del componente práctico y del contenido del aula virtual de

la asignatura de topografía, a través de las percepciones de los estudiantes y profesores del

programa de ingeniería civil a distancia de la Universidad Militar Nueva Granada y del sector

productivo.

Objetivos específicos

 Realizar el análisis del contenido de las prácticas del aula virtual de la asignatura de

topografía para entender cabalmente la naturaleza del programa.

 Identificar las percepciones sobre el componente práctico de la asignatura de topografía

que tienen los estudiantes, profesores del programa de ingeniería civil a Distancia de la

Universidad Militar Nueva Granada y del sector productivo, y de acuerdo a las rupturas y

continuidades encontradas crear un conjunto de recomendaciones que orienten el

fortalecimiento del componente práctico de ésta asignatura.

Pregunta Investigativa

¿Cuáles son las rupturas y continuidades del componente práctico de la asignatura de topografía,

a través de la percepción de los estudiantes y profesores del programa de Ingeniería Civil a

Distancia de la Universidad Militar Nueva Granada?

Justificación

Las posiciones relativas de puntos sobre o debajo de la superficie terrestre o situar puntos sobre

la misma son funciones propias de la topografía. Estas se establecen con el fin de realizar una

representación gráfica detallada del terreno, por lo que a través del tiempo la topografía ha

presentado una continua evolución en los instrumentos y equipos para lograr su objetivo. Es así

como, de manera dinámica, la topografía se hace cada vez más científica y especializada

incorporando las nuevas tecnologías de punta, avances que ocurren a gran velocidad, como son

9

los Sistemas de posicionamiento Global (GPS) y Glonas, el sistema Lidar, el scanner laser y los

Drones que permiten minimizar los costos y el tiempo tanto en campo como en oficina, además

de obtener mayor precisión en los datos capturados. Un ejemplo de actualidad se ve reflejado en

el mapa topográfico más completo de la tierra, el cual cubre un 99% de la superficie terrestre y

que fue elaborado por la Nasa, en colaboración con Japón, realizando mediciones por medio de

instrumentos a bordo del satélite Terra de la agencia espacial; Dicho mapa, está compuesto por

más de un millón y medio de imágenes. Esta ciencia fundamenta la fotogrametría y

fotointerpretación, asignatura que se encuentra en el mismo campo disciplinar y que pertenece al

quinto semestre de la carrera de Ingeniería Civil de la Universidad Militar Nueva Granada.

Los levantamientos topográficos se ejecutan en la primera etapa de una obra donde se busca

tener conocimiento de las dimensiones y formas del terreno donde se va a ejecutar la obra civil.

Los levantamientos topográficos preliminares son de suma importancia ya que de ellos depende

la puesta en obra del proyecto. La topografía fomenta la producción y apropiación del

conocimiento impartiendo una educación científico-ambiental en la búsqueda de la comprensión

de la información acerca de la tierra, de la racionalidad en el uso de los recursos naturales y la

conservación del medio ambiente. Contribuye al desarrollo sostenible del país, mediante una

cultura investigativa que permite formar un profesional íntegro, analítico, crítico y capaz de

proponer soluciones a la problemática social del medio dentro del cual se encuentra inmerso. La

topografía posibilita interactuar con otros grupos de trabajo en el ámbito de su competencia, para

laborar en los niveles de planeación, organización, dirección y ejecución en el área de

Geomática, Sistemas de Información Geográfica, Cartografía, Geodesia, Fotogrametría y Ciencia

afines, con el objeto de establecer el marco geográfico y geométrico de referencia en todos los

proyectos en que se apliquen estas disciplinas.

En la modalidad de Educación a Distancia se presenta mayor dificultad en el desarrollo de

competencias topográficas debido al escaso tiempo asignado al componente práctico, lo cual se

refleja en el desempeño de las prácticas de laboratorio. Debido a las falencias encontradas en los

estudiantes de cuarto semestre de ingeniería civil en esta modalidad que cursan la asignatura de

topografía, se pretende indagar acerca de las percepciones que estos tienen para mejorar la

estrategia de elaboración del currículo de dicha asignatura. En este sentido, es de importancia

académica generar un conjunto de recomendaciones que permitan al estudiante superar las

falencias encontradas en sus prácticas.

Por ende, esta investigación pretende sugerir un compendio de recomendaciones relacionadas

con los conceptos y lineamientos claros de aprendizaje y así, afianzar esta enseñanza de una

manera pedagógica, específicamente sobre el componente práctico de la asignatura virtual de

topografía, facilitando la interactividad con actividades basadas en estudios de caso, con

retroalimentación para favorecer un aprendizaje significativo.

http://es.wikipedia.org/wiki/Tierra

10

Marco de referencia y conceptual

Generalidades de la educación virtual en el marco de la educación a distancia

La educación y sus metodologías de implementación son modificadas por los avances

tecnológicos recientes. La rápida consolidación de las Tecnologías de la Comunicación y la

Información (TIC)
1
 dada especialmente por la expansión progresiva y masificada del Internet (al

menos en contextos urbanos), ha hecho que se considere, de manera imperativa, la inclusión de

éstas en la gran mayoría de programas educativos a nivel mundial, lo que se constata de manera

reiterativa, por un gran acervo de autores, sin embargo se cita a Toro y Rama (2013, p. 7)

quienes afirman: “hoy ya no es comprensible un proyecto formativo ausente de tecnología, de

contacto con redes informáticas y de las valiosas oportunidades que para la docencia y la

investigación tiene el Internet”. Bajo este prisma y entendiendo las implicaciones que en la

actualidad posee el uso de las TIC en la educación se realiza el siguiente marco referencial y

conceptual, el cual seguirá el siguiente orden: en un primer momento se hará una revisión

bibliográfica acerca de la educación virtual, a nivel general, a través de las TIC para entender sus

particularidades y ventajas. Acto seguido, se definirá ¿qué es la asignatura topografía? según la

manera como se trabaja en la Universidad Militar Nueva Granada, para luego presentar un breve

resumen acerca de las formas tradicionales en la enseñanza de esta y, finalmente, establecer la

actualidad de la enseñanza, problemas y necesidades de la misma de manera virtual.

Según el texto denominado Educación virtual o educación en línea MEN (2015) se define la

educación virtual como la transmisión de contenidos educativos a través de medios electrónicos

sin la necesidad de encuentros presenciales y sin la necesidad de interacciones al mismo tiempo;

ésta se compone de varias partes como la educación con medios virtuales, e-learning
2
,

teleformación, educación online, entre otras. Hace parte a su vez de un componente macro que

dicha institución denomina educación a distancia.

1 En líneas generales podríamos decir que las nuevas tecnologías de la información y comunicación se determinan

en tres fases: las bases, porque se debe tener presente la historia y el recorrido que ha tenido la educación a

distancia; las mediaciones que contempla el gran abanico de herramientas y recursos que ofrece la web para el

desarrollo de cursos en educación a distancia y el futuro porque con el inminente avance de nuevas tecnologías se

debe replantear continuamente los cursos a distancia para afrontar nuevos retos y desafíos con excelente calidad.

(García, 2014)

2
 Aunque e-Learning no es un término castellano, su uso se ha generalizado de tal forma que es el más extendido a

nivel mundial. Existen otros términos, que significan prácticamente lo mismo y a veces se usan como sinónimos,

tales como: teleformación, formación on-line, enseñanza virtual, etc.

Podemos entender e-Learning como:

Procesos de enseñanza-aprendizaje que se llevan a cabo a través de Internet, caracterizados por una separación física

entre profesorado y estudiantes, pero con el predominio de una comunicación tanto síncrona como asíncrona, a

través de la cual se lleva a cabo una interacción didáctica continuada. Además, el alumno pasa a ser el centro de la

formación, al tener que auto gestionar su aprendizaje, con ayuda de tutores y compañeros. (Tomado de: Universidad

de Sevilla 2007)

11

 “La educación virtual es una modalidad de la educación a distancia
3
; implica una nueva visión de

las exigencias del entorno económico, social y político, así como de las relaciones pedagógicas y

de las TIC. No se trata simplemente de una forma singular de hacer llegar la información a

lugares distantes, sino que es toda una perspectiva pedagógica” (MEN, 2015).

Desde esta perspectiva, ámbitos como la educación y el aprendizaje resultarían beneficiados al

incorporar las TIC en su metodología por la siguiente razón: las TIC poseen amplia extensión y

cómoda manejabilidad, entonces pueden ampliar los medios de comunicación que trascienden de

entornos presenciales a entornos ciberespaciales, y que, por ende, permitirán mayor interacción

entre los partícipes del proceso educativo, UNESCO (2009) así lo ratifica: “La aplicación de TIC

a la enseñanza y el aprendizaje posee un gran potencial para aumentar el acceso, la calidad y la

permanencia”.

Uno de los beneficios evidentes del auge de las TIC es la facilidad para interactuar entre

comunidades físicamente distantes, potenciando así la efectividad de la comunicación y

facilitando el acceso a la información, lo cual se acopla perfectamente a las dinámicas de la

educación virtual, pues ésta exime de la obligación de encuentros presenciales para desarrollar

procesos educativos. Es por este motivo que no es ya un desatino afirmar que uno de los cambios

o innovaciones educativas más importantes es el surgimiento y aplicación de la educación

virtual; de hecho, ésta crece con las TIC paralelamente y por ello sus fundamentos teóricos se

están consolidando rápidamente.

Por otra parte, la implementación de la educación virtual no está exenta del debate sobre sus

implicaciones, pues es necesario entender y tener en cuenta que para muchas personas esta no es

solamente una alternativa, sino que podría ser la única opción viable (MEN, 2010). Por ende, es

posible que eventualmente pase a ser la única forma de enseñar y aprender, como alternativa real

de superación de las ventajas que genera la interacción personal. Sin embargo, la educación

virtual o B-learning enfatiza en que ella es un complemento a la formación presencial, aclarando

así que, si es bien utilizada, es un medio para profundizar los contenidos propios de cierto

estudio y para retroalimentarlos. Sin embargo, es necesario razonar más a fondo este concepto

para entender la naturaleza del presente estudio pues según de Turpo (2013):

En sus inicios, el Blended Learning irrumpe como una formación alternativa, de carácter mixto o

híbrido, que Sin embargo, es mezcla o combina técnicas del E-learning la distribución on-line

de materiales a través de páginas web, foros de discusión y/o correo electrónico) con los métodos

tradicionales de enseñanza (conferencias, discusiones en persona, seminarios o tutorías) (p. 3).

3
 A su vez la educación a distancia es definida como: La educación a distancia apareció en el contexto social como

una solución a los problemas de cobertura y calidad que aquejaban a un número elevado de personas, quienes

deseaban beneficiarse de los avances pedagógicos, científicos y técnicos que habían alcanzado ciertas instituciones,

pero que eran inaccesibles por la ubicación geográfica o bien por los elevados costos que implicaba un

desplazamiento frecuente o definitivo a esas sedes. MEN (2015)

12

Este primer decurso responde, según Carman (2005) a la concepción de agregar virtualidad a la educación

presencial. En esta primera composición se identifican cinco elementos comunes:

1) Eventos vivos (personas).

2) Aprendizaje autónomo y autoubicado.

3) Colaboración.

4) Materiales de apoyo.

5) Evaluación.

 Todos ellos orientados a aprovechar al máximo la experiencia educativa. De esa manera, se supera las

barreras tempo-espaciales y se consiente el acceso a los recursos, desde cualquier lugar y en cualquier

momento; propiciando el ajuste del proceso a las características de los participantes. El Blended Learning,

en este estadio, la eligen las personas, fundamentalmente por: una pedagogía renovada, facilitar el acceso

y flexibilidad y el aumento de la rentabilidad

Actualmente la educación no debería quedar rezagada frente al desarrollo de las TIC, pues dichas

tecnologías pueden beneficiar la transmisión de contenidos, incluso pueden provocar mayor

reflexión frente a éstos, de hecho, Toro y Rama (2013) afirma que: “las más reconocidas

universidades del mundo tienen programas virtuales de excelsa calidad” (p. 16).

De este modo, pensar en una aplicación exitosa de la educación virtual, inicialmente en

ingeniería civil o en topografía, debe fundamentarse en la complejidad de los fenómenos

referentes a la educación y su relación con las TIC además de estar relacionadas con las

metodologías de enseñanza de esta en la actualidad, así será mucho más efectiva la irrupción de

estas novedosas metodologías, no presenciales, en nuevos escenarios de aprendizaje. Entonces,

es necesario iniciar una línea de investigación sobre enseñanza de las TIC en ingeniería civil y

topografía para entender la esencia de estos elementos y sus consecuencias ya que puede generar

propuestas que intenten potenciar la unión entre educación, virtualidad y cotidianidad.

La declaración mundial de la UNESCO (2009), sobre Educación superior, promueve la

formación de investigadores y el desarrollo de trabajos investigativos a nivel local y nacional,

con el fin de que contribuyan al desarrollo social: “desarrollar sistemas de investigación más

flexibles y organizados que promuevan la excelencia científica, la interdisciplinariedad y el

servicio social es uno de los objetivos principales de esta declaración”. A su vez, la política

regional referente a la ciencia y tecnología (Ley 1286 de 23 de enero de 2009), establece

actividades prioritarias para asumir los acontecimientos de la historia contemporánea;

actividades en materia de ingeniería y sus ramas, electrónica, telecomunicaciones, biotecnología

y medio ambiente. Diversos planes de acción como el Plan Decenal 2006-2016 plantea en sus

lineamientos que es importante promover proyectos investigativos que busquen aumentar el

desarrollo científico, tecnológico y electrónico para la efectiva resolución de problemáticas

vigentes que requieren de esfuerzos colectivos. Además, el Sistema Nacional de Ciencia,

Tecnología e Innovación (SNCTI), recalca el compromiso que se debe tener ante materias como

la optimización de recursos, la universalización de la salud y la inclusión social.

13

La renovación pedagógica y el uso de las tecnologías de información y comunicación en

educación implican que los educandos desarrollen autonomía, pues el acceso a plataformas

virtuales es ilimitado, además conlleva a que aumenten sus competencias debido a la variedad de

ofertas que se ofrece en la web. Por otro lado, se afirma que la educación virtual propone el

acercamiento intercultural, lo cual desarrolla individuos tolerantes; además con ella se refuerzan

las relaciones distantes, lo cual puede ser el comienzo de una globalización más conectada.

Las experiencias educativas de educación virtual como cursos o plataformas digitales han

significado un buen complemento a la formación, ofreciendo así la oportunidad de desarrollar

más competencias y aptitudes. Por ejemplo, el Servicio Nacional de Aprendizaje (SENA) en el

año 2015 ofreció alrededor de 2'740.000 cupos a cursos virtuales gratuitos de educación. Estos

cursos son tan exigentes como los cursos de modalidad presencial, además ofrecen la posibilidad

de programar encuentros sincrónicos entre los tutores y estudiantes, de ese modo la experiencia

educativa se torna plena. Entre sus ventajas, se encuentra la credibilidad que poseen, pues al

avalar los objetivos del curso, se obtiene un certificado que demuestra la aprobación del mismo

según Lizarazo (2015).

Las plataformas virtuales se prestan para ofrecer cursos de distintas áreas del saber, pues es

posible diseñarlas específicamente para cada una de ellas. Plataformas digitales como Coursera

ofrecen una amplia variedad de cursos, desde humanidades, electrónica, manualidades,

economía, entre otras. Esta plataforma es una de las más extendidas a nivel global, posibilitando

así la interacción entre personas de distintos países y en distintos idiomas. Por su parte, la

aplicación Duolingo se enfoca específicamente en la enseñanza de idiomas, que puede significar

la introducción a estudios más completos con ciertas bases teóricas que se adquieren a través de

esta aplicación.

El aporte del SENA para la formación a distancia es sobresaliente, aunque en Colombia, la

educación virtual no se ha extendido como en otros países de la región debido a la insatisfacción

de las condiciones necesarias para ello, sin embargo, el desarrollo de las TIC ha revertido la

situación. Ahora se prevé que Colombia amplié los procesos educativos sirviéndose de las TIC,

pues ello promovería mayor inclusión y profundidad en los asuntos educativos.

Actualmente, el MEN está consolidando el Sistema Nacional de Innovación Educativa con Uso

de TIC, con el fin de aprovechar las ventajas dadas por las TIC, y según Toro y Rama (2013) en

dicho sistema se adelantan acciones como:

 El Portal Educativo Colombia Aprende (http://www.colombiaaprende.edu.co) a través del

cual se han desarrollado diversas estrategias para promover el uso del portal como un espacio

de conversación e intercambio entre pares, trabajo colaborativo en redes y comunidades

virtuales, herramienta de acceso a los contenidos educativos y motor de la innovación.

Actualmente tiene un repositorio de más de 30 mil contenidos educativos digitales, dirigidos

a educación básica, media y superior. (p,18)

14

 En 2012, se acompañaron 13 Instituciones de Educación Superior con 27 programas nuevos

en todos los niveles educativos. De igual manera, se acompañó a otras 16 IES en el

fortalecimiento para la gestión y producción de Educación Virtual (e-Learning) en sus

instituciones y en la transformación de 38 nuevos programas a modalidad virtual. (p, 17)

 Gestión de Contenidos: se cuenta con más de 50.000 contenidos de calidad, obtenidos dentro

de la estrategia de gestión de alianzas de contenidos educativos y mediante actividades de

cooperación y colaboración con las siguientes organizaciones: RTVC con el proyecto de

Fonoteca Nacional; DIRECTV con el programa Escuela+; Coldeportes con la iniciativa de la

Escuela Virtual de Deportes; y con BrainPOP Latinoamérica. Con el establecimiento de estas

alianzas se contribuye en la consolidación de la oferta nacional de contenidos educativos, los

procesos relacionados con la formación de las comunidades educativas en uso de medios y

TIC, y la promoción del uso educativo de las TIC a nivel nacional. (p,17)

La Asociación Colombiana de Instituciones de Educación Superior con Programas a Distancia

(ACESAD) es de carácter educativo y cultural y se compone de treinta y cuatro instituciones de

educación superior. Esta asociación realiza esfuerzos para impulsar la educación a distancia, ello

es una de las razones para afirmar que “la educación a distancia y virtual está creciendo

ampliamente a través de muy diversas expresiones y formas en la educación superior en

Colombia” (Toro y Rama, 2013, p. 7).

La asignatura de topografía

Al contemplar el acervo de prácticas pedagógicas institucionales a nivel virtual y los potenciales

beneficios que estas pueden generan en diversas poblaciones, se observa con preocupación la

poca inmersión hacia estas prácticas por parte de áreas como la ingeniería civil o más

específicamente de la topografía a nivel nacional. De acuerdo con los estudios consultados se

observa que son ciertamente escasas las experiencias pedagógicas de cursos completos,

seminarios o diplomados, esto debido a que los hallazgos demuestran algunas sistematizaciones

de ejercicios particulares y de experiencias de poco tiempo de aplicación. Sin embargo, antes de

entrar en ello es necesario entender ¿qué es la asignatura de topografía?

Esta asignatura en la Universidad Militar Nueva Granada hace parte de la Facultad de

ingeniería, se imparte en el cuarto semestre, dentro del programa de ingeniería civil, es de

carácter obligatoria que, además de ser teórico – práctica, se compone de tres créditos y en

modalidad presencial contempla seis horas semanales, tres corresponden al componente teórico y

tres al componente práctico; en la modalidad a distancia tres horas corresponden al componente

teórico y el componente práctico se realiza durante tres días en fin de semana. Para cursar esta

materia el estudiante debe haber cursado las asignaturas: expresión gráfica y diseño gráfico por

15

computador, las cuales le servirán como base para la elaboración de los planos resultantes de los

datos obtenidos en campo.

La asignatura está compuesta por cinco módulos y su esquema general es el siguiente:

 Unidad modular 1. Topografía elemental.

 Unidad modular 2. Levantamiento planimétrico.

 Unidad modular 3. Altimetría

 Unidad modular 4. Instrumentos auxiliares de topografía.

 Unidad modular 5. Trazado y Cubicación.

El objetivo general de acuerdo con el Proyecto Educativo del Programa de Ingeniería Civil de la

Universidad Militar Nueva Granada (PEP) es proporcionar al estudiante conocimientos prácticos

y herramientas fundamentales, mediante el estudio de una secuencia lógica de las unidades

modulares propuestas y guías para el desarrollo de las diferentes prácticas que se deben realizar

en el terreno, para que pueda resolver problemas relacionados con la determinación de un área o

extensión, definir el relieve o diferencias de altura de los distintos puntos de un predio y

representar gráficamente en un plano a escala el terreno al que se le ha hecho un levantamiento

topográfico.

Para realizar las prácticas correspondientes a esta asignatura el curso se divide en grupos de

cuatro estudiantes y por cada sesión de práctica se trabaja con un máximo de cuatro grupos, es

decir, dieciséis estudiantes; con el fin de que todos aprendan a manejar los equipos a

satisfacción. La valoración para esta asignatura se divide en dos partes con los siguientes

porcentajes, 70% el componente teórico y 30% el componente práctico. Para obtener el

porcentaje del laboratorio cada grupo realiza un informe técnico acompañado de un plano

resultado de cada una de las prácticas ejecutadas durante el semestre.

Por esta razón se ve la necesidad de incluir, de manera breve, algunos apartes sobre aparatos

topográficos y elementos auxiliares, que, junto al componente teórico, hacen parte fundamental

del ejercicio topográfico (Peña y Sanz, 2005).

Todos los trabajos de campo necesarios para llevar a cabo un levantamiento topográfico consisten en

esencia en la medida de ángulos y de distancias
4
.

En ciertos trabajos puede ser suficiente medir sólo ángulos, o solo distancias, pero, en general, suele ser

necesario medir ambas magnitudes. En algunas operaciones elementales de agrimensura puede bastar con

medir ángulos rectos, utilizando las escuadras y las distancias con las cintas métricas. Sin embargo, este

tipo de mediciones no gozan de la suficiente precisión.

4
 Primer componente teórico en el curso virtual, después de conceptos básicos relacionados con el área.

16

Los ángulos a medir pueden ser horizontales (acimutales), los cuales miden el ángulo de barrido

horizontal que describe el aparato entre dos visuales consecutivas, o verticales (cenitales), que miden el

ángulo de inclinación del anteojo al lanzar una visual a un punto concreto. (Ver figura 1).

Figura 1: esquema de un aparato topográfico lanzando una visual a una mira o prisma (Peña y Sanz 2005, p 11)

Formas de enseñanza de la topografía

Bajo este espectro teórico, hay que saber que en las formas de enseñanza de la topografía,

tradicionalmente se ha venido introduciendo contenidos en la modalidad presencial debido a sus

dos componentes que son la parte teórica y la parte práctica o de laboratorio; en los laboratorios

se aplica los conocimientos vistos en la teoría, es decir, no se puede desligar una parte de la otra

porque son complementarias y en los laboratorios es donde el estudiante se familiariza y opera

los diferentes equipos y herramientas utilizados en esta área.

En Colombia, con los programas ofrecidos en educación a Distancia, se ha visualizado la manera

de impartir el componente teórico de esta asignatura, la cual es de carácter obligatorio en

ingeniería civil, a través de plataformas virtuales (Moodle y Blackboard) con el acompañamiento

del docente y el componente práctico se desarrolla durante los fines de semana.

Es imperioso que el docente de esta asignatura posea un perfil amplio de la topografía y un

enfoque preciso de formación hacia el futuro ingeniero en un contexto actual, pues es de gran

importancia el óptimo manejo de los equipos y programas para cálculos de los levantamientos

topográficos, los cuales están ligados al avance tecnológico; esto significa que debe estar en

continua actualización para que logre transmitir al estudiante conocimientos vigentes con el fin

de que el futuro ingeniero, al encontrarse en su desarrollo profesional logre las competencias

requeridas para responder satisfactoriamente a la dinámica del sector productivo.

17

En este sentido es importante explorar cuáles han sido los avances en la enseñanza de la

topografía a nivel virtual en nuestro país que, como se dijo anteriormente, son realmente escasos.

Una primera experiencia es la presentada por Mellado (2014) titulada: Mejoramiento del

aprendizaje a través de una guía para práctica en la cátedra de topografía de la facultad de

ingeniería civil de la Universidad la Gran Colombia. En este artículo, básicamente, se propone

mejorar los procesos de aprendizaje en estudiantes de la cátedra de Topografía, a través del

modelo de aprendizaje autónomo y de un proceso de enseñanza-aprendizaje magistral, donde se

concluye que el aprendizaje de competencias argumentativas y de lectoescritura se favorece con

la implementación de una guía y propende por el mejoramiento de competencias propias de la

práctica topográfica. El ejercicio, aunque interesante, no se relaciona de manera directa, con la

educación virtual porque propone una estrategia de mejoramiento intraclase. Sin embargo, dicho

ejercicio tuvo un proceso de sistematización de la experiencia titulada “Poligonal cerrada con

ceros atrás y ángulos a la derecha” en la cual se relacionan los saberes previos de los estudiantes

al momento de aplicar herramientas tecnológicas.

Un segundo estudio de caso es el presentado por León y Aguaded (2009) y que se titula: ¿Cómo

contribuye el material didáctico multimedia en el aprendizaje de las ciencias? Un estudio en las

clases prácticas de topografía. En este trabajo, producido en la universidad de Huelva en

España, los autores, debido a las dificultades de los estudiantes para manejar el instrumental de

campo, desarrollan una herramienta virtual, acto seguido se procede a analizar su

implementación en cuatro cursos, que a su término presenta una mejoría en la destreza para

manipular el instrumental de campo, además de un aumento en las formas de enseñanza del

profesorado. Allí el problema a tratar es que los estudiantes participan levemente en actividades

extracurriculares, lo cual genera deficiencias en el manejo de instrumentos de campo. Entonces,

se pretende desarrollar herramientas virtuales que estimulen una participación más constante.

Metodológicamente, para desarrollar la investigación, se realizó un estudio cualitativo

interpretativo de los resultados estadísticos expresados de forma gráfica en función a las fases del

aprendizaje en el año académico, comparando los resultados con una hipótesis de progresión,

desde el nivel de partida hasta el nivel deseable. Además, se ha tenido en cuenta el número de

visitas a la página web. Razón por la cual se concluye que la cantidad de estudiantes aptos

aumentó considerablemente (del 33% al 68%) (Ver Figura 2), debido a la implementación de

herramientas virtuales, con lo que se concluye que éstas profundizan las habilidades y

conocimientos de los discentes.

18

Figura 2: Número de visitas del año 2004. Imagen tomada de León y Aguaded (2009 p 1758)

En tercer lugar, tenemos el estudio presentado por Álvarez et all. (2008) titulado: Aprender

enseñando: elaboración de materiales didácticos que facilitan el aprendizaje autónomo. En este

proyecto se buscó crear herramientas que propiciaran el desarrollo, en ciertos saberes, de los

estudiantes; dichas herramientas fueron desarrolladas por los mismos, con el fin de evaluar el

aprendizaje autónomo. Se trabajó mediante tecnologías de la información y comunicación (TIC),

talleres y se trabajó en grupos multidisciplinares, donde se elaboraron cuestionarios y se pidió a

los estudiantes que desarrollaran una serie de videos refiriéndose a éstos. Se muestra que el

aprendizaje autónomo en espacios activos ofrece mejores resultados frente a otros métodos de

aprendizaje.

En él se concibe que los lineamientos concernientes a procesos educativos hayan cambiado

debido a la necesidad de formar sujetos íntegros, éticos, competentes y sobre todo

multidisciplinares. Ahora, allí se establece, en las estrategias formativas, que, por ejemplo, el

estudiante adquiera un rol que implique mayor autonomía en su desarrollo cognitivo y

emocional.

Dichos lineamientos son impulsados por autoridades en el tema como el Espacio Europeo de

Educación Superior (EEES) con lo cual se marca la seriedad de estos. Es por ello que las

estrategias planteadas por demás instituciones educativas deben considerar estos lineamientos, de

hecho, el proyecto en cuestión contiene aspectos que se consideran importantes para esta

investigación.

19

Tabla1. Duración y contenidos mínimos de cada video. Álvarez et al. (2008 p, 23)

Realización de los talleres

En las sesiones iniciales se comunicó la metodología a emplear y se enseñaron elementos

teóricos para la realización del video. A medida que avanzaron los talleres se desarrollaron los

guiones de cada video basados en el método de aprendizaje basado en problemas.

20

Luego, cada grupo expuso sus guiones y, previas discusiones sobre la calidad de los guiones, se

procedió a grabar los videos. Los borradores de cada grupo fueron discutidos grupalmente, de lo

cual resultaron los videos terminados.

Evaluación de los talleres

En varias reuniones, entre todos los involucrados, se destacaron los aspectos positivos y

negativos de cada video y se procede a desarrollar un informe final con las debidas correcciones.

A su vez, se evaluaron los talleres implementados, bajo cuatro criterios: generalización, efectos

sobre el aprendizaje, implementación real y componente emocional.

Según los autores, a manera de resultados, se concluyó que, con la implementación de los videos,

se reflejó un mayor acceso a herramientas educativas por parte de los estudiantes. Además, se

mostró que los estudiantes adquieren los conocimientos en cuestión de manera más reflexiva,

frente a métodos de aprendizaje clásicos.

Por último, se concluyó que los talleres “aprender enseñando” (EA) superan a las lecciones

magistrales, pues éstos desarrollan, al mismo tiempo, habilidades cognitivas, capacidades

metodológicas, destrezas tecnológicas, destrezas lingüísticas, habilidades críticas y habilidades

comunicativas. Por ende, se recomienda que experiencias como estas que involucren el

aprendizaje a través de la enseñanza hagan parte de estrategias educativas.

Finalmente, la investigación desarrollada por León. (2012) sobre las NN.TT.
5
 aplicadas a la

práctica docente incita a considerar un cambio de paradigma educativo, de hecho, “existe un

verdadero interés en todas las Universidades Andaluzas por incorporar de forma general las TIC,

y de manera particular las redes telemáticas a los diferentes sectores de la vida universitaria:

académica, de gestión y de investigación” (p.61)

El trabajo de investigación se desarrolla a través “del análisis de la práctica a nivel académico

universitario, concretamente en la asignatura de Topografía, impartida en el segundo curso de

estudios de Ingeniería” (León, 2012, p.15); concierne informar que la asignatura se compone de

un total de 12 créditos, siendo 4 créditos teóricos y 8 créditos prácticos, sin embargo se aclara

que los contenidos teóricos son bastante apreciados y por ello se desarrollan estrategias

didácticas que para su transmisión, aunque dichas estrategias no se relacionan con las NN.TT.

La información dada se limita a lo anterior, es decir, no se específica el sitio concreto de estudio,

ni sus participantes, pues se desea “preservar en la medida de lo posible el anonimato de las

personas objeto del estudio” (León, 2012, p.15)

Resulta particular enfocar el estudio hacia la topografía o disciplinas afines como las ingenierías,

pues “estas asignaturas están muy relacionadas con los cambios tecnológicos debido al

5
 Esta sigla es un acrónimo de Nuevas Tecnologías y hace parte de la categoría Tecnología. Es usualmente es usado

en Europa, pero especialmente en territorio español.

21

instrumental utilizado” (León, 2012, p.16), es decir, que el contenido de éstas se renueva

constantemente, por lo cual, arguye León (Ibid.) que así mismo debería renovarse la metodología

del docente, pasando de las tradicionales clases magistrales a entornos estimulantes que tiendan a

la reflexión.

En resumen, el problema que el trabajo de investigación enfrenta es saber “¿cuál es la influencia

de la introducción de herramientas didácticas basadas en las NN.TT. en docentes de una

asignatura técnica?” (León, 2012, p. 57), y a su vez el problema se deriva en saber cuáles son los

factores y razones que impiden la aplicación de las NN.TT a la práctica docente.

Mientras la investigación avanzó, se mostró que uno de los obstáculos que impiden la

implementación de las NN.TT. es que algunos de los docentes “defienden continuar con una

postura propia de la dimensión técnica, y que por tanto el objetivo de la evaluación es evaluar

con un fin estricto o sancionador, basado en el criterio exclusivo del profesor, al sentirse

responsable del nivel cognitivo del futuro egresado y sus acciones en el mundo (León, 2012, p.

139).Además, el estrés tecnológico y el cansancio profesional son inconvenientes posteriores al

acercamiento entre NN.TT y metodologías pedagógicas, lo cual tienta a seguir como antes,

debido a que va bien y nadie se queja.

Después del proceso de clasificación de la información y análisis de los resultados, se notó una

mejoría en el desarrollo personal de los docentes, quienes sentían un poco de repulsión hacia las

NN.TT. aunque, luego de explorarlas, cambiaron su juicio. Sumado a lo anterior, se afirma que

“realmente la disposición por los docentes, del buen uso y empleo de las NN.TT., son las que

influyen en el desarrollo profesional docente y éstas a su vez retroalimentan a la primera. (León,

2012, p. 327)

Problemas y necesidades en la enseñanza de la topografía de manera virtual

Como vemos en estos ejemplos la enseñanza de la topografía a nivel virtual aún está pasando por

un proceso de transición de la enseñanza tradicional presencial a métodos a distancia y, por ende,

no se puede afirmar que existan cursos ya elaborados de manera completa en plataformas de

aprendizaje como Moodle, Blackboard u otras similares. Esto, a su vez, plantea una serie de

problemas y necesidades que se deben subsanar para aprovechar al máximo los procesos de

enseñanza-aprendizaje a través de estas plataformas y propender por todos los beneficios que

estas poseen y que anteriormente fueron mencionadas.

En primer lugar, es necesario hacer un análisis profundo, en términos educativos, de la relación y

diferencia entre información y conocimiento. Esto es vital para entender, puntualmente de qué

manera estamos realizando un tránsito entre la educación tradicional y la virtual, además que

permite entender el carácter de la sociedad en que vivimos, pues se tiende a hablar de la

22

Sociedad de la Información o del Conocimiento
6
 sin entender, precisamente, a qué se hace

referencia.

Una segunda necesidad, que a su vez es un problema, es establecer y desarrollar alianzas

estratégicas entre las distintas universidades y el estado para generar procesos óptimos de

aprendizaje y asegurar el futuro económico-social del país. En términos de la enseñanza virtual

de la topografía, puntualmente en la Universidad Militar Nueva Granada, es preciso plantear y

desarrollar ambientes y entornos necesarios para la creación y la innovación tecnológica con

amplios espacios para que lo aprendido en dichos entornos virtuales pueda ser bien aprovechado

de manera práctica. A su vez que dichas alianzas, entre instituciones y Estado, permitirá crear un

sistema de aprendizaje a nivel nacional capaz de utilizar las herramientas que la Sociedad del

Conocimiento ha dispuesto para su propio desarrollo.

Una tercera necesidad es ampliar la investigación de entornos virtuales de aprendizaje. Esto

porque precisamente nos permitirá tener una visión más clara de las estrategias a usar y de la

efectividad que estas aplicaciones tecnológicas tenga en los contextos educativos donde se

implementen. Además de esto es necesario incentivar la democratización y la inventiva en el uso

mismo de las tecnologías, propias del ejercicio topográfico, haciendo que el estudiante tenga un

contacto directo con las mismas. Esto permitirá a nuestros profesionales-científicos innovar

atrapando información y conocimientos desde cualquier parte de la red. Ello será así porque el

6 Los conceptos “sociedad de la información” y “sociedad del conocimiento” se interpretan de distintas maneras; por

lo tanto, su definición es variada. De hecho, la Cumbre Mundial de la Sociedad de la Información (CMSI) se planteó

“desarrollar una visión común de la sociedad de la información.” (Torres, 2005, p. 4). Producto de ese propósito

surge la siguiente definición (propuesta por Manuel Castells): La sociedad de la información se caracteriza por “la

aplicación del conocimiento a aparatos de generación del mismo” (Torres, 2005, p. 4). Además, en esta sociedad la

información y la comunicación se procesan, por ejemplo como medios digitales, con el fin de crear un circulo de

retroalimentación que logre el máximo alcance posible.

Otras concepciones del término “sociedad de la información”, como la de Antonio Pasquali, encuentran dificultad en

él; pues, informar es una acción que implica, al igual que la comunicación, dos seres, sin embargo, uno de ellos

ejerce una posición pasiva al encargarse solamente de recibir la información, contrario a lo que sucede con la

comunicación, en la que es posible responder a la información y recibir respuesta. Por ello Pasquali, propone el

término “sociedades de la información y la comunicación”. (2005, p. 5)

Por otra parte, el concepto “sociedad del conocimiento” se entiende, debido a Castells, como "una sociedad en la

que las condiciones de generación de conocimiento y procesamiento de información han sido sustancialmente

alteradas por una revolución tecnológica centrada en el procesamiento de información, la generación del

conocimiento y las tecnologías de la información" (Torres, 2005, p. 3).

La Cumbre Mundial de la Sociedad de la Información destacó en La declaración de principios de Ginebra la

importancia de la actualidad de la sociedad, pues en ésta es posible que todos puedan crear, consultar, utilizar y

compartir la información y el conocimiento lo cual permite mejorar la calidad de vida.

23

ciberespacio rompe con la unidad de interlocución (del uno-uno o uno-muchos al muchos-

muchos) sin caer en el caos.

Diseño metodológico

Para esta investigación, se seleccionó el enfoque descriptivo porque permite plasmar

sistemáticamente los datos y las características de una población o área de interés basado en

hechos y de forma confiable tal como lo sugiere Isaac y Michael, (1995). De hecho, se utilizó

una encuesta para la recolección de información, la cual permite analizar y describir la

percepción que tienen los estudiantes y docentes sobre el contenido del aula virtual actualmente

y cómo se puede mejorar el contenido de ésta para optimizar su aprendizaje y así poder

desarrollar las prácticas de la asignatura de topografía con mayor destreza.

Delimitación y descripción de la Población involucrada en la investigación:

La población involucrada, según Morles, (1994) “se refiere al conjunto para el cual serán válidas

las conclusiones que se obtengan: a los elementos o unidades (personas, instituciones o cosas)

involucradas en la investigación”.

Para Hernández Sampieri (2010, p. 65), "una población es el conjunto de todos los casos que

concuerdan con una serie de especificaciones”. Es la totalidad del fenómeno a estudiar, donde las

entidades de la población poseen una característica común la cual se estudia y da origen a los

datos de la investigación. El autor lo define esta como un subconjunto del universo, que poseen

características similares, pero con la diferencia de que se refiere a un conjunto limitado por el

ámbito del estudio a realizar.

La población seleccionada para esta investigación corresponde a los (2) dos docentes que

imparten la signatura; (18) dieciocho estudiantes de ingeniería civil a distancias de la UMNG,

quienes ya cursaron esta asignatura y (13) trece empresas del sector productivo, en las cuales los

estudiantes desarrollan las pasantías.

24

Tamaño de la muestra

Un aspecto que merece mencionarse es que el tamaño de las muestras es importante, pues desde

allí se puede hablar de confiabilidad. Al respecto dice (Quezada, 2012 p, 3) que la muestra es el

número de elementos, elegidos o no al azar, que hay que tomar de un universo para que los

resultados puedan extrapolarse a la totalidad de este universo, con la condición de que sean

representativos de la población. El tamaño de la muestra depende de tres aspectos:

• Del error o margen de imprecisión permitido.

• Del nivel de confianza.

• Del carácter finito o infinito de la población.

La fórmula general que permite determinar el tamaño de la muestra es la siguiente:

 n = n₀ / 1 + n₀ / N (1)

n₀ = Z² σ² / E² (2)

n₀ = Z² σ² / E² = Z² PQ / E² (3)

Leyenda:

n = Número de elementos de la muestra.

n₀ = Tamaño de muestra aproximado.

N = Número de elementos del universo.

P/Q = Probabilidades con las que se presenta el fenómeno.

Z² = Valor crítico correspondiente al nivel de confianza elegido: siempre se opera con valor

sigma. Véase la tabla de valores de Z.

E² = Margen de error o de imprecisión permitido (lo determinará el director del estudio).

 σ² = Varianza de la variable.

Aplicando la fórmula para la prueba piloto a los estudiantes se obtuvo:

n₀ = [(1.96) ² (0.5) ²] / [(0.05)²] = 384.16

n = (384.16) / (1 + 384.16 / 18) = 17.194

Para la presente investigación, de acuerdo con lo descrito anteriormente, la muestra es de (18)

estudiantes de ingeniería civil a Distancia de la Facultad de Estudios a Distancia que ya cursaron

la asignatura.

Dado que este trabajo de investigación tiene en cuenta también la percepción del sector

productivo, la Universidad Militar Nueva Granada, tiene convenio con 13 empresas para que los

estudiantes de ingeniería civil desarrollen pasantía, así, igualmente se tomará una muestra

representativa de esta población aplicando la siguiente fórmula:

n = (384.16) / (1 + 384.16 / 13) = 12.574

Muestra: 13 Empresas

25

Por último, para considerar la muestra de los docentes se proponen los (2) dos, que son

directamente responsables de la asignatura de topografía.

Instrumentos y técnicas de recolección de la información

De acuerdo con la afirmación de Bavaresco (1997):

La investigación no tiene significado sin las técnicas de recolección de datos. Éstas conducen a la

verificación del problema planteado, cada tipo de investigación determina las técnicas a utilizar y

cada técnica establece sus herramientas, instrumentos o medios que serán empleados (p, 95).

En otras palabras, la encuesta “consiste en recopilar información sobre una parte de la población

denominada muestra, por ejemplo, datos generales, opiniones, sugerencias o respuestas que se

proporcionen a preguntas formuladas sobre los diversos indicadores que se pretenden investigar

a través de este medio.” (Rojas, 2000, p.50). Debido a los objetivos que se pretenden alcanzar en

la investigación es necesario hacer uso de una técnica como lo es la encuesta que permita

recolectar información para realizar su respectivo análisis.

Instrumentos para la obtención de datos

En este sentido se diseña una encuesta diferente para cada uno de los actores de la investigación

así, una para los (2) dos docentes que imparten la asignatura topografía; una para el sector

productivo y una para los (18) dieciocho estudiantes que ya la cursaron; y para ello se diseñó

como instrumento un cuestionario, que para Bavaresco (1997) es el “que más contiene detalles

del problema que se investiga. Es el medio que brinda la oportunidad al investigador de conocer

lo que piensa y dice del objeto de estudio” (p, 100).

Por otro lado Sampieri (1998) considera que: "el instrumento más utilizado para recolectar datos

es el cuestionario" (p. 53), particularmente cuando hablamos del paradigma cuantitativo, y

probablemente muchos investigadores cualitativos no lo consideran una opción válida, por la

preferencia del paradigma positivista hacia este.

Como se puede inferir, en primer lugar, el cuestionario tiene que elaborarse con mucha claridad

del problema y las preguntas de investigación en cuestión. En segundo término, se deberán

diseñar las preguntas para que lleve a quien la responda a un proceso de reflexión propia y

personal, que refleje su sentir ante el sujeto investigado. Muy importante es incluir en la

presentación del cuestionario una breve explicación de lo que se espera del encuestado, los

propósitos del estudio, los beneficios que puede acarrear este y, en algunas ocasiones, garantizar

el anonimato a la persona que responde.

Por lo anterior, en el cuestionario se plantean (9) preguntas (ver anexo A) con el fin de conocer

la percepción de los estudiantes acerca de la información presentada en la asignatura laboratorio

de topografía y contenido de ésta en la plataforma virtual; condiciones como suficiencia y

26

claridad conceptual; así como las prácticas de este laboratorio en las cuales presentan mayor

dificultad, y con que puedan superar estas dificultades se tendrán en consideración.

 Así mismo es de gran importancia involucrar a los empresarios porque las percepciones

expresadas por ellos contribuyen al buen desempeño del estudiante y futuro profesional en un

contexto productivo.

Por supuesto, el punto de vista de los docentes permite reflexionar sobre la pedagogía didáctica

que se debe impartir para que el estudiante adquiera un aprendizaje significativo al realizar la

parte práctica de topografía.

Validación

Después de construir las preguntas para los tres cuestionarios de los actores de la investigación

(ver Anexos A, B y C), se pasó a la tutora, quien los aprobó.

El cuestionario para docentes fue validado por el ing. Orlando Patiño, docente de la asignatura

topografía. Así mismo el cuestionario dirigido al sector productivo fue validado por las

empresas, Topocol y Wanuswa ingeniería Ltda. El cuestionario para los estudiantes fue validado

por tres estudiantes de ingeniería civil.

Los aspectos que se solicitaron evaluar durante la validación a los tres grupos participantes

fueron los siguientes: claridad, vocabulario, redacción y relevancia con los objetivos. Así mismo

se pidió a cada participante, si no entendía alguna pregunta podía proponer una alternativa de

redacción en la pregunta que requería cambio. Las sugerencias recibidas durante el proceso de

validación fueron incorporadas en el documento final.

Antes de aplicar el instrumento se advirtió sobre el consentimiento informado, además se

comunicó que se conservaría la reserva de cada uno de los participantes en la investigación.

Así mismo se aclaró que las respuestas serían tratadas de forma confidencial y no serían

utilizadas para ningún propósito distinto a la investigación llevada a cabo (Ver Tabla N°3).

Análisis de datos

Los levantamientos topográficos son el objeto de la topografía porque combinan las actividades

de medición, con los cálculos matemáticos necesarios para la representación gráfica de los

diferentes accidentes de un terreno. Un levantamiento topográfico proporciona información

detallada de la ubicación y elevación de los diferentes elementos encontrados, sean naturales o

artificiales; adicionalmente permite calcular el área y los volúmenes. Estos levantamientos se

ejecutan en la primera etapa del proyecto, donde se busca tener conocimiento de las dimensiones

y formas del terreno y con ello desarrollar el diseño adecuado.

27

La asignatura topografía en la Universidad Militar Nueva Granada, en el campo disciplinar

pertenece a la Ingeniería aplicada – ciencias de la ingeniería, corresponde al cuarto semestre de

ingeniería civil, es teórico-práctica y tiene una intensidad horaria de seis horas semanales; para

cursar esta materia el estudiante debe haber cursado las asignaturas; expresión gráfica y diseño

gráfico por computador, las cuales le servirán como base para la elaboración de los planos

resultantes de los datos obtenidos en campo. Esta ciencia fundamenta la fotogrametría y

fotointerpretación, asignaturas que se encuentran en el mismo campo disciplinar y pertenece al

quinto semestre.

Actualmente, el aula virtual para el componente práctico de topografía no presenta un contenido

con los elementos necesarios y pertinentes para que los estudiantes a distancia puedan desarrollar

competencias topográficas en la realización de las prácticas de laboratorio. Debido a las falencias

encontradas en los estudiantes de cuarto semestre de ingeniería civil que se encuentran en esta

modalidad y cursan la asignatura de topografía, se pretende indagar por medio de una encuesta a

estudiantes, profesores que imparten ésta asignatura y a un grupo de empresas del sector

productivo en donde los estudiantes están involucrados desempeñando la labor de topografía,

con el fin de poder analizar las diferentes posturas y con ello sugerir una propuesta didáctica que

contribuya a obtener un aprendizaje significativo en los estudiantes.

Así como lo enuncia, García (2005) “las enseñanzas prácticas” en cualquier asignatura

constituyen una parte muy importante del aprendizaje, pues con ellas el alumno entra en contacto

con los métodos procedimentales, y pueden desarrollar mejor su comprensión conceptual, se

trata de evitar que los conceptos abstractos que se dificultan, sean aprendidos memorísticamente

y que el ejercicio se realice como receta, así, la comprobación personal de un hecho es mucho

más didáctica que su conocimiento a través de la lectura o la explicación verbal, las prácticas de

laboratorio suelen estimular la curiosidad del estudiante y desarrollar una actitud crítica en la

valoración de los resultados, actitud que por otra parte se intenta incentivar en ellos. El

laboratorio permite desarrollar las habilidades prácticas en el manejo y destreza de las

herramientas y equipos empleados en esta asignatura y de esta manera responder

satisfactoriamente en el campo profesional.

En la Tabla 2. Se describen las prácticas correspondientes al laboratorio de topografía para los

estudiantes de IV semestre de ingeniería civil a distancia:

Tabla 2. Prácticas de laboratorio de Topografía. Fuente: Elaboración propia

LABORATORIOS DE TOPOGRAFÍA

No. LABORATORIO DESCRIPCIÓN INSTRUMENTOS Y

EQUIPOS

COMPETENCIA

LABORATORIO 1

Demostración y manejo

de los instrumentos y

herramientas menores en

topografía

Decámetro, plomadas,

niveles de mano (abney,

Locke, ojo de pollo),

escuadra óptica, mazo,

estaca, mira, jalones,

Reconocer los instrumentos

y herramientas menores

para los levantamientos

topográficos e identificar

en cuál de ellos se deben

28

cartera de campo, piquetes

y brújula.

utilizar.

LABORATORIO 2 Levantamiento con cinta,

jalón y brújula; por el

método de Herón.

Decámetro, Jalones,

brújula, mazo, estacas,

plomadas, piquetes, pita y

cartera de topografía

Definir adecuadamente los

triángulos en el terreno

destinado para hallar el

área; tomar las medidas

teniendo en cuenta su

horizontalidad.

LABORATORIO 3 Explicación de las partes

del teodolito y la

estación total, lectura de

ángulos, armado y

nivelado.

Teodolito electrónico,

trípode, estación total,

estaca y cartera de

topografía

Diferenciar cada parte del

teodolito, para aprender su

funcionamiento y correcto

armado y nivelado

LABORATORIO 4 Levantamiento

topográfico por radiación

simple con estación total

Teodolito electrónico,

trípode, estacas, cartera de

topografía, mazo y

decámetro.

Comprender para que

terrenos se puede aplicar

este método; tomar las

medidas con perfecta

horizontalidad

LABORATORIO 5 Levantamiento

topográfico por radiación

doble con estación

Teodolito electrónico,

trípode, estacas, mazo,

decámetro, nivel ojo de

pollo, cartera de topografía

y jalones

Elegir la base medida

apropiada de acuerdo con el

tamaño del terreno a

levantar; identificar el

punto exacto desde el

equipo.

LABORATORIO 6 Poligonal abierta con

detalles y ceros atrás

Estación total, trípode,

cartera de topografía,

estacas, mazo, bastón y

prisma.

Definir los deltas de la

poligonal adecuadamente,

teniendo en cuenta que

desde el delta donde se esté

armado se debe ver el

anterior delta y el siguiente

delta.

LABORATORIO 7 Poligonal cerrada con

ceros atrás

Estación total, trípode,

estacas, mazo, bastón,

cartera de topografía y

prisma.

Realizar una correcta

nivelación del equipo en

cada delta, leer en el centro

del prisma, teniendo en

cuenta que esté también

esté nivelado. Obtener el

cierre de la poligonal con el

error permitido.

LABORATORIO 8 Nivelación geométrica

simple y compuesta;

nivelar el eje de una vía

tomando medidas fijas;

sobre cada abscisa se

trazan transversales y se

lee a izquierda y derecha.

Nivel automático, trípode,

nivel ojo de pollo, cartera

de topografía, mira y

decámetro

Conocer los instrumentos

usados para nivelar.

Nivelar una línea o un

terreno.

Conocimiento de niveles y

miras,

Realización de secciones

transversales y curvas de

nivel.

.

LABORATORIO 9 Hallar el área de un

terreno, por medio de

coordenadas dadas por el

Navegadores GPS, cartera

de topografía.

Reconocer el

funcionamiento del

navegador y su utilidad

29

Navegador GPS. para obtener coordenadas

de un terreno.

En la tabla número 3, se presenta la población seleccionada y la categorización de las preguntas

del cuestionario aplicado como instrumento para la investigación. Seguidamente se hace el

análisis de los datos obtenidos, los cuales permiten medir la percepción de los actores

involucrados para poder realizar las recomendaciones oportunas.

Tabla No.3. Actores involucrados y Categorías de la investigación

ACTORES

INVOLUCRADOS
NUMERO DE PREGUNTAS CATEGORÍAS

ESTUDIANTES

18
9

- Contenido en el aula virtual.

- Trabajo colaborativo en la plataforma.

- Herramientas didácticas en la plataforma.

- Destreza en el manejo de equipos topográficos

PROFESORES

2
6

- Contenido en el aula virtual.

- Espacios designados para realizar las prácticas

de topografía.

- Recursos didácticos en el aula virtual.

SECTOR PRODUCTIVO

13
5

- Importancia de la topografía para la empresa.

- Desempeño en las nuevas tecnologías.

- Competencias de los estudiantes.

- Aspectos que mejorar en el futuro ingeniero.

Estudiantes

La plataforma educativa de la UMNG está compuesta por el sistema unificado de aulas virtuales

de aprendizaje, como estrategia tecnológica de apoyo y dinamización de la educación a través de

las tecnologías de la información y la comunicación (TIC) y Recursos Educativos Digitales

interactivos y participativos para el desarrollo de los programas de Pregrado y Posgrado, bajo la

modalidad Presencial y Distancia. Esto permite Gestionar el desarrollo de las asignaturas en

forma virtual, valiéndose de herramientas como chats, foros, pizarra virtual, tareas en línea, entre

otros.

De acuerdo con lo expuesto anteriormente se pretende conocer las percepciones, por parte de los

estudiantes, acerca de la pertinencia y utilidad que les genera el contenido presentado en el aula

virtual para la asignatura laboratorio de topografía, por medio de la presente encuesta.

30

La siguiente pregunta está enfocada a comprender la perspectiva que los estudiantes tienen sobre

el contenido de la asignatura laboratorio de topografía presentado en el aula virtual.

Figura 3. Resultado percepción contenido aula virtual

De acuerdo con la pregunta anteriormente planteada se observa que el 56% de los estudiantes

responden que el contenido del aula virtual les ayuda en algo para realizar las prácticas de

topografía; el 39% responden que el contenido no es el óptimo para el buen desempeño en las

prácticas, y el 5% considera que el contenido actual del aula virtual sí les ayuda para realizar sus

prácticas.

Es decir, que la mayoría de estudiantes perciben que el contenido del aula virtual aporta apenas

lo mínimo para obtener un buen desempeño al desarrollar las prácticas.

Un aula virtual como lo expresa (Hiltz, 1994, p. 17) es "el empleo de comunicaciones mediadas

por computadores para crear un ambiente electrónico semejante a las formas de comunicación

que normalmente se producen en el aula convencional".

De la misma manera afirma Scagnoli (2000, p. 1-3) que

La web, es usada en una clase para poner al alcance de los alumnos el material de la clase y

enriquecerla con recursos publicados en Internet (…) En el caso de la educación a distancia el

aula virtual toma una importancia radical ya que será el espacio adonde se concentrará el proceso

de aprendizaje.

31

Actualmente el aula virtual para la asignatura laboratorio de topografía, ofrece solamente un

espacio teórico que no es suficiente herramienta para que el estudiante logre un óptimo

desempeño en las prácticas.

En este contexto se evidencia la necesidad de transformar el aula virtual de ésta asignatura,

teniendo en cuenta para ello que debe contener una información sencilla y explicativa, con

elementos y herramientas sobre cada una de las prácticas a desarrollar en el laboratorio, de tal

manera que el estudiante perciba un ambiente semejante a la clase en la modalidad presencial, en

éste espacio no solo debe ir los conceptos teóricos que son de gran importancia, sino también los

elementos sobre el cómo desarrollar cada práctica, dando aprovechamiento a las herramientas

TIC, para que el estudiante tenga mayor claridad y logre un buen desempeño en el laboratorio.

Es por esta razón que, en un primer acercamiento con las percepciones adquiridas, se intenta

conocer acerca de las opiniones relativas al trabajo colaborativo de los estudiantes en la

plataforma.

Figura 4. Resultado trabajo colaborativo

Al tener en cuenta las definiciones de algunos autores sobre el elemento colaborativo en un

escenario de aprendizaje, se tiene que Driscoll y Vergara, (1997, p. 91, citado por Zañartu, 2002,

p. 3) enuncian que para que ocurra un verdadero aprendizaje colaborativo, es necesario el trabajo

en equipo, además, se debe cooperar en el logro de una meta que no se puede lograr

individualmente. Ellos describen cinco los elementos que caracterizan el aprendizaje

colaborativo:

 Responsabilidad individual: todos los miembros son responsables de su desempeño

individual dentro del grupo

32

 Interdependencia positiva: los miembros del grupo deben depender los unos de los otros para

lograr la meta común

 Habilidades de colaboración: las habilidades necesarias para que el grupo funcione en forma

efectiva, como el trabajo en equipo, liderazgo y solución de conflictos

 Interacción promotora: los miembros del grupo interactúan para desarrollar relaciones

interpersonales y establecer estrategias efectivas de aprendizaje

 Proceso de grupo: el grupo reflexiona en forma periódica y evalúa su funcionamiento,

efectuando los cambios necesarios para incrementar su efectividad.

La premisa básica del aprendizaje colaborativo es la construcción del consenso, a través de la

cooperación de los miembros del grupo, además aduce que en el aprendizaje colaborativo se

comparte la autoridad y entre todos se acepta la responsabilidad de las acciones del grupo.

(Panitz, 1997, citado por Zañartu, 2002, p. 3)

En esta línea de análisis se infiere que el aprendizaje colaborativo busca propiciar espacios en los

cuales se dé el desarrollo de habilidades individuales y grupales a partir de la discusión entre los

estudiantes al momento de explorar nuevos conceptos, siendo cada uno responsable de su propio

aprendizaje. Se busca que estos ambientes sean ricos en posibilidades y, más que simples

organizadores de la información propicien el crecimiento del grupo.

Es así que en la segunda pregunta se observa que al 56% de los estudiantes les gusta mucho

trabajar de manera colaborativa en la plataforma, el 39% expresan que algo y el 5% dice que no

les gusta.

Como se aprecia ante la luz de los anteriores autores y la preferencia que expresan los

estudiantes hacia el trabajo colaborativo, cabe anotar que esta herramienta que ofrece el aula

virtual puede ser enriquecedora tanto para el docente como para los estudiantes, en el sentido de

aportarse mutuamente y construir nuevos conocimientos al interactuar en conjunto. En este orden

de ideas se encuentra un planteamiento de Piaget, sobre el aprendizaje colaborativo y la

interacción de los participantes: durante la colaboración un participante puede hacer

afirmaciones, negaciones y cuestionamientos, para precipitar una útil reestructuración cognitiva

en el interlocutor.

De acuerdo con la intención expresada por la mayoría de los estudiantes sobre trabajar

colaborativamente, es evidente la participación del docente en inducir a la colaboración activa en

el aula virtual, proponiendo estrategias que motiven a los estudiantes a aportar y recibir los

saberes.

Seguidamente, y con el interés intacto sobre reconocer la manera en que los estudiantes han

socializado sus experiencias, se presenta la siguiente gráfica donde queda en evidencia la

socialización que, entre los estudiantes se ha dado por medio de la plataforma, respecto a sus

experiencias en esta asignatura.

33

Figura 5. Resultado socialización de experiencias

Así, se observa que el 72% de los estudiantes no comparten las ideas y experiencias sobre las

prácticas de topografía con sus compañeros en la plataforma, el 17% afirma que las comparte,

mientras que el 11% dice que lo hace algunas veces. Se evidencia que los estudiantes no

acostumbran el socializar sus experiencias con relación al cómo les parece las prácticas de esta

signatura por medio del aula virtual, lo que integra con la pregunta anterior sobre el aprendizaje

colaborativo.

El diseño de un entorno de aprendizaje colaborativo necesita considerar el tamaño del grupo, las

formas de participación, así como la distribución de los roles. El rol de cada estudiante puede

cambiar durante el proceso, pero es necesario establecer ciertas responsabilidades para asegurar

que los estudiantes aprendan a trabajar en grupo, en situaciones colaborativas, donde cada uno es

responsable de su propio trabajo.

La distribución de roles requiere además estrategias de comunicación y negociación. En general,

“el aprendizaje colaborativo es significativo cuando diferentes acciones y decisiones están

presentes durante la resolución de una actividad compleja.” (Groos, s.f, p.7)

Además, se confirma que el papel facilitador del docente es determinante para promover en los

estudiantes el compartir las experiencias y el sentir al desarrollar la parte práctica de la

topografía, pues es quien los debe incentivar constantemente a participar activamente, a exponer

sus ideas con el fin de retroalimentarse mutuamente y así permitir la construcción social del

conocimiento.

34

Por consiguiente, y siguiendo el enfoque propuesto, el posterior interrogante busca conocer las

percepciones sobre algunas herramientas didácticas a utilizar en el aula virtual, esto con la

finalidad de que los estudiantes puedan tener un óptimo desempeño en las prácticas.

Figura 6. Resultado herramientas didácticas en el aula virtual

A lo anterior, el 100% de los estudiantes respondieron que les gustaría que el aula virtual del

laboratorio de topografía tuviera herramientas didácticas tales como videos, ejemplos casuísticos

y aprendizaje colaborativo.

Al contemplar la respuesta dada por los estudiantes, se puede inferir que es importante hacer una

reflexión sobre la manera en que se están impartiendo los conocimientos y que aún se tiene un

temor al uso de las tecnologías de la información y la comunicación, o tal vez puede ser un

desconocimiento de lo que ésta valiosa herramienta ofrece para realizar los contenidos de una

manera didáctica e interactiva para dar mayor clarificación en los conceptos.

La importancia de incluir propuestas con metodologías y didácticas nuevas permite modernizar

los contextos y una apertura a otras fuentes. Las didácticas que se aproximan a nuevas

metodologías basadas en la exploración, el descubrimiento y la invención ayudan al avance en la

tecnología y a mejorar el papel de las instituciones educativas en la sociedad.

Ahora bien, si se tienen en cuenta las consideraciones anteriores, es posible lograr un contenido

completamente didáctico en el aula virtual, lo cual permitiría un aprendizaje significativo, que se

verá reflejado en el desempeño de las prácticas de laboratorio y además el futuro ingeniero

tendrá un cometido dentro del contexto actual en el sector productivo.

35

Por ende, y teniendo como referente las perspectivas que se tienen sobre las herramientas

didácticas utilizadas, es apenas natural cuestionar acerca de la percepción que tienen aquellos

con respecto a los espacios asignados para el desarrollo de las prácticas.

Figura 7. Resultado espacios para realizar las prácticas

En este sentido, se encuentra que el 58% de los estudiantes considera que los espacios asignados

para realizar las prácticas de topografía son regulares, mientras que el 32% los considera buenos

y un 10% los considera malos.

Actualmente las prácticas de esta asignatura se desarrollan en los espacios de la sede calle 100,

los cuales son limitados para este fin. Para realizar las prácticas de topografía el escenario ideal

es un espacio lo suficientemente amplio en donde se pueda hacer la demostración de cada una de

las clases lo más semejante a la realidad. Es por ello que los estudiantes así lo reflejan al

responder en su mayoría que los encuentran regulares.

Acto seguido, y cambiando la naturaleza de las preguntas, es de interés indagar acerca de la

complejidad, que los estudiantes encuentran en las prácticas específicas del laboratorio de

topografía, desde el punto de vista académico.

36

Figura 8. Resultado prácticas más complejas

Con relación a la pregunta anterior se tiene que el 67% de los estudiantes consideran que dentro

de las prácticas de topografía la más compleja es la de secciones transversales y para el 33% es la

de poligonales.

Existen varios métodos utilizados para la cubicación o determinación de los volúmenes de tierras

en proyectos de ingeniería, uno de ellos es el método de perfiles o secciones transversales, el cual

permite hallar el cálculo de volúmenes en proyectos lineales. A partir del perfil longitudinal del

terreno y los perfiles transversales, se diseña la rasante y se conforman las secciones según los

requerimientos del diseño. El volumen se determina a partir del área de las secciones y la

longitud entre las mismas. Estos perfiles representan los puntos más importantes de las vías,

tuberías o cualquier otra obra lineal.

Como se observa esta práctica es de gran importancia para el futuro ingeniero, por la alta

responsabilidad que representa en los proyectos porque las secciones transversales son las

determinantes para definir cuánto terreno se debe cortar o cuánto se debe rellenar, cuando este

método no se emplea adecuadamente puede afectar notablemente la parte económica del

proyecto.

Haciendo referencia a las poligonales que es la segunda práctica en la que presentan dificultad

los estudiantes se tiene lo siguiente: en la realización de proyectos topográficos la poligonal es el

método de mayor utilidad debido a que ésta permite realizar levantamientos de todo tipo de

terrenos u obras civiles, sin importar el tamaño o forma específica. El trabajo generalmente

consiste en realizar el levantamiento de detalles (puntos o elementos que definen la forma y los

objetos que constituyen un predio o una obra civil), mediante radiaciones simples desde los

vértices de la poligonal.

37

Existen dos tipos de poligonales: La poligonal abierta y la poligonal cerrada; la poligonal cerrada

es la más utilizada en los diferentes trabajos topográficos. Además, este tipo de poligonal es la

exigida por cualquier entidad pública o privada, ya que permite trasladar coordenadas y poder

obtener errores de cierre, tanto en ángulo como en distancia.

Una poligonal cerrada se debe tener en cuenta desde el inicio del anteproyecto, de ella depende

la eficacia del proyecto, en cuanto a calidad de la toma de datos o información necesaria,

celeridad y economía.

Se hace necesario que el profesional adquiera la destreza al desarrollar estos métodos tanto en

campo como en oficina para optimizar el proyecto, y para ello se debe replantear la manera de

explicar mejor estos temas, utilizando ejemplos casuísticos, creando guías explicativas, antes de

realizar las prácticas con el fin de dar una mayor claridad al estudiante.

Siguiendo el interés por el reconocimiento de las percepciones ligadas a lo académico, la

siguiente pregunta está enfocada en conocer el nivel de conocimiento adquirido después de

cursar la asignatura.

Figura 9. Resultado nivel de conocimiento de la asignatura

En este caso se observa que el 61% considera que después de haber cursado el estudiante la

asignatura su nivel de conocimiento es regular y el 39% responde que es bueno.

En la educación a Distancia el aula virtual toma un rol central, pues es el espacio donde se

concentra el proceso de aprendizaje. Por esto es importante que, en el diseño o la elección de un

sistema o tipo de aula virtual, quede claro lo que se espera que los estudiantes logren en su

aprendizaje a distancia y qué elementos deberá contener esta herramienta para permitir que la

experiencia de aprendizaje sea productiva. (Cabañas y Ojeda, 2003).

38

Se observa la importancia que los estudiantes logren un aprendizaje que sea duradero, es decir un

aprendizaje significativo, y para precisar este tema, (Ausubel, 1976), explica que las condiciones

y propiedades del aprendizaje, se pueden relacionar con formas efectivas y eficaces de provocar

de manera deliberada cambios cognitivos estables, susceptibles de dotar de significado individual

y social.

La teoría del aprendizaje significativo de Ausubel (1976) plantea que las ideas están relacionadas

simbólicamente y de manera no arbitraria con lo que el estudiante ya sabe. Siendo así, se debe

reconocer esos aprendizajes previos que tiene el estudiante y a partir de ellos proponer

estrategias didácticas que construyan y se logren relacionar con los nuevos conceptos,

adquiriendo así un aprendizaje significativo.

Lo anterior infiere la necesidad de proponer estrategias de enseñanza más activas en el aula

virtual, que permitan reconocer y valorar los aprendizajes previos de los estudiantes para que

logren conectarse con los nuevos conocimientos y así construir un mayor entendimiento de los

conceptos de esta asignatura.

En la siguiente pregunta se indaga sobre el nivel de conocimiento que tienen los estudiantes,

acerca de los equipos de topografía, su manejo y aplicación.

Figura 10. Nivel de conocimiento en los procesos topográficos

Al respecto se encuentra que el 50% de los estudiantes consideran que su nivel de conocimiento

es menor referente a la aplicación de los equipos topográficos, el 33% dice que en el manejo de

equipos topográficos y el 17% en equipos para topografía.

En Topografía se desarrollan diferentes procesos y para ello se requiere de equipos específicos

para cada una de las actividades, como son:

39

Teodolitos electrónicos, estaciones totales, Sistemas de G.P.S., sistema Lidar, niveles

automáticos, niveles laser, entre otros. Los cuales son utilizados de acuerdo con la necesidad, a la

magnitud del proyecto y a la precisión requerida.

Por lo anterior, es de gran importancia que el profesional tenga claridad sobre el equipo que se

debe emplear para cada proceso.

La calidad de la toma de información depende del buen manejo que se dé a los equipos y éste

consiste en el saber operarlos, almacenar la información y posteriormente extraerla para

desarrollar los respectivos cálculos y planos. Este manejo es dispendioso y requiere de destreza,

por esto es necesario dedicar el tiempo adecuado.

Como se evidencia en las respuestas obtenidas, es preciso enfatizar la enseñanza de estos temas

con mayor profundidad, estructurando de una mejor manera la temática correspondiente con

ejemplos y guías adecuadas para un mejor entendimiento.

Es por esta razón, que en el siguiente interrogante se inquiere sobre la claridad que el estudiante

tiene al decidir el tipo de equipo topográfico que debe utilizar para cada proyecto, expresada en

la siguiente gráfica, lo que es de vital importancia para enfocar próximas intervenciones

pedagógicas

Figura 11. Claridad en el equipo topográfico a utilizar

A esta pregunta el 67% de los estudiantes tienen medianamente claro cuál equipo utiliza para

cada proyecto de topografía.

Como todo proyecto se desarrolla mediante fases, la topografía debe emplear diferentes procesos

técnicos que requieren equipos específicos para cada una de éstas etapas; es así que para una

40

poligonal de mayor precisión es necesario el uso de una estación total; para georreferenciar un

proyecto al sistema de coordenadas, se requiere de un G.P.S.; para un proyecto de nivelación de

gran precisión se debe utilizar un nivel electrónico; cuando se tiene un proyecto de difícil acceso

y gran extensión se requiere de un dron. Cabe señalar que de acuerdo con el trabajo a realizar se

debe determinar el equipo a emplear para optimizar los recursos del proyecto.

Al encontrar que la mayoría de estudiantes expresan que tienen medianamente claro el tipo de

equipo topográfico a utilizar en cada proyecto, se infiere la necesidad de ampliar las

explicaciones sobre la temática, para conseguir que al estudiante le quede muy claro el equipo

topográfico a utilizar en los proyectos en un contexto real.

De acuerdo a los resultados obtenidos en la encuesta a los estudiantes, se puede deducir que el

contenido del aula virtual para la asignatura de laboratorio de topografía debe ser pertinente para

que le permita al estudiante desarrollar las prácticas adecuadamente,

Pero los tiempos han cambiado y se hace necesaria una nueva concepción metodológica más

abierta, que ofrezca al estudiante las herramientas para construir el proceso propio de enseñanza –

aprendizaje. Que tenga más en cuenta al estudiante como receptor y elaborador de este contenido

y, por lo tanto, que lo haga protagonista de la adquisición de conocimientos. (Sangrá, 2000, p.

7).

De igual manera se evidencia la necesidad del trabajo colaborativo, como añaden Jean Lave y

Etienne Wenger (1991) acerca de un aprendizaje social, el cual consiste en un proceso profundo

de participación en “comunidades de práctica” (p, 20). La teoría social del aprendizaje describe

una comunidad de práctica, como una serie de relaciones entre personas que desarrollan una

actividad a partir de la cual se conectan entre sí. Estas comunidades se generan y alimentan a lo

largo del tiempo en relación tangencial y superpuesta con otras comunidades y herramientas en

un área de interés común, y cada nuevo integrante de este tipo de comunidades se incorpora para

aprender de los miembros más experimentados participando en determinadas actividades

relacionadas con la práctica de la comunidad. Wenger (1991. p, 31)

 En este sentido, este aprendizaje social permite interactuar con los pares y con el docente para la

construcción de ideas, reflexiones y nuevo conocimiento. Así mismo es importante la

implementación de herramientas didácticas como los foros, el chat, los videos y los ejemplos

casuísticos, entre otros, los cuales ayudarán a que el estudiante obtenga un aprendizaje

significativo.

Con todo lo anterior se hace necesario de una participación activa por parte de la facultad y de

los docentes, en cuanto a la implementación de estrategias didácticas como guías prácticas,

videos explicativos y ejemplos casuísticos, entre otros que aporten una mayor comprensión de

las temáticas correspondientes al conocimiento y manejo de los equipos utilizados en esta

asignatura.

41

Docentes

La plataforma Moodle se presenta como un entorno educativo virtual de enseñanza - aprendizaje,

diseñada para ayudar a los educadores a crear cursos y otras actividades académicas de calidad

que favorezcan la construcción del conocimiento y su aplicabilidad, en el caso de la Ingeniería

civil. Esta plataforma en la Universidad Militar Nueva Granada está compuesta por el sistema

unificado de aulas virtuales de aprendizaje y recursos educativos digitales interactivos y

participativos que permiten gestionar el desarrollo de las asignaturas en forma virtual. En este

sentido, se elaboró y aplico una encuesta a los docentes del programa de Ingeniería civil,

específicamente a los dos docentes del área de topografía con el fin de indagar acerca de precisar

las experiencias y aportes que ellos poseen en torno a la Plataforma Educativa Moodle.

Con esta primera pregunta se pretende conocer que tan pertinente es el contenido del aula virtual

del laboratorio de topografía, según la percepción docente, para que el estudiante presente buen

desempeño al realizar la parte práctica.

Figura 12. Resultado percepción contenido aula virtual docentes

En la anterior pregunta se evidencia que, para uno de los docentes encuestados, el contenido de

la plataforma es adecuado para el buen desempeño de las prácticas; mientras que el otro docente

considera, de manera contraria, que este no es el adecuado.

Como lo refieren Cabero, J. y Llorente, M.C. (2005, p. 18) el contenido de una plataforma virtual

es una variable crítica, por ello sus posturas las hacen desde tres puntos: la calidad, que debe ser

pertinente y tener relevancia frente a los temas tratados; la cantidad, porque sea un volumen

adecuado a cada grupo y de acuerdo con los objetivos que se persigan; y la estructuración, que

contempla las potencialidades de la red: interactividad, hipertextualidad y multimedia. Tomando

en consideración la estructura planteada por estos autores, se hace pertinente realizar una

42

reestructuración del aula virtual del laboratorio de topografía, con el fin de motivar a los

estudiantes a interactuar utilizando las herramientas tecnológicas.

Teniendo en cuenta los resultados arrojados en la primera pregunta, es de interés conocer, en un

segundo interrogante, si los espacios designados para las prácticas de topografía son los

apropiados para este fin.

Figura 13. Resultado percepción espacios para realizar las prácticas docentes

De igual manera, a esta pregunta un docente afirma que los espacios para realizar las prácticas

son los indicados, mientras que el segundo docente considera que no son los más óptimos.

La disponibilidad de la infraestructura para el buen desarrollo de las prácticas en topografía es de

gran relevancia, estas prácticas requieren de espacios amplios de tal manera que semestre tras

semestre se pueda realizar la parte práctica en diferentes espacios porque el estudiante debe

relacionarlo con el contexto real, el cual generalmente es cambiante.

La percepción que se observa de cada uno de los docentes frente a la dificultad que tienen los

estudiantes en alguna de las prácticas realizadas se representa en la Figura 14. basados en los

siguientes fundamentos teóricos de las prácticas poligonal cerrada y secciones transversales:

Según Casanova Leonardo (2002, p. 23) Las secciones transversales son un método comúnmente

utilizado en levantamientos para hallar volúmenes y para el estudio de proyectos de carreteras y

ferrocarriles, se debe establecer previamente una o varias poligonales de apoyo, niveladas y

compensadas. Sobre sus lados se trazan, con la ayuda de la escuadra de prisma o un teodolito,

líneas perpendiculares sobre las cuales se tomarán los datos necesarios para la construcción de

las secciones transversales.

43

La separación entre secciones depende del tipo de terreno, recomendándose secciones a cada 20

m. en terreno de montaña y a cada 40 m. en terreno llano. El ancho de la sección transversal a

cada lado del eje de la poligonal de apoyo dependerá de las características del proyecto a

realizar, generalmente en función del derecho de vía.

Los puntos de detalle sobre las secciones transversales se ubican midiendo la distancia a partir

del eje de la poligonal y determinando la cota correspondiente. La ubicación del punto con

respecto al eje de la poligonal usualmente se indica con signo negativo si es a la izquierda o con

signo positivo si es a la derecha.

En procesos topográficos se define la poligonal como un polígono o un alineamiento conformado

por una sucesión de segmentos rectos, en cuyos puntos de intersección se generan ángulos: en

terreno se debe medir o establecer la distancia de estos segmentos y los respectivos ángulos que

ellos forman.

En una poligonal cerrada se parte desde un punto con coordenadas conocidas (punto de inicio).

Luego se realiza el recorrido correspondiente y se regresa nuevamente al punto mencionado,

donde se efectúa el cierre angular hacia el punto de amarre. Estas poligonales se deben ajustar

tanto en ángulo como en distancia.

Figura 14. Resultado prácticas más complejas docentes

Es así, que, a esta pregunta y conservando el interés sobre las percepciones desde lo académicos,

uno de los docentes responde que la práctica con mayor dificultad para los estudiantes es la

poligonal cerrada y para el otro docente es la de secciones transversales.

44

En la Figura 15 se presenta el punto de vista de los docentes entrevistados con respecto a las

diferentes herramientas utilizadas en la enseñanza tradicional y que posibilitan el aprendizaje

significativo, lo cual es de suma importancia para realizar diseños efectivos de clase

Figura 15. Resultado recursos de simulación significativos

El empleo de la simulación permite acelerar el proceso de aprendizaje y contribuye a elevar su

calidad. No puede constituir un elemento aislado del proceso docente, sin un factor integrador,

sistémico y ordenado de dicho proceso. Su utilización debe tener una concatenación lógica

dentro del Plan Calendario de la Asignatura que se corresponda con las necesidades y

requerimientos del Plan de Estudio y de los Programas Analíticos de las diferentes asignaturas.

Durante la enseñanza-aprendizaje, los diversos tipos de simulación disponibles pueden utilizarse

no sólo para el mejoramiento de las técnicas de diagnóstico, tratamiento y de resolución de

problemas, sino también para mejorar las facultades psicomotoras y de relaciones humanas,

donde en ocasiones pueden ser más eficaces que muchos métodos tradicionales, todo lo cual está

en dependencia fundamentalmente de la fidelidad de la simulación.

La simulación posibilita que los educandos se concentren en un determinado objetivo de

enseñanza; permite la reproducción de un determinado procedimiento o técnica y posibilita que

todos apliquen un criterio normalizado.

Desde una aproximación descriptiva el video educativo es aquel que desde sus etapas de

investigación y realización lleva implícitos una intencionalidad, un tratamiento, una forma

narrativa, una orientación, un enfoque informativo o formativo destinado a motivar, dinamizar,

apoyar, o complementar procesos de promoción humana, por lo general, inscritos en proyectos

más amplios de transformación y desarrollo social.

45

El video educativo no es un fin en sí mismo, es una herramienta de trabajo, un instrumento o

recurso que según sus propuestas puede cumplir una función eficaz e importante en la superación

de los distintos grupos de población.

Se tiene que un docente considera que los recursos de simulación aportarían en el aprendizaje de

la asignatura; el otro docente afirma que los videos de las prácticas ayudarían a un mejor

desarrollo de las mismas

De acuerdo con las afirmaciones anteriores es de anotar que estos dos recursos se deben tener

muy en cuenta para facilitar la comprensión de las prácticas, con el fin de que los estudiantes

logren un buen desempeño al realizar el laboratorio.

Bajo este prisma, es de mucha importancia conocer la opinión de los docentes en cuanto al

conocimiento básico que debe tener el estudiante en esta asignatura, pues sus respuestas se

convierten en insumos importantes para la elaboración de los syllabus académicos

Figura 16. Resultado saberes básicos de la asignatura

En esta pregunta se encuentra que uno de los docentes opina que el estudiante debe tener claridad

en los métodos que se deben aplicar en cada caso de topografía, mientras que el otro docente se

inclina por que el estudiante sea ágil en el dibujo.

Existen varios tipos de levantamientos topográficos, de acuerdo con el objeto del proyecto que se

va a desarrollar. Algunos ejemplos son:

- Proyectos de infraestructura: levantamientos de control, de urbanismo, de carreteras y de

construcción.

46

- Proyectos cartográficos: levantamientos urbanos, fotogramétricos, por satélite y

catastrales.

- Proyectos de uso y manejo de los recursos naturales: levantamientos de minas, sísmicos,

subterráneos e hidrográficos.

- Proyectos de montajes mecánicos y ubicación de líneas de alta tensión.

- Otros tipos de levantamientos: judiciales y forenses

Como se aprecia hay diversos tipos de levantamientos topográficos, por esta razón es necesario

que el estudiante tenga la habilidad de precisar el método adecuado a emplear de acuerdo al

objeto a realizar, porque de ello depende el tiempo y la parte económica del proyecto.

En cuanto al dibujo topográfico se tiene que éste comprende la elaboración de planos en planta,

perfiles longitudinales, transversales, secciones transversales, planos planta- perfil y curvas de

nivel.

Estos dos aspectos se complementan y es así como se puede determinar el buen desempeño del

estudiante en la asignatura. Por ende, la siguiente pregunta pretende conocer algunas

herramientas o recursos didácticos, sugeridos por los docentes, para lograr un aprendizaje

significativo.

Figura17. Resultado aporte de herramientas didácticas

47

Con relación a las herramientas didácticas uno de los docentes sugiere los ejemplos prácticos y el

otro docente opina que el manejo de las hojas de cálculo, aportarían para un aprendizaje

significativo.

Como lo plantean Brown, Collins y Duguid (1989), la escuela intenta enseñar a los educandos a

través de prácticas sucedáneas (artificiales, descontextualizadas, poco significativas) lo cual está

en franca contradicción con la vida real. En este sentido como otro recurso didáctico se puede

incluir en esta asignatura ejemplos prácticos contextualizados a la cotidianidad para que el

estudiante lo relacione fácilmente a hechos reales. (Citado por Díaz y Hernández, 1999, p. 7)

Las condiciones de la sociedad son cambiantes y continuamente se busca minimizar procesos

para resolver situaciones problema, es el caso de las hojas de cálculo que han permitido resolver

carteras de topografía con gran agilidad, lo que ahorra tiempo y dinero, es por esto que los

estudiantes deben estar a la vanguardia de los avances generados día a día y presentar

alternativas creativas y adecuadas.

Sector productivo

De acuerdo con el proceso de formación que siguen los estudiantes de Ingeniería Civil en la

Universidad Militar Nueva Granada y en el contexto del Proyecto de Investigación:

“Percepciones de los estudiantes de IV semestre del programa de ingeniería civil a distancia de la

UMNG, sobre el desarrollo del componente práctico de la asignatura de topografía.”, se

considera fundamental conocer las expectativas y necesidades que tienen las empresas a la hora

de convocar a los profesionales de esta rama; por tal razón, se realizó la siguiente encuesta.

Es por esta razón, que se considera necesario conocer si el empresario ve en las labores propias

de la topografía un insumo importante y necesario para el desarrollo de sus proyectos. Por

consiguiente, la primera pregunta es muy puntual a este respecto

48

Figura18. Resultado importancia de la topografía

La gráfica evidencia que para el total de las empresas encuestadas la topografía es importante y

necesaria para el desarrollo de sus proyectos.

Tal como lo expresa García (1994 p. 1), todo estudio de ingeniería, desde un tramo de carretera o

una línea eléctrica hasta el diseño de un sistema de riego, precisa una representación clara y

detallada del terreno en el que se va a desarrollar. Sobre esta base que se denomina

levantamiento topográfico, se realizarán los diseños y cálculo de presupuestos correspondientes a

cada proyecto. Por tal razón los estudios topográficos son de gran relevancia antes, durante y

después de toda obra civil.

Una vez obtenidas esas percepciones es apenas lógico y natural que se indague el nivel de

importancia que se le da a la disciplina, por este motivo este interrogante se enfoca en conocer

las percepciones que los empresarios poseen, para un eventual, registro de la importancia que

tiene el profesional en topografía en cada uno de sus proyectos.

49

Figura 19. Resultado necesidad e importancia del profesional en topografía

La respuesta a esta pregunta denota lo importante que es el desempeño del topógrafo para la

empresa con un 92% y para el 8% es medianamente importante.

El profesional en topografía juega un papel muy importante durante el desarrollo de un proyecto.

Su desempeño está enfocado en estudiar, proyectar, planear, especificar, dirigir, fiscalizar,

controlar, inspeccionar, supervigilar, ejecutar y evaluar obras materiales que se rijan por la

ciencia de la topografía y aprobar tales obras, según se expresa en la ley (70 de 1979, la cual

reglamenta la profesión del topógrafo)

Si los resultados de la pregunta anterior nos demostraban que, en general, se considera muy

importante la labor del topógrafo, se siente, acto seguido, la curiosidad por conocer la

importancia y el nivel de necesidad de la experticia del profesional en topografía en algunas de

las labores desarrolladas para las obras civiles a emprender.

50

Figura 20. Resultado experiencia del profesional

Esta gráfica muestra que para el 54% de las empresas es necesario que el topógrafo demuestre un

buen desempeño en terreno; para el 31% es necesaria la destreza en el manejo de equipos y el

15% opina que sea experto en el trabajo de oficina.

Los datos recolectados en terreno deben ser fidedignos porque de ellos depende el diseño y

presupuesto de cada proyecto. Es así como el topógrafo es la persona que tiene a su cargo la

responsabilidad de la mayor parte de las actividades por desarrollar como el replanteo de puntos

(localización en terreno de diseños generados en planos), la localización de redes de servicios

públicos, controles altimétricos para el movimiento de tierras. También es su responsabilidad

suministrar la información relacionada con el movimiento de tierras para los cortes de obra.

Considerando los resultados anteriores, y precisamente con la intención de cumplir a estas

expectativas laborales y para el desarrollo de la calidad misma del programa en la universidad, se

elabora una pregunta donde la intención es conocer las expectativas que presentan los

empresarios frente a actividades que complementen la labor topográfica.

51

Figura 21. Resultado conocimiento de actividades adicionales en topografía

A la anterior pregunta los empresarios responden con un 46%, que se debe tener en cuenta para

los futuros profesionales en topografía el manejo de últimas tecnologías; el 31% dice que deben

tener conocimiento en catastro y el 23% responde que en conocimiento de Sistemas de

Información Geográfica.

Con el avance vertiginoso de la tecnología cada día se mejora la creación de nuevas herramientas

que complementan los equipos utilizados en topografía con el fin de ofrecer mejores ventajas en

software y hardware para la recolección de datos. Del mismo modo, el futuro profesional debe

capacitarse constantemente incluyendo áreas como el catastro y los sistemas de información

geográfica para que pueda afrontar los nuevos cambios en el avance tecnológico y con ello

responder asertivamente en cada proyecto civil.

Es importante también saber a cerca de las actividades que podría mejorar el futuro ingeniero,

con el fin de fortalecerlos desde la academia para que respondan positivamente al afrontar los

nuevos retos en el sector productivo.

52

Figura 22. Resultado actividades a mejorar en el futuro ingeniero

En esta gráfica se encuentra que el 46% opina que el futuro profesional debe mejorar en el

trabajo en equipo; el 39% en la ética profesional y el 15% responden que debe actualizarse

permanentemente. Según lo expresa Winter (2000 p. 8) “un equipo es un grupo de individuos

que trabajan juntos para mejorar un proceso. Gracias al conocimiento y la experiencia que posee

cada miembro del equipo, se pueden lograr verdaderas mejoras trabajando en colaboración, más

que individualmente”. En una obra o proyecto de ingeniería civil es de gran importancia saber

potenciar el trabajo en equipo, porque cada profesional aporta su saber y la suma de estos saberes

conlleva a la calidad del resultado final. En el ámbito profesional se presentan múltiples

situaciones de corrupción, sin embargo, si el profesional aplica los principios de equidad y

justicia, actuará con coherencia en su vida personal y profesional.

De acuerdo con las apreciaciones expuestas por parte del sector productivo, se identifica que

tanto los estudios topográficos como la labor que desempeña el topógrafo representa una gran

importancia en el desarrollo de los proyectos civiles reconociendo que esta etapa es la base o

etapa inicial de cualquier obra. Por otro lado, la encuesta permite vislumbrar sobre algunas

actividades relevantes para un favorable desempeño del futuro profesional como por ejemplo, las

actividades de campo las cuales deben ser realizadas de manera honesta y tomando los datos

correctos y confiables porque de ellos depende el desarrollo del proyecto. Del mismo modo se

hace necesario que desde la academia se fortalezca en aspectos como la destreza en el manejo de

los equipos topográficos incluyendo las últimas tecnologías y encaminarlos a que estén

actualizados permanentemente en este campo que está evolucionando continuamente.

53

Discusión

La apropiación, análisis y puesta en marcha de cursos virtuales de topografía en Colombia es

escasa, por no decir que nula; sin embargo, y según Cohn-Muroy, Flores-Lafosse y Virginia

Villanueva (2015) nuestro país goza de ser uno de los referentes casi que obligatorios, a nivel

mundial, en la implementación de cursos virtuales a través de la plataforma Moodle, con una

diversidad amplia de cursos y de instituciones que los imparten. Esto, sin duda, representa no

solo una gran responsabilidad académica en cuanto a la óptima implementación de los mismos

sino también una serie de desafíos que propendan al mejoramiento continuo tanto de los

contenidos como de las percepciones que suscitan estos nuevos espacios educativos. Como

vemos en la siguiente tabla se destaca la inclusión de Colombia en este escalafón, pues es el

segundo país latinoamericano superado solamente por Brasil.

Tabla 4. Los diez países con mayor número de instalaciones de Moodle registradas [Moodle 2015]

Tomada de Cohn-Muroy et all (2015 p. 85)

Este dato es relevante para consolidar los objetivos de esta investigación pues demuestra que el

uso de este tipo de plataformas se ha afianzado como parte fundamental de la oferta académica

colombiana. De este modo, este apartado se enfoca en realizar una valoración general de los

datos analizados en el capítulo anterior a la luz de los objetivos previamente propuestos.

A nivel macro, y basado en la tabla 4 de discontinuidades y rupturas, se afirma que el estudio

pretendió analizar la percepción que tienen los distintos actores involucrados en la participación

del curso virtual en mención. Para desarrollar dicho análisis, en primer lugar, se exploraron unos

datos recogidos mediante el mecanismo de la encuesta para establecer ciertos factores comunes

que determinaron la percepción de los estudiantes, profesores y el sector productivo acerca de los

cursos virtuales de topografía; Una vez esto, se analizaron los datos y se evidenció que la

percepción sobre la utilidad y la manejabilidad de la plataforma es agradable aun cuando existen

muchos aspectos por mejorar. Con esto se busca que el uso de estas plataformas pueda

mantenerse en el tiempo en la universidad Militar Nueva Granada.

54

A nivel mundial, y siguiendo la línea argumental de Cohn-Muroy et all (2015), existen a su vez

varios antecedentes sobre el uso de las mismas. Goyal y Murthy (2009) realizaron un estudio

similar al presente en el cual, a través de entrevistas y grupos de enfoque, concluyeron que un

94% de los encuestados consideraba que la plataforma era de fácil uso. Por otra parte, el estudio

realizado por Tee et all (2013) se enfoca en analizar la percepción de los alumnos frente a las

fallas presentadas en la plataforma, a través de la comparación entre datos antiguos y nuevos

sobre la percepción de los estudiantes, concluyeron que es necesario capacitar a los alumnos

sobre los Sistemas de Gestión de Aprendizaje (LMS). Asimismo, Liberona y Fuenzalida (2014)

investigaron la percepción de usabilidad por parte de los alumnos frente a los LMS, y a través de

una encuesta realizada a 178 alumnos, concluyeron que la mayoría (88%) tiene una percepción

favorable hacia estas plataformas.

Es así como en lo siguiente expondré las preguntas que condujeron al cumplimiento del objetivo

general planteado y que, considero, pueden sintetizar, de manera más precisa, las percepciones (

entendiéndose para esta investigación el punto de vista de cada uno de los actores) más usuales

sobre el uso de la plataforma.

La siguiente tabla se diseña con base en el análisis de los datos arrojados en las encuestas

realizadas a los docentes y a las estudiantes por corresponder a procesos internos de la

Universidad.

Para esta investigación las continuidades hacen referencia al acuerdo en común entre estudiantes

y docentes que reflejan en las preguntas planteadas. En cuanto a las rupturas contemplan los

desacuerdos o diferencias expresados en las mismas preguntas.

Tabla 5. Continuidades y rupturas. Fuente: Elaboración propia

Preguntas Continuidades Rupturas

1° ¿El Contenido del aula virtual es

satisfactorio para realizar las prácticas?

Tanto estudiantes como docentes perciben que el

contenido del aula virtual no es satisfactorio para

realizar las prácticas. No se encontraron

rupturas

2° ¿Los espacios para las prácticas son

adecuados?

Estudiantes y docentes coinciden en que los espacios

físicos no son los adecuados para realizar estas

prácticas.

No se encontraron

rupturas

3° ¿Cuáles son las prácticas que presentan

mayor dificultad?

Docentes y estudiantes concuerdan en que las

prácticas con mayor dificultad son poligonales y

secciones transversales.

No se encontraron

rupturas

55

4° ¿Qué recursos o herramientas didácticas

pueden aportar significativamente para

desarrollar las prácticas?

Estudiantes y docentes admiten que los videos sobre

las prácticas y estudios de caso aportarían

significativamente para el desarrollo de éstas.

No se encontraron

rupturas

5° ¿Qué destreza debe tener el estudiante al

terminar la asignatura?

Tanto docentes como estudiantes coinciden en que

el estudiante al terminar la asignatura debe tener

destreza en seleccionar el método topográfico más

indicado en cada obra civil o proyecto.

No se encontraron

rupturas

Como vemos el corpus principal de preguntas está conformado por cinco cuestiones de selección

múltiple con el fin de evitar la neutralidad por parte de los estudiantes, además se incluye una

pregunta abierta con el fin de recibir peticiones quejas, reclamos o sugerencias. En principio, y

como vimos en el capítulo anterior, se anexan las gráficas que contienen los resultados de las

preguntas de manera individual donde se incluye la facilidad y utilidad de herramientas y acceso

a la plataforma, así se infiere que las percepciones de utilidad y facilidad de las herramientas han

variado poco, manteniendo así una percepción positiva por parte de los estudiantes.

En segundo lugar, se observa que en los resultados referentes a estas cinco preguntas los

estudiantes reportaron inconvenientes en cuanto a la utilidad de los contenidos en pro de realizar,

de manera satisfactoria, sus prácticas, esto básicamente se presenta como un reto didáctico para

crear contenidos que puedan ser de mayor utilidad y que, por ende, presente de manera más

integral el curso. Además de esto se observa que existe gran insatisfacción por los espacios

físicos para hacer las prácticas lo que constituye un problema sensible pues los espacios para las

mismas son reducidos, lo que recae directamente en la aplicabilidad de un contexto real.

Frente al uso de los recursos didácticos y herramientas educativas para el desarrollo de las

prácticas se observó que hay una solicitud inmediata sobre la ampliación y aplicación de videos

donde se pueda apreciar, de manera más detallada, la práctica en sí; esto es de vital importancia

pues el cambio del paradigma educativo en la actualidad ya no implica un modelo en el cual el

profesor enseña a un aprendiz una serie de contenidos, sino, además de esta interacción no

jerarquizada, implica una adaptación progresiva a una serie de herramientas en espacios de

educación más amplios donde se incentiven proyectos de innovación docente. Es precisamente

por esta razón que se crea el componente virtual de topografía que pretende, básicamente,

incentivar el estudio autónomo y progresivo del estudiante; de esta manera se responde al tercer

objetivo específico propuesto pues considero que el principal aporte fue, precisamente, explorar

y aplicar este tipo de cursos de manera virtual. Esto significa potenciar los procesos de

aprendizaje y aplicación de conocimientos topográficos prácticos de los estudiantes a través de la

fusión del modelo de aprendizaje autónomo y de un proceso de enseñanza-aprendizaje magistral.

Así pues, este documento se presenta como un primer estudio exploratorio a nivel local en el

cual se refleja el resultado de una experiencia pedagógica en Topografía, a nivel virtual, en la

Universidad Militar Nueva Granada.

56

Otra gran ventaja de esta aplicación en Moodle es poder evaluar, desde varias perspectivas, la

evolución y apropiación de los procesos de aprendizaje e interacción de un grupo de estudiantes,

profesores y sector productivo relacionado con el área. Esto permitió realizar un estudio de la

experiencia mediante un enfoque crítico para proponer un diseño experimental en donde se

apliquen procesos de enseñanza-aprendizaje, implementando las herramientas didácticas según

los resultados obtenidos en este estudio, con lo que se pretende lograr un gran avance en el

aprendizaje grupal frente al individual. Es de anotar que al realizar esta implementación se

favorece el desarrollo de competencias para el aprendizaje de la materia en competencias tan

específicas como: lectoescritura, comprensión de textos, argumentación y resolución de

problemas, en terreno como en oficina.

Frente a este ítem es importante anotar que tanto para los estudiantes como para profesores

consideran que el uso de las TIC en el proceso de aprendizaje supone formación recíproca

El uso de la plataforma Moodle, su puesta en marcha, los datos obtenidos mediante encuestas y

los acuerdos evidentes hacen pensar que una vez superadas las dificultades, propias de la puesta

en marcha de cualquier proyecto educativo y la secuencial adaptación de estas plataformas a los

planes de estudio harán posible la extracción de recursos de gran potencialidad que tienen estas

herramientas y que sin duda serán de gran utilidad para la comunidad académica.

Recomendaciones pedagógicas, un resultado de la presente investigación.

Este apartado contempla el resultado de la presente investigación a través de un conjunto de

recomendaciones que surgen de los autores referidos en este trabajo y los resultados de las

encuestas aplicadas a estudiantes, docentes y sector productivo. Éstas tienen como fin orientar el

desarrollo de trabajos que tiendan al fortalecimiento del componente práctico de la asignatura

topografía a través de plataformas virtuales.

Antes de presentar las recomendaciones anunciadas, es importante dejar claro cuál es el fin del

componente práctico de la asignatura de topografía, objeto de estudio del presente trabajo. Al

respecto García (2009 p. 89), dice que el componente práctico de cualquier asignatura fortalece

la comprensión conceptual, debido a la interacción entre los métodos procedimentales y los

instrumentos propios del método; además, estimula la creatividad de los estudiantes. Por ello, el

componente práctico debe considerarse al momento de planear las bases de un curso.

Dada la importancia de este componente, se piensa en las recomendaciones que a continuación

se anotan como resultado de la presente investigación.

 Dado que el uso de las plataformas virtuales incrementa la posibilidad de obtener

información sobre los procesos de aprendizaje desarrollados por los estudiantes, pues

acumulan información sobre la frecuencia con la que acceden a la plataforma; lo cual

permite evaluar con mayor precisión los esfuerzos realizados por los estudiantes,

57

logrando así evaluaciones más objetivas respecto a las evaluaciones tradicionales, se

sugiere su implementación en las modalidades a distancia virtual y presencial.

 Como se pudo verificar durante el trabajo, las aulas virtuales poseen diferentes

herramientas como los foros, chats, wikis entre otros, que facilitan y motivan la

colaboración grupal a través de la suma de los aportes hechos por cada integrante del

grupo y la construcción del conocimiento a través del debate entre estudiantes. Por ende,

se considera que el Aula Virtual es el espacio donde se centra el proceso de aprendizaje,

lo cual permite que se lleven a cabo dichas interacciones entre los actores del proceso

enseñanza aprendizaje, por lo que se recomienda fortalecerlos con tecnología de punta.

 En el desarrollo de un curso virtual es necesario establecer desde el inicio en forma clara

los objetivos que se desean cumplir con el desarrollo de éste, para ayudar a que los

estudiantes adquieran la responsabilidad de acogerse a ellos, siendo conscientes de lo que

se espera desde el comienzo del curso hasta su final.

 Es necesario cerciorarse de que los estudiantes estén informados sobre las capacidades,

limitaciones y riesgos de las herramientas tecnológicas; y de sus tendencias actuales para

evitar el mal uso de estás y el abandono de los cursos por parte de los estudiantes.

 En la investigación se encontró que el interés y la voluntad del docente para controlar

oportunamente la calidad de los contenidos, la accesibilidad y los obstáculos que se

presenten debe ser constante, para conservar la motivación de los estudiantes y de esta

forma lograr los objetivos del curso.

 El aprendizaje significativo se relaciona con la capacidad de recordar las enseñanzas y

darles un significado práctico. Este aprendizaje contribuye a manejar adecuadamente los

materiales de práctica; por ello, se debe realizar una investigación sobre la metodología

apropiada que logre consolidar el aprendizaje significativo en el área de topografía,

aprovechando las diferentes herramientas de trabajo individual y en grupo que facilitan

las aulas virtuales.

 Para mejorar el proceso enseñanza aprendizaje de la asignatura de topografía se

requieren más investigaciones que permita obtener mayor conocimiento sobre las

dinámicas en los entornos virtuales específicos para la enseñanza de los temas de

topografía, en procura de optimizar y garantizar la calidad de los resultados del

aprendizaje, pues como afirman Toro y Rama (2013, p. 19), se trata de llevar educación

de calidad a más personas, garantizar la integridad de los contenidos y realizar una

evaluación más personal.

 En general el uso de las aulas virtuales en cualquier asignatura constituyen una parte muy

importante del aprendizaje, pues con ellas el alumno entra en contacto con los métodos

procedimentales, y pueden desarrollar mejor su comprensión conceptual, se trata de

evitar que los conceptos abstractos que se dificultan, sean aprendidos memorísticamente

y que el ejercicio se realice como receta, así, la comprobación personal de un hecho es

mucho más didáctica que su conocimiento a través de la lectura o la explicación verbal,

las prácticas de laboratorio suelen estimular la curiosidad del estudiante y desarrollar una

58

actitud crítica en la valoración de los resultados, actitud que por otra parte se intenta

incentivar en ellos.

 En la educación a Distancia el aula virtual toma un rol central, pues es el espacio donde

se concentra el proceso de aprendizaje por lo que es importante que, en el diseño o la

elección de un sistema o tipo de aula virtual, quede claro lo que se espera que los

estudiantes logren en su aprendizaje a distancia y qué elementos deberá contener esta

herramienta para permitir que la experiencia de aprendizaje sea productiva.

 Lo anterior infiere la necesidad de proponer estrategias de enseñanza más activas en el

aula virtual, que permitan reconocer y valorar los aprendizajes previos de los estudiantes

para que logren conectarse con los nuevos conocimientos y así construir un mayor

entendimiento de los conceptos de esta asignatura. que lo haga protagonista de la

adquisición de conocimientos.

 Se hace pertinente realizar una reestructuración del aula virtual del laboratorio de

topografía, con el fin de motivar a los estudiantes a interactuar utilizando las herramientas

tecnológicas.

 En el aula virtual de la asignatura de topografía se puede incluir otro recurso didáctico

con ejemplos prácticos, contextualizados a la cotidianidad para que el estudiante lo

relacione fácilmente con hechos reales; es así que hoy día se continúa educando con

currículos descontextualizados y herramientas poco didácticas, lo cual está en franca

contradicción con la vida real. Díaz y Hernández (1999, p. 7).

 los estudiantes deben estar a la vanguardia de los avances generados día a día y presentar

alternativas creativas y adecuadas.

 Tal como en una obra o proyecto de ingeniería civil es de gran importancia saber

potenciar el trabajo en equipo, porque cada profesional aporta su saber y la suma de estos

saberes conlleva a la calidad del resultado final, la cooperación de los miembros del

grupo y la construcción del consenso en espacios en los cuales se dé el desarrollo de

habilidades individuales y grupales a partir de la discusión entre los estudiantes es

factible de realizar en las aulas virtuales, especialmente en los foros de discusión y en los

wikis.

 Como hemos podido evidenciar en la práctica, a medida que descubrimos un obstáculo,

es importante el reconocimiento de éste por el propio profesor, para poder hacer frente a

su vencimiento a voluntad del propio interesado, pero consiguiendo de una u otra forma

un importante paso en el desarrollo profesional docente.

 Si bien se identifican situaciones administrativas y políticas que inciden en el ejercicio

adecuado de la labor docente, los entrevistados reconocen que en la implementación del

proyecto institucional de educación para la ciudadanía y la convivencia, como en

las demás apuestas institucionales; se presenta resistencia de un grupo significativo de

profesores que no aceptan cambiar las practicas pedagógicas por considerar que los

contenidos son pocos sensibles a los cambios, esto termina generando apatía, rutina,

descontextualización, poca innovación y trabajo colaborativo.

59

 En cuanto al punto de vista curricular, los resultados nos revelan que es necesario

elaborar programas de formación adaptados a las necesidades de alumnos y profesores,

que permitan ser capaces de reconocer, aprovechar y rentabilizar verdaderamente las

características diferenciales del e-learning en beneficio de su labor docente e

investigadora. Estos programas deben basarse en la adaptación de los contenidos a los

intereses de los alumnos, a las actividades interactivas, manipulativas o de ensayo-error.

Conclusiones

Con base en los análisis previos, se concluye que las herramientas de la plataforma son

percibidas de manera general como útil y fácil de utilizar aun cuando sus contenidos no cumplan

a cabalidad la expectativa general referida a las prácticas. Se espera que esta percepción se

mantenga estable durante los siguientes periodos de uso de la misma y con la subsecuente

modificación y ajuste de contenidos.

Se observa que al plantear y obtener los datos de las preguntas se ofrece un panorama más

completo de las percepciones de los estudiantes y docentes frente a estas plataformas. Por ende,

es necesario hacer énfasis en que la incorporación de estas herramientas no solo logrará, en el

campo de la topografía, mejorar las habilidades comunicativas de los estudiantes sino también

apropiar de manera más adecuada los contenidos propios de la asignatura.

Se evidencia que la plataforma virtual es una herramienta que motiva tanto al estudiante como al

docente a participar en escenarios que involucran la construcción social de conocimiento, pues

como vimos en las referencias al aprendizaje significativo y el aprendizaje colaborativo existe

gran disposición para llevar a cabo de manera sobresaliente estos procesos de enseñanza-

aprendizaje.

Es claro que el uso de este tipo de herramientas ayudará a disminuir la brecha digital respecto al

uso de estas tecnologías en contextos educativos lo que propenderá por la optimización de los

programas académicos ofrecidos por la universidad.

El uso de las TIC aplicadas a la enseñanza de la topografía de manera virtual no necesariamente

interviene en el proceso tradicional de la enseñanza de la misma sino que lo complementa

además de mejorar la calidad de la misma, este aspecto es claramente visible tanto por las

percepciones de los docentes como de los mismos estudiantes; sin embargo, hay que aclarar que

esto depende, casi que exclusivamente, al uso que el docente haga de las mismas y de las

estrategias que use para que el estudiante aprenda a pensar y desborde la información o

indicaciones ofrecidas por el docente

De manera general se puede concluir que hay coherencias discursivas entre docentes y

estudiantes en cuanto que las competencias académicas que estas tecnologías desarrollan pueden

60

generar procesos reales y útiles de experiencias investigativas que pueden cristalizarse en futuras

publicaciones en el área. Esto se puede evidenciar a través del análisis realizado a los datos

obtenidos de las distintas gráficas presentadas.

Es claro que existe una percepción común en cuanto al uso de estas tecnologías: si estas se

utilizan como repositorio o como un archivo que, de manera mimética, reproduzca o sirva de

reflejo para la clase magistral, simplemente se estará haciendo uso de estas para la reproducción

de contenidos más no para recreación o elaboración de nuevos materiales didácticos lo que,

indudablemente, influye de manera directa en la calidad que estos cursos persiguen.

Estos cambios, aunque significativos sugerentes y complementarios, precisan de un cambio en

las concepciones tradicionales en la enseñanza de la topografía.

 Referencias

Álvarez, F., Rodríguez, J., Sanz, E., Fernández, M. (2008). Aprender enseñando: elaboración

de materiales didácticos que facilitan el aprendizaje autónomo. Revista Formación

Universitaria. Vol. 1 Nº 6 –. Madrid

61

Álvarez, F., Rodríguez, J., Sanz, E. & Fernández, M. (2007). Aprendizaje activo y autónomo

en Ingeniería: el método eABP. Evaluación de los efectos sobre el aprendizaje,

implementación real, generalización y componente emocional. Actas de las I Jornadas

Internacionales UPM sobre Innovación Educativa y Convergencia Europea. Universidad

Politécnica, Madrid, 12-14 de diciembre.

Ausubel, D. (1976). Significado y aprendizaje significativo. Psicología Educativa. Un punto

de vista cognoscitivo. México: Trillas.

Bavaresco, A. (1997). Proceso Metodológico de la Investigación. (Como hacer un Diseño de

Investigación). Maracaibo: Editorial de la Universidad del Zulia.

Cabañas, E. Ojeda, Y (2003). Aulas virtuales como herramienta de apoyo en la educación

de la Universidad Nacional Mayor de San Marcos. Lima- Perú

Cabañas, J. y Ojeda, Y. (2003). Aulas virtuales como herramienta de apoyo en la educación

de la Universidad Nacional Mayor de San Marcos. (Tesis de pregrado inédita) Universidad

Nacional Mayor de San Marcos, Lima, Perú. Recuperado de

http://sisbib.unmsm.edu.pe/bibVirtual/tesis/Ingenie/Cabañas_V_J/cap1.htm.

Cabero, J. y Llorente, M.C. (2005). Las plataformas virtuales en el ámbito de la

teleformación, en Revista electrónica Alternativas de Educación y Comunicación. Disponible

en http://tecnologiaedu.us.es/cuestionario/bibliovir/plataformas_virtuales_tel

eformacion_2005.pdf

Cabero, J. (1998) Impacto de las nuevas tecnologías de la información y la comunicación en

las organizaciones educativas. En: Lorenzo, M. (comp): Enfoques en la organización y

dirección de instituciones educativas formales y no formales. Granada: Grupo Editorial

Universitario (pp. 197-206).

Carman, A. (2005) blended learning design: five key ingredients jared m. disponible en;

http://www.agilantlearning.com/pdf/Blended%20Learning%20Design.pdf

http://tecnologiaedu.us.es/cuestionario/bibliovir/plataformas_virtuales_tel%20eformacion_2005.pdf
http://tecnologiaedu.us.es/cuestionario/bibliovir/plataformas_virtuales_tel%20eformacion_2005.pdf
http://www.agilantlearning.com/pdf/Blended%20Learning%20Design.pdf

62

Casanova, L. (2002) Topografía plana. Mérida: Taller de publicaciones de ingeniería, ULA.

Cohn, M., Dennis, N., Flores, L. & Virginia, V. (2015). Percepción del uso de una plataforma

virtual de aprendizaje ´ colaborativo en una universidad peruana. Lima: Dirección de

Informática Académica Pontificia Universidad Católica del Perú (PUCP)

DAZA, G. El video educativo. Recuperado

de: http://www.cameco.org/mediaforum_pdf/ib02931.pdf

Díaz, F. & Hernández, G. (1999). Estrategias docentes para un aprendizaje significativo.

México D.F: McGraw Hill

Facundo, D. (2005). La educación superior a distancia/virtual en Colombia. Bogotá:

UNESCO

 Fernández, M. (2007). Estado del arte de la Maestría en Educación de la Universidad Santo

 Tomás 2005-2006. Revista Magistro. 1 (1). Bogotá: USTA.

García, A. (2007). De la educación a distancia a la educación virtual. Barcelona: Ariel.

García, A. (2009). Concepción y tendencias de la educación a distancia en América Latina.

Bogotá: Centro de Altos Estudios Universitarios de la Organización de Estados

Iberoamericanos.

García, L. (2004). Blended learning ¿enseñanza y aprendizaje integrados?. Madrid: BENED

Gnecco, F. (2013, Oct/Dic). El amor, la ética profesional y la ley. Anales de Ingeniería, 50

Goyal, M. & Murthy, S. (2009). Student perceptions on the use of new techonologies in

engineering courses recorded lectures on the Internet and Moodle. International Workshop on

Technology for Education, T4E’09, pages 36–41.

Groos, B. (s.f) El aprendizaje colaborativo a través de la red: límites y posibilidades.

Barcelona: Universidad de Barcelona

http://www.cameco.org/mediaforum_pdf/ib02931.pdf

63

Hiltz, R. (1994). The Virtual Classroom: Learning without Limits via Computer Networks.

New Jersey: New Jersey Institute of Technology (NJIT)

Isaac, S. & Michael, B. (1995). Manual para la investigación y la evaluación (3rd ed.). San

Diego, CA: Edits Publishers.

León, M. y Aguaded, J. (2009). ¿cómo contribuye el material didáctico multimedia en el

aprendizaje de las ciencias? un estudio en las clases prácticas de topografía. Enseñanza de las

Ciencias, Número Extra VIII Congreso Internacional sobre Investigación en Didáctica de las

Ciencias, Barcelona, pp. 1755-1762

León. B (2012). Influencia de las NN.TT en el docente universitario de topografía: estudio de casos

Bajo la dirección de los doctores: Bartolomé© Vázquez Bernal. Disponible en:

http://rabida.uhu.es/dspace/bitstream/handle/10272/5495/Influencia_de_las_NNTT.pdf.txt;jsessionid

=9EEA921740E9BA2F3A76EFF31ADA0264?sequence=8

Lizarazo, T. (2015) En un 500 % creció demanda de educación superior virtual en Colombia.

EL TIEMPO. (pp. 3 - 4)

Liberona, D. & Fuenzalida, D. (2014). Use of Moodle Platforms in Higher Education: A

Chilean Case. Valparaiso: Universidad Técnica Federico Santa María. (pp. 124–134)

Manzanares, A. (2004). Competencias del psicopedagogo: una visión integradora de los

espacios de actuación en la familia profesional de educación. Maracaibo: Universidad de

Zulia. (pp. 289-303)

Martínez, B. (2017). Ventajas que ofrece la modalidad Abierta y a Distancia actualmente a

los estudiantes colombianos. Palmira: Universidad Nacional Abierta y a Distancia.

Mellado, A. & Willan G. (2014) Mejoramiento del aprendizaje a través de una guía para

práctica en la cátedra de topografía de la facultad de ingeniería civil de la Universidad la

Gran Colombia. Revista educación e ingeniería. Universidad La Gran Colombia. Bogotá

Vol. 9, N°. 18, pp. 98-105

http://rabida.uhu.es/dspace/bitstream/handle/10272/5495/Influencia_de_las_NNTT.pdf.txt;jsessionid=9EEA921740E9BA2F3A76EFF31ADA0264?sequence=8
http://rabida.uhu.es/dspace/bitstream/handle/10272/5495/Influencia_de_las_NNTT.pdf.txt;jsessionid=9EEA921740E9BA2F3A76EFF31ADA0264?sequence=8

64

Méndez, C. (2002). Metodología Diseño y desarrollo de la investigación (3ra ed.) Bogotá:

McGraw Hill

Ministerio de Educación de Colombia (MEN). Ley 1286 de enero de 2009. Recuperado de:

http://www.mineducacion.gov.co/1621/article-196492.html

Ministerio de Educación Nacional (MEN). Educación virtual o educación en línea. Gobierno

de Colombia. 2015. Recuperado de: http://www.mineducacion.gov.co/1759/w3-article-

196492.html

Ministerio de Educación Nacional (MEN). Plan Decenal de Educación 2006-2016.

Recuperado de: http://www.mineducacion.gov.co/1621/articles-

312490_archivo_pdf_plan_decenal.pdf

Ministerio de Educación Nacional (MEN). Lineamientos para la educación virtual en la

educación superior. Bogotá diciembre de 2010. Recuperado de:

http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/Lineamientos_para_la_educac

ion_Virtual_dic_29.pdf

Moreno, A. (1995) Serie Aprender a Investigar. (Módulo 4: Análisis de la información.)

Bogotá: Instituto Colombia del Fomento de la Educación Superior (ICFES).

Morles, V. (1994). Planeación y análisis de investigación. Caracas: Universidad Central de

Venezuela

Núñez, A., Buill, F. & Rodríguez, J. (2007) Recursos para autoaprendizaje en la titulación de

Ingeniería Técnica en Topografía. Red-U. Revista de Docencia Universitaria. Número 3. (1)

Prados A. & Rivera, M. (2008). La Educación Superior en América Latina y el Caribe: diez

años después de la conferencia mundial de 1998. Cali: Universidad ICESI

Peña, S. & Sanz, M. (2005). Manual de prácticas de topografía y cartografía. Rioja: Servicio

de publicaciones Universidad de la Rioja.

Peña, M. (2012).Uso de TIC en escuelas públicas de Ecuador: Análisis, reflexiones y valoraciones.

EDUTEC, Revista Electrónica de Tecnología Educativa, 40. Recuperado de

http://edutec.rediris.es/Revelec2/Revelec40/uso_TIC_escuelas_publicas_Ecuador_analisis_reflexione

s_valoraciones.html

http://www.mineducacion.gov.co/1621/article-196492.html
http://www.mineducacion.gov.co/1759/w3-article-196492.html
http://www.mineducacion.gov.co/1759/w3-article-196492.html
http://www.mineducacion.gov.co/1621/articles-312490_archivo_pdf_plan_decenal.pdf
http://www.mineducacion.gov.co/1621/articles-312490_archivo_pdf_plan_decenal.pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/Lineamientos_para_la_educacion_Virtual_dic_29.pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/Lineamientos_para_la_educacion_Virtual_dic_29.pdf

65

Quezada, N. (2010). Metodología de la investigación. Lima, Perú: Ediciones Macro

Rojas, R. (2000) Métodos para la investigación Social. Una promoción Dialéctica (6ª ed.).

México D.F: Editorial Plaza y Valdés.

Sampieri R.H., Collado CF. & Baptista M. (2010). Metodología de la Investigación. (5ª ed.)..

México D.F: McGraw-Hill

Scagnoli, N. (2000) El aula virtual: usos y elementos que la componen. Illinois: Universidad

de Illinois en Urbana-Champaign.

Sangrá, A. (2000). Contextualización de cogniciones noosféricas para la enseñanza y el aprendizaje

enfatizando en los aspectos de holopraxis de heurística y trabajo en redes psicopedagógicas. Madrid:

Universidad Complutense de Madrid

Tamayo, M. (1999) Serie Aprender a Investigar. Módulo 2: La investigación. Bogotá:

Instituto Colombiano del Fomento de la Educación Superior (ICFES)

--------., (2005). Tecnologías de información y comunicación y educación superior virtual en

Latinoamérica y el Caribe: evolución, características y perspectivas. Bogotá: UNESCO-

IESALC, Fundación Universitaria Los Libertadores.

Tee, S., Wook, T., & Zainudin, S. (2013). User testing for moodle application. International

Journal of Software Engineering and its Applications. Texas: Universidad de Texas (pp. 243–

252)

Torres, R. (2005). Sociedad de la información/Sociedad del conocimiento.

Torres, A. (2008). Metodología del trabajo científico aplicada a la ingeniería. Bogotá:

Prontoprinter Ltda.

66

Toro, A. & Rama, V. (2013). La educación superior a distancia y virtual en Colombia:

Nuevas realidades. Bogotá: Virtual Educa, Asociación colombiana de instituciones de

educación superior con programas a distancia y virtual (ACESAD).

Turpo, O. (2013). Perspectiva de la convergencia pedagógica y tecnológica en la modalidad

blended learning. RED, Revista de Educación a Distancia. Bogotá (pp. 22 – 24).

UNESCO. (2009). Conferencia Mundial Sobre Educación Superior, 2009. (Traducción del

inglés al español por Miguel Ángel Aquino Benítez). Paris: UNESCO

Unigarro, M. (2004). Educación Virtual: Encuentro formativo en el ciberespacio.

Bucaramanga: Universidad Autónoma de Bucaramanga (UNAB).

Universidad de Sevilla. (2015). E-learning. Definición y características. Madrid: Centro de

formación permanente.

Wegner, E. & Lave, J. (1991) Comunidades de práctica Aprendizaje, significado e identidad.

(Trad. Genís Sánchez). Barcelona: Paidos

Zañartu, L. (2002) Aprendizaje colaborativo: una nueva forma de diálogo interpersonal y en

red. Barcelona: Universidad Autónoma de Barcelona UAB

67

Lista de anexos

Anexo A. Formato de la encuesta aplicada a los estudiantes

ENCUESTA DE LA ASIGNATURA LABORATORIO DE TOPOGRAFÍA, POR PARTE DE LOS

ESTUDIANTES DE IV SEMESTRE DE INGENIERÍA CIVIL, MODALIDAD A DISTANCIA, CON

EL PROPÓSITO DE FORTALECER EL DESARROLLO DE LAS PRÁCTICAS

CORRESPONDIENTES A ESTA ASIGNATURA.

NOMBRE:

SEMESTRE CÓDIGO:

1. ¿Cree que el contenido presentado en el aula virtual de la asignatura laboratorio de topografía, le

permite realizar las prácticas satisfactoriamente? (marque con X, su respuesta)

a. sí

b. no

c. algo

d. mucho

2. ¿Qué tanto le gusta trabajar de manera colaborativa al desarrollar los informes y planos del

laboratorio de topografía, en la plataforma? (marque con X, su respuesta)

68

a. nada

b. algo

c. mucho

3. ¿Comparte sus ideas y experiencias respecto a las prácticas de topografía realizadas con sus

compañeros, en la plataforma? (marque con X, su respuesta)

a. si

b. no

c. algunas veces

4. ¿Qué herramientas didácticas le gustaría que hubiera en el aula virtual de laboratorio de topografía

para que pueda desarrollar satisfactoriamente las prácticas correspondientes a esta asignatura?

(marque con X, su respuesta)

a. videos

b. ejemplos casuísticos

c. aprendizaje colaborativo

d. todas las anteriores

e. otros

5. ¿Cómo considera los espacios asignados para las prácticas de topografía en la UMNG? (marque con

X, su respuesta)

a. Malos

b. Regulares

c. Buenos

d. excelentes

6. ¿Cuáles considera que fueron las prácticas más complejas de la asignatura? (marque con X, sus

respuestas)

a. Armado y Manejo del Equipo

b. Radiación simple

c. Poligonales

d. Altimetría

e. Secciones transversales

7. Después de haber cursado la asignatura de topografía, considera que su nivel de conocimiento es:

(marque con X, su respuesta)

a. Malo

b. Regular

c. Bueno

d. excelente

8. De los siguientes procesos mi nivel de conocimiento es: B (Bueno); R(Regular) o M (Malo);

E(excelente)

a. Equipos para topografía ____ ____ ____

b. Manejo de equipos

69

Topográficos ____ ____ ____

c. Aplicación de equipos

Topográficos ____ ____ ____

9. ¿Considera que tiene claridad en el tipo de equipo a utilizar en cada proyecto de topografía?

Responda de 1 a 5, en donde 1 es menor claridad y 5 es el mayor claridad.

1. 2. 3. 4. 5.

Anexo B. Formato de encuesta aplicada a los docentes

 ENCUESTA DE LA ASIGNATURA LABORATORIO DE TOPOGRAFÍA, POR PARTE DE LOS

DOCENTES DE INGENIERÍA CIVIL, QUE DICTAN TOPOGRAFÍA EN LA UMNG, MODALIDAD

A DISTANCIA; CON LA INTENCIÓN DE FORTALECER LA DESTREZA DE LOS ESTUDIANTES

AL DESARROLLAR SUS PRÁCTICAS.

1. ¿Considera que el contenido en la plataforma de la asignatura topografía es suficiente para que el

estudiante tenga un buen desempeño al momento de realizar las prácticas? (marque con X, su

respuesta)

a. Si

b. No

¿Por qué?__

2. ¿Cree usted que los espacios asignados en la UMNG, para realizar las prácticas de topografía son

los adecuados?

a. Si

b. No

¿Por qué?___

3. ¿Cuál o cuáles prácticas cree usted que se le dificultan a los estudiantes cuando desarrollan el

laboratorio de la asignatura topografía?

70

4. ¿Qué recursos de simulación conoce, que pueda aportar significativamente al estudiante para

desarrollar las prácticas de topografía?

__

5. ¿Qué considera que es lo básico que el estudiante debe saber en la asignatura laboratorio de

topografía?

__

6. ¿Cuáles herramientas didácticas recomendaría para que los estudiantes de la asignatura

laboratorio de topografía, tengan un aprendizaje significativo?

__

Anexo C. Formato de encuesta aplicada al sector productivo}

ENCUESTA DE LA ASIGNATURA LABORATORIO DE TOPOGRAFÍA, POR PARTE DEL

SECTOR PRODUCTIVO EN DONDE LOS ESTUDIANTES DE INGENIERÍA CIVIL DE LA UMNG

DESARROLLAN LA PASANTÍA. CON EL PROPÓSITO DE MEJORAR Y REFORZAR NUESTROS

PROCESOS ACADÉMICOS Y CONTRIBUIR AL DESARROLLO DEL APRENDIZAJE

AUTÓNOMO Y EL EXELENTE DESEMPEÑO LABORAL.

Nombre__

Entidad __

Cargo __ Fecha ____________

Correo__ Tel:_______________

1. ¿En su empresa la topografía es importante y necesaria? ¿por qué?

a. Si

b. No

Porque; __

71

2. ¿Qué tan importante es la labor de un profesional topógrafo en su empresa? Y ¿por qué? Marque 5

(muy importante); 3 (medio importante) y 1 (no es importante)

 5 3 1

Porque; __

3. Qué tan importante y necesario es que el profesional sea experto en: Marque con 5 (Alto);

3(Medio) o 1 (Bajo)

 5 3 1

a. Manejo de equipos

 topográficos.

b. Aplicación tecnología de

Punta

c. Desempeño en campo

d. Trabajo de oficina

e. Manejo de software

f. Dibujo en Autocad y civil

g. Manejo base de datos

4. ¿Qué otras actividades además de las anteriores, considera que se deben tener en cuenta, para que

sirvan como parte de los procesos que se adelantan en su empresa, en el campo de la topografía?

1. __

2. __

3. __

5. ¿En cuáles actividades sugiere que debe mejorar el futuro ingeniero en la parte de topografía?

 ___

 ___

 ___

 ___

 ___

72

Anexo D. Ejemplo guía para las prácticas de topografía

GUIA – LABORATORIO DE TOPOGRAFÍA – POLIGONAL CERRADA POR CEROS

ATRÁS CON ESTACIÓN TOTAL

EQUIPO Y HERRAMIENTAS

Trípode

Estación total

Prisma

Porta prisma

Bastón

Plomadas

Flexómetro

Estacas

Mazo

Puntillas

73

Nota: El equipo debe estar en buenas condiciones físicas y debidamente calibrado, las

herramientas en buen estado, el equipo perfectamente armado y nivelado, las lecturas bien

observadas y anotadas, el prisma y la plomada en total verticalidad.

PROCEDIMIENTO EN TERRENO

1. Reconocimiento del área para realizar el levantamiento topográfico; éste procedimiento

se realiza antes de iniciar cualquier proceso técnico topográfico para definir la poligonal

teniendo en cuenta que no se deben cruzar las líneas del polígono.

2. Definición y materialización de los deltas de la poligonal en orden consecutivo; en cada

uno de los deltas se hinca una estaca con una puntilla en el centro.

74

3. Armado y nivelado de la estación total; se arma y nivela el equipo en el primer delta.

4. Definición del cero; para iniciar el levantamiento topográfico se coloca el ángulo

horizontal de la estación total en ceros, ya sea en un punto georeferenciado, en un punto

asumido o la norte magnética referenciada.

75

5. Seguidamente se gira el equipo hacia el segundo delta y se anota en la cartera de campo

el ángulo horizontal y la distancia horizontal.

6. Traslado de equipo; posteriormente se lleva el equipo al segundo delta en donde se arma

y nivela como en el paso número 3, se gira la estación hacia el delta anterior que en este

caso es el delta 1, se coloca el ángulo horizontal en ceros y se gira hacia el siguiente

delta que es el delta 3, se anota el ángulo horizontal y la distancia horizontal.

76

7. El procedimiento anterior se realiza consecutivamente hasta el último delta de la

poligonal, teniendo en cuenta de colocar el ángulo horizontal en ceros siempre con el

delta anterior.

8. Para realizar el cierre de la poligonal, se debe armar y nivelar la estación total

nuevamente en el delta 1, se gira hacia el último delta colocando el ángulo horizontal en

ceros y seguidamente se gira hacia el delta 2, se anota el ángulo horizontal.

9. Una vez terminada la poligonal, se verifica el cierre en campo teniendo en cuenta si el

recorrido se hizo por ángulos internos o por ángulos externos y así hallar la suma teórica

correspondiente; para ángulos internos (n – 2) *180 y para ángulos externos (n + 2)

*180; donde n = número de deltas de la poligonal.

10. Seguidamente se suman los ángulos horizontales de la poligonal obtenidos en terreno

(suma experimental) (sin tener en cuenta el azimut) y se hace la diferencia con la suma

teórica para obtener el error angular.

Error angular = suma experimental - suma teórica

11. Error angular permitido para alta precisión: (√a*n) y para baja precisión: (a*n),

donde «a» es la precisión del equipo y «n» es el número de deltas de la poligonal

12. Si este error es menor o igual al permitido se procede a realizar los cálculos

correspondientes en oficina, de lo contrario se debe repetir el levantamiento topográfico

de la poligonal.

