

UNIVERSIDAD SAN PEDRO
VICERRECTORADO DE INVESTIGACIÓN
Dirección General de Investigación

FACULTAD DE EDUCACION Y HUMANIDADES

**PLATAFORMA MOODLE Y RENDIMIENTO
ACADÉMICO EN ESTUDIANTES DE MAESTRÍA
EN EDUCACIÓN, USP CHIMBOTE 2016**

Olga Victorla Gabancho Glenni
Julio Landeras Rodríguez
Arroyo Rosales, Madeleine
Julio Luis Chauca Huete
Juan Manuel Cáceres Díaz

Chimbote- Perú
2016

PALABRAS CLAVE:

Tema	Plataforma Moodle, rendimiento académico.
Especialidad	Educación- Posgrado.

KEYWORD

Topic	Moodle platform, academic performance.
Specialty	Education- Postgraduate.

LÍNEA DE INVESTIGACIÓN:

NIVEL	CÓDIGO	LÍNEA / SUBLÍNEA FEYH, USP
PLAN NACIONAL	0201 0006	Desarrollo de tecnologías para la mejora de la eficiencia en el trabajo y el aprendizaje. Aprendizaje y herramientas tecnológicas.

**PLATAFORMA MOODLE Y RENDIMIENTO
ACADÉMICO EN ESTUDIANTES DE
MAESTRÍA EN EDUCACIÓN, USP CHIMBOTE
2016**

**MOODLE PLATFORM AND ACADEMIC
PERFORMANCE IN TEACHING STUDENTS IN
EDUCATION, USP CHIMBOTE 2016**

RESUMEN:

La presente investigación relacionada con el uso de la plataforma Moodle y el rendimiento académico de estudiantes de Maestría en Educación, USP Chimbote 2016, tiene el propósito de identificar la relación entre la percepción de los estudiantes de los programas de Maestría en Educación sobre el uso de la plataforma Moodle y su rendimiento académico en la Universidad San Pedro, Chimbote-2016. Es un estudio no experimental, con diseño descriptivo, correlacional. Se utilizó la técnica de encuesta con un cuestionario para recoger información sobre la percepción de los estudiantes en el uso de la plataforma Moodle durante el desarrollo de las asignaturas. Y una guía de análisis de los registros de notas para identificar el rendimiento académico. La población y muestra está constituida por 109 estudiantes de 03 grupos de Maestría gestionado por la Sección de Posgrado en Educación durante el 2016. Los resultados obtenidos en la investigación demuestran que la relación entre la percepción del uso de la plataforma Moodle y rendimiento académico de los estudiantes de los programas de Maestría en Educación, USP Chimbote 2016, no existe (0.050), es decir que la relación entre las variables no es significativa, cada una se desenvuelve de manera independiente. Estos resultados constituyen el principio de la elaboración de planes de mejora relacionados al proceso de enseñanza-aprendizaje, proporcionando mejor calidad educativa con la implementación de la plataforma Moodle como apoyo a las estrategias de aprendizaje.

ABSTRACT

The present research related to the use of the Moodle platform and the academic performance of students of Master's in Education, USP Chimbote 2016, aims to identify the relationship between the students' perception of the Master's in Education programs on the use of The Moodle platform and his academic performance at Universidad San Pedro, Chimbote-2016. It is a non-experimental study, with descriptive, correlational design. We used the survey technique with a questionnaire to collect information about the students' perception of the use of the Moodle platform during the course development. And a guide to analyzing notes records to identify academic performance. The population and sample is made up of 109 students from 03 Master's groups managed by the Postgraduate Section in Education during 2016. The results obtained in the research show that the relationship between the perception of the use of the Moodle platform and academic performance of the Students of the Master's programs in Education, USP Chimbote 2016, is low (0.050), that is to say that the relation between the variables is not significant, each one is developed independently. These results support the improvement plans related to the teaching-learning process, providing better educational quality with the implementation of the Moodle platform in support of learning strategies.

ÍNDICE

Palabras clave; en español e inglés- Líneas de investigación i
Título de la investigación ii
Resumen iii
Abstract iv
Índice v
Introducción.....	1
Metodología del trabajo	14
Resultados	18
Análisis y discusión	20
Conclusiones.....	22
Recomendaciones	23
Referencias bibliográficas	24
Agradecimiento	26
Anexos y apéndice.....	27.

INTRODUCCIÓN

Antecedentes y fundamentación científica

Para el presente estudio se ha revisado experiencias anteriores que existen, sobre el uso de herramientas tecnológicas en la enseñanza universitaria a nivel de posgrado.

Respecto a las herramientas tecnológicas, como apoyo al proceso de aprendizaje, Moneada (2010) en su investigación "Moodle como Apoyo a la Actividad Presencial en Cursos de Postgrado. Experiencia de Formación de Docentes Mexicanos", describe una experiencia cuyo objetivo fue la formación de docentes del Estado de Oaxaca, México, en un curso de postgrado en educación, en modalidad presencial, utilizando como apoyo un "Aula Virtual", para impartir la asignatura "Computación y Educación", durante un curso intensivo de verano. El propósito fue determinar ¿cómo hacer para que en solo cuatro semanas los docentes pudieran satisfacer sus necesidades de formación, y comprender la importancia del uso y aplicación de las Tecnologías de Información y Comunicación (TIC) en el aula de clase? Diseñó e implementó un "Aula Virtual" en la plataforma Moodle (software libre), para apoyar el curso, utilizando una metodología de "investigación-acción", de "aprender haciendo" y el enfoque de trabajo colaborativo. En la experiencia participaron 83 educadores a los cuales les aplicó un pre test, para diagnosticar antes de comenzar el curso, sus conocimientos y destrezas previas en el uso del computador y la tecnología; y un pos test al final del mismo, para medir los logros alcanzados técnicas de enseñanza que permitan utilizar el aula virtual como apoyo didáctico, al contrario, se mantiene el sistema tradicional. Los resultados demostraron que formaron y/o actualizaron a 83 educadores, se crearon 68 páginas Web con fines académicos; los docentes se mostraron altamente motivados y recomendaron aplicar el modelo para apoyar el diseño, y dictado de cursos en línea y el uso de Moodle, para la creación, implementación y administración de los cursos.

A nivel de bachillerato también existen estudios, Canseco (2013) en su investigación “Aplicación de una aula virtual en Moodle, como apoyo didáctico para la asignatura de Física y Laboratorio del tercer año de bachillerato”, plantea una propuesta para la utilización de las aulas virtuales que proporciona la plataforma Moodle y utilizarlas como un medio que permita dinamizar los procesos de enseñanza aprendizaje, de las diferentes asignaturas que se imparten a los estudiantes del colegio Fisco misional “San José” de la ciudad de Tena, Ecuador. Entre sus conclusiones manifiesta que el docente de Física y Laboratorio utilizando el aula virtual adecuadamente, logró mejorar el aprendizaje ya que el aprovechamiento manifestado al inicio donde el 47% de estudiantes tenían notas en el intervalo de 15 – 16 correspondiéndoles una calificación de buena ya con el aula virtual, 32 estudiantes ubicaron sus notas de aprovechamiento en los intervalos de 17 – 18 y 19 – 20 pues el 94 % de estudiantes lograron superar sus notas significativamente.

También existen estudios sobre la necesidad de capacitación como, la investigación de Rodríguez (2011) en “Uso de Moodle entorno virtual de aprendizaje para la optimización de cursos en la FIIS UNAC”, en el Callao; estudia el uso de Moodle como alternativa tecnológica de información y comunicación. El método utilizado fue la investigación descriptiva y las técnicas que se utilizó es: la observación a portales educativos cuya plataforma usada sea o no sea Moodle, y una encuesta aplicada a los alumnos para determinar las necesidades de capacitación y el perfil de los destinatarios de un curso en línea, en una muestra de 270 estudiantes.

Asimismo, sobre el empleo de escenarios virtuales en el desarrollo de asignaturas en pre grado, De la Rosa (2011) en su investigación “Aplicación de la plataforma Moodle para mejorar el rendimiento académico en la enseñanza de la asignatura de cultura de la calidad total en la Facultad de Administración de la

Universidad del Callao”, investiga cómo la tecnología contribuye al logro de un mejor rendimiento académico y calidad en la enseñanza universitaria. Entre sus conclusiones, afirma que el grupo de 80 estudiantes que corresponde a la muestra en estudio, respondió positivamente sobre el uso de la plataforma Moodle en el curso de Cultura de la Calidad Total. La calidad del aprendizaje y el rendimiento académico de los alumnos mejoró. El puntaje promedio (13.09) obtenido después de usar la plataforma es mayor que el puntaje promedio (10.93) de la prueba de entrada, la desviación estándar de la prueba de salida es 1.90, menor a la desviación de la prueba de entrada.

En cuanto a las habilidades de los docentes en el manejo de las TICs, Gabancho, Landeras y Arroyo (2013) estudiaron la relación de las habilidades de los docentes de las áreas de matemática y comunicación, a nivel de Educación Básica Regular. Con docentes que fueron capacitados por el Ministerio de Educación y la relación con el rendimiento académico de los estudiantes de 5to. Grado de educación secundaria, según la percepción de su aprendizaje. Fue un estudio descriptivo, con una muestra de 86 docentes (37 de comunicación y 49 de matemática), seleccionados en forma aleatoria, en 20 instituciones educativas públicas, de la provincia del Santa, Ancash; y 490 estudiantes de 5to. Grado de secundaria, de los respectivos docentes. Los instrumentos utilizados fueron dos cuestionarios. El primero, sobre habilidades en manejo de TICs, dirigido a docentes y el segundo, dirigido a los estudiantes, sobre la percepción de su rendimiento académico. Los resultados obtenidos demuestran que los docentes refieren tener alto nivel en sus habilidades en el manejo de TICs y en cuanto a los estudiantes, afirman tener baja percepción de su rendimiento académico en las áreas de comunicación y matemática, en cuanto a la influencia de la aplicación de tics por sus docentes. En conclusión demostraron que no hay asociación entre la afirmación de los docentes en manejo de TICs y la percepción de los estudiantes la mejora de su rendimiento académico en las áreas de comunicación y matemática por la aplicación de TICs de sus docentes.

Justificación de la investigación

El trabajo se justifica porque tiene relevancia social pues permitió identificar el uso de la plataforma Moodle en el programa de Maestría en Educación en la Universidad San Pedro, Chimbote. Asimismo, tiene implicancias prácticas al identificar el uso del Moodle por docentes y estudiantes de posgrado. Brinda aporte científico porque los resultados permiten comprobar el nivel de aplicación del modelo educativo aprobado en la universidad y se puede transferir a otros programas de posgrado en Educación de la Universidad San Pedro en Chimbote y filiales.

Problema

¿Cuál es la relación que existe entre el uso de la plataforma Moodle y el rendimiento académico desde la percepción de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016?

Lugar y Tiempo:

Se llevó a cabo en la sección de posgrado de la Facultad de Educación de la Universidad San Pedro, Chimbote; durante el semestre académico 2016 - II

Conceptuación y operacionalización de las variables.

1. USO DE LA PLATAFORMA MOODLE.

Definición conceptual:

La plataforma Moodle. Moodle es una plataforma de aprendizaje a distancia en software libre. Tiene una cobertura amplia y creciente de la base de usuarios. Asimismo, es un sistema de administración de cursos. Es un ambiente educativo virtual, de distribución libre, que ayuda a los educadores a crear comunidades de aprendizaje en línea.

Definición operacional:

Uso de Plataforma Moodle. Desde la percepción de los estudiantes cómo usan los docentes de las asignaturas de los diferentes programas de Maestría en Educación, que se desarrollan en Chimbote. Abarca tres dimensiones: planificación, ejecución y evaluación. Se utilizará un cuestionario para recopilar la información.

Operacionalización de la variable.

VARIABLES	DIMENSIONES	INDICADORES
Uso de Plataforma Moodle.	Planificación	<ol style="list-style-type: none">1. Planifica el uso de la plataforma Moodle en el sílabo de la asignatura.2. En el sílabo planifica actividades de investigación usando la plataforma Moodle.3. El sílabo se encuentra en la plataforma.4. Cuenta con el módulo de aprendizaje de la asignatura incluyendo actividades en la plataforma.5. El módulo se encuentra en la plataforma Moodle.6. En la plataforma Moodle agrega material educativo complementario que orienten la investigación dentro de la asignatura.7. En la plataforma está el cronograma de ejecución de actividades.
	Ejecución	<ol style="list-style-type: none">8. Utiliza herramientas virtuales durante en el proceso de aprendizaje.9. Practica la interacción docente – alumno en la plataforma.10. Atiende las consultas en línea, oportunamente.11. Promueve el aprendizaje cooperativo.
	Evaluación	<ol style="list-style-type: none">12. Realiza la evaluación en la plataforma.13. Emplea instrumentos de evaluación adecuados a las capacidades planificadas.14. Practica la metacognición sobre sus

		intervenciones. 15. Identifica las mejoras del rendimiento académico con el empleo de la plataforma. 16. Comunica los resultados de la evaluación en la plataforma, oportunamente.
--	--	--

2. RENDIMIENTO ACADÉMICO

Definición conceptual

Es la capacidad de desempeño o grado de dominio que demuestra el estudiante como resultado de haber aprendido, mediante aplicación de un programa metodológico con énfasis en actitudes pedagógicas positivas.

Es el resultado que el estudiante obtiene en una etapa de formación académica, expresado en notas. Asimismo, es la manera como el estudiante aprecia el cambio de su aprendizaje por influencia del desarrollo de las asignaturas incluidas en el Plan de Estudios.

Definición operacional:

El rendimiento académico se obtiene extrayendo las notas de las actas de evaluación de los programas respectivos a través del análisis de las notas de las asignaturas.

Operativización de la variable

VARIABLES	DIMENSIONES	SUB DIMENSIONES	INDICADORES
		Alto (86 – 100)	Argumenta la respuesta de la valoración de datos en situaciones problemáticas
		Medio (70 – 85)	Utiliza estrategias con

RENDIMIENTO ACADEMICO	COGNITIVO		finalidad los datos de una situación problemática
		Bajo (0 - 69)	Representa con mucha dificultad los datos de una situación problemática
	ACTITUDES	Alto (86 – 100)	Demuestra con altura la práctica, normas al trabajar en equipo
		Medio (70 – 85)	Asume con responsabilidad el trabajo de las normas en equipo
		Bajo (0 - 69)	Muestra con mucha dificultad el trabajo en equipo
	DESTREZAS	Alto (86 – 100)	Representa con eficacia la situación problemáticas
		Medio (70 – 85)	Representa medianamente la situación problemática
		Bajo (0 - 69)	Representa con mucha dificultad la situación problemática

REFERENCIAS TEÓRICAS:

La planificación educativa utilizando la Plataforma Moodle: Educación digital

En referencia a la propuesta que se plantea, es acertado citar a García y Gil (2006) expresando que “El uso de las simulaciones debe ser coherente con un planteamiento constructivista del proceso de enseñanza/aprendizaje”, en éste se vislumbra un acercamiento al constructivismo como parte del sustento de la propuesta. El paradigma educativo de la nueva sociedad de la información se caracterizará por modelos constructivistas de aprendizaje y entornos enriquecidos tecnológicamente.

En un entorno constructivista de aprendizaje basado en el desarrollo de capacidades, los estudiantes pueden resolver realizar actividades de manera presencial y de manera virtual apoyados por la plataforma Moodle. Es recomendable que los docentes planifiquen las actividades del proceso de aprendizaje con el uso de herramientas informáticas.

Multimedia y el proceso de aprendizaje.

Aunque el término multimedia puede significar demasiadas cosas dependiendo de la época (ya que ha venido cambiando en el tiempo) y del contexto en el que se use, se tomará el significado dado por Mayer (2005) quien llama multimedia a “la presentación de material verbal y pictórico; en donde el material verbal se refiere a las palabras, como texto impreso o texto hablado y el material pictórico que abarca imágenes estáticas (ilustraciones, gráficas, diagramas, mapas, fotografías) y también imágenes dinámicas (animaciones, simulaciones o video)” La aplicación de los elementos multimedia en la educación y más aún, en una investigación sobre la misma, conlleva a que el investigador tenga una perspectiva sobre la manera en que aprendemos y como pueden éstos elementos incidir en el aprendizaje. Es importante tener en cuenta como se procesa la información en la mente de un individuo para lograr un aprendizaje y de la misma manera las causas y consecuencias de un procesamiento inadecuado de la información.

Teoría cognitiva del aprendizaje multimedia

La teoría cognitiva del aprendizaje multimedia de Mayer hace referencia de forma sintética a tres situaciones: proceso de recepción de la nueva información de forma auditiva y visual, procesamiento de esa información en la memoria de corto plazo e integración de lo anterior con conocimientos previos en la memoria de largo plazo.

Es decir, cuando un sujeto se enfrenta a una presentación multimedia, la información le llega de forma auditiva y visual. En la memoria de corto plazo tienen lugar la selección y organización de las palabras e imágenes donde también ocurre la integración con el conocimiento previo recuperado de la memoria de largo plazo. Cuando el aprendizaje es exitoso, se forman nuevos esquemas que se integran con los anteriores y son almacenados en la memoria de largo plazo para ser utilizados por el aprendiz cuando los requiera. Las premisas en las cuales se soporta la teoría cognitiva del aprendizaje multimedia básicamente son tres: canales duales, capacidad limitada y procesamiento activo. La primera se refiere a que la información visual y auditiva se procesa en canales separados que poseen los seres humanos. Entre tanto, la segunda dice que la información a procesar por cada canal es limitada. En la última, los seres humanos procesan de forma activa la información, organizando palabras e imágenes e integrando los respectivos modelos mentales. De forma más concreta, esta teoría trata de dar una explicación acerca de la manera en que el uso de una base multimedia puede facilitar o inhibir el proceso de aprendizaje. Según ella, no todas las representaciones multimedia son igualmente efectivas en dicho proceso; por tanto se debe ser muy cuidadoso a la hora de diseñar las actividades o las unidades de enseñanza.

Para minimizar la carga cognitiva y aumentar las posibilidades de aprender, los mensajes multimedia deben cumplir con cuatro principios:

- Principio de contigüidad: el aprendizaje es mejor cuando se presentan al mismo tiempo animación y narración.
- Principio de coherencia: se da un aprendizaje mejor cuando no se tienen que procesar imágenes o palabras extrañas en la memoria de trabajo, es decir, se

aprende mejor si se excluye material extraño al contenido que se quiere enseñar; tales como sonidos o músicas ambientales.

- Principio de modalidad: el aprendizaje es mejor cuando la palabra se presenta como narración y no como texto escrito.
- Principio de redundancia: cuando se presentan al mismo tiempo narración y texto escrito se genera dificultad en el aprendizaje.

Aprendizaje colaborativo y nuevas tecnologías

El avance y desarrollo de las nuevas tecnologías han conducido a la creación de necesidades especiales en las aulas de clase y por ende sugieren una implementación en el proceso educativo, donde se requiere que el estudiante construya un aprendizaje colaborativo, para que se generen verdaderos y adecuados ambientes de aprendizaje en los cuales se pueda lograr el desarrollo integral de los estudiantes y se despierten sus innumerables capacidades. El Aprendizaje asistido por el Computador, con énfasis en lo cognoscitivo, enriquece el rol del docente, poniendo a su disposición los recursos necesarios para alcanzar excelentes resultados de aprendizaje, llevando al estudiante a imponerse nuevos retos y al desarrollo de nuevas habilidades, destrezas y conocimientos. No obstante, debemos ser conscientes de que esto debe generar una mayor planeación por parte del profesor, pues si el trabajo no se encuentra bien direccionado no tendrá ningún significado para el estudiante. 10 Estrategia metodológica mediada por la plataforma Moodle para la enseñanza-aprendizaje de los conceptos de distancia, desplazamiento, velocidad y aceleración en los estudiantes de grado décimo

Ambientes virtuales de aprendizaje

Un Ambiente Virtual de Aprendizaje es la organización del espacio, la disposición y la distribución de los recursos didácticos, el manejo del tiempo y las interacciones que se dan en el aula. Es un entorno dinámico, con determinadas condiciones físicas y temporales, que posibilitan y favorecen el proceso, donde se desarrollan condiciones favorables de aprendizaje (Pineda) Los componentes de estos sistemas incluyen generalmente las plantillas para

elaboración de contenido, foros, charla, cuestionarios y ejercicios tipo múltipleopción, verdadero/falso y respuestas de una palabra. Los profesores generan y completan estas plantillas y después las publican para ser utilizados por los estudiantes. Contar con estos ambientes de aprendizaje permite al docente aprovechar la información adecuada que se encuentra en la red como software libres, simuladores o applets, videos y páginas web que se pueden utilizar en estos ambientes de aprendizaje. En ellos se da una interacción entre el estudiante y el docente, donde éste último se constituye en un facilitador. Como ejemplo de ello está Moodle. Ésta es una aplicación que permite a los docentes la creación de cursos en línea, aunque también puede ser utilizado como herramienta de trabajo colaborativa. Para implementar la herramienta solo se requiere que el usuario tenga un navegador web en su computador y una conexión a Internet para interactuar y una buena disposición por aprender.

Moodle

Moodle es un sistema de administración de cursos (Moodle: "Modular Object-Oriented Dynamic Learning Environment"). Es un ambiente educativo virtual, sistema de gestión de cursos, de distribución libre, que ayuda a los educadores a crear comunidades de aprendizaje en línea. Este tipo de Plataformas tecnológicas también se conoce como LMS (Learning Management System). Este sistema fue creado por Martin Dougiamas, quien basó su diseño en las ideas del constructivismo en pedagogía que afirman que el conocimiento se construye en la mente del estudiante en lugar de ser transmitido sin cambios a partir de libros o enseñanzas y en el aprendizaje colaborativo. Desde ésta óptica el docente crea un ambiente centrado en el estudiante que le ayuda a construir su conocimiento con base en sus habilidades y conocimientos propios en lugar de simplemente publicar y transmitir la información que se considera que los estudiantes deben conocer, generando diversas competencias enfocadas hacia el aprendizaje significativo (Saavedra 2011). Moodle ofrece una variedad de recursos desde la edición de páginas de textos o páginas web, enlaces a archivos o páginas web, etiquetas, mostrar directorios, crear exámenes. En cuanto a desarrollo de actividades ofrece diferentes alternativas como el trabajo individual, de

comunicación, colaborativo y de contenidos. Las tareas y cuestionarios son individuales; los chats, foros y consultas son de comunicación; los talleres y glosarios son colaborativos; las lecciones pueden ser presenciales o virtuales. Finalmente, la propuesta de enseñanza desarrollada en este trabajo esta soportada en la plataforma Moodle, que ofrece muchas ventajas para diseñar entornos virtuales de aprendizaje. Actualmente hacer uso de las TIC como herramienta didáctica en la enseñanza de las ciencias, resulta sencillo, económico y de fácil acceso ya que de la red se pueden bajar programas gratuitos que permiten el trabajo de las matemáticas y de la física de forma dinámica e interesante para los estudiantes.

Ventajas del uso de la plataforma Moodle en el rendimiento académico de los estudiantes

Es necesario destacar a Martínez y Fernández (2006) cuando señalan que “La mayoría de los sistemas de gestión que pueden ser usados para tareas educativas salen al mercado con altos costes económicos tanto en la adquisición como en el mantenimiento que requiere el *software*, Moodle por su parte, permite al ser código abierto un mantenimiento en red gratuito y un coste cero en torno a la adquisición del mismo que, se lleva a cabo a través de una simple descarga de bajo peso para el equipo del hardware. A su vez, debido a que su uso se realiza en línea ayuda a reducir las distracciones y los cortes que suelen sucederse durante el aprendizaje de los estudiantes”.

HIPÓTESIS

Existe una relación de influencia significativa entre el uso de la plataforma Moodle y el rendimiento académico desde la percepción de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016

Objetivos:

Objetivo General:

Determinar la relación que existe entre el uso de la plataforma Moodle y el rendimiento académico desde la percepción de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016.

Objetivos específicos:

- Identificar el nivel de percepción de los estudiantes de los programas de Maestría en Educación sobre el uso de la plataforma Moodle.
- Identificar el nivel de rendimiento académico de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016.
- Establecer el nivel de asociación entre la percepción y el rendimiento académico de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016.

METODOLOGÍA.

Tipo y diseño de investigación

El tipo de investigación

El tipo de investigación es descriptivo – correlacional con corte transversal, porque se describe la relación entre el uso de la plataforma Moodle y el rendimiento académico de los estudiantes de los programas de Maestría en Educación de la USP-2016.

Diseño de estudio:

El diseño de investigación es no experimental, es descriptivo correlacional, cuyo diagrama es:

Donde:

M: Muestra.

X: Uso de plataforma Moodle.

r: Relación entre X y Y

Y: Rendimiento académico.

Población y muestra:

La población y muestra estará constituida por 109 estudiantes de los Programas de Maestría en Educación, 2016. Dichos estudiantes tienen una edad entre 30 a 50 años de edad. La mayoría son docentes de Educación Básica Regular. Se trabajó con tres secciones, denominados “grupos 31, 35 y 36” que han concluido el I ciclo en el desarrollo del Plan de Estudios, tal como se indica en la siguiente tabla:

Población de estudiantes de los Programas de Maestría en Educación-2016.

PROGRAMA DE MAESTRIA EN EDUCACIÓN CON MENCIÓN EN:	Nº de estudiante s
1. Docencia Universitaria e Investigación Pedagógica. Grupo 36.	37
2. Docencia Universitaria y Gestión Educativa. Grupo 35.	37
3. Gestión Educativa y Acreditación de la calidad. Grupo 31.	35
TOTAL	109

Fuente: Registro de Matrícula 2016.

Técnicas e instrumentos de investigación.

Técnicas:

- a. **Encuesta:** para recoger la información de la percepción de los estudiantes de los programas de Maestría sobre el uso de la plataforma Moodle.
- b. **Análisis documental:** para recoger información del rendimiento académico.

Instrumentos:

a. **Cuestionario:**

Cuestionario sobre uso de la plataforma Moodle en el programa de Maestría en Educación – 2016. Está estructurado con 16 preguntas, que responde a tres dimensiones: Planificación (1-7 ítems), ejecución (8-11 ítems) y evaluación (12 a 16 ítems). El valor de cada pregunta fue

Nunca 1 punto

A veces 5 puntos

Siempre 10 puntos

Para calificar la información recogida se tuvo en cuenta la percepción que tuvo el alumno por cada docente en las cinco asignaturas de I ciclo. Los puntajes se agruparon en tres niveles:

Escala de percepción de uso de plataforma Moodle.

Nivel	Puntaje
Bajo	0 a 80
Medio	81 a 120
Alto	121 a 160

Para la prueba de confiabilidad, se utilizó un muestreo no probabilístico conveniencia, conformada por 15 personas que no tienen vinculación directa con la muestra de estudio, y mediante el procedimiento de consistencia interna, se calculó el coeficiente de confiabilidad de Alfa de Cronbach cuyo resultado arrojó un valor de 0,844, datos que evidencian la confiabilidad del instrumento siendo mayor a 0.70.

- b. Guía de análisis de los registros de notas** donde se aprecia el rendimiento académico. Se analizó los cinco registros de las asignaturas de I ciclo y la calificación de la información recogida se tuvo en cuenta una escala centesimal y los puntajes se agruparon en tres niveles :

Escala de rendimiento académico:

Nivel	Puntaje
Bajo	0 a 69
Medio	70 a 85
Alto	86 a 100

PROCESAMIENTO Y ANÁLISIS DE LA INFORMACIÓN.

El procesamiento de la información recogida en el aula de clase, se administró la prueba a todos los alumnos que asistieron a clase.

El procesamiento se hizo en Excel y luego en el programa estadístico SPSS, versión 21.

En el análisis de la información se presentó en tablas en las que se registran los datos obtenidos como resultados y organizados de acuerdo a los objetivos de la investigación.

Para establecer la relación entre variables se utilizó Rho de Spearman por ser de análisis de categorías.

RESULTADOS:

1. En cuanto a la identificación de la percepción de los estudiantes de los Programas de Maestría en Educación sobre el uso de la plataforma Moodle durante el desarrollo de las asignaturas; se presentan los resultados en tres niveles: alta percepción, mediana percepción y baja percepción, en el aula, durante el desarrollo de sus asignaturas, tal como se aprecia en la tabla 1.

Tabla 1 Resultado de la percepción de los estudiantes de los Programas de Maestría en Educación de la Universidad San Pedro – 2016, sobre el uso de la plataforma Moodle.

Nivel	Frecuencia	Porcentaje
Bajo	10	9,2
Medio	47	43,1
Alto	52	47,7
Total	109	100,0

Fuente: Cuestionario sobre uso de la plataforma Moodle en el programa de Maestría en Educación – 2016

En la tabla 1 se observa que el 9.2% de los alumnos tienen una percepción baja del uso de la plataforma Moodle; mientras que el 43.1% tiene una percepción media del uso de la plataforma y el 47.7% de los alumnos tienen una percepción alta del uso del Moodle en el aula, durante el desarrollo de sus asignaturas.

2. En relación a la identificación del rendimiento académico de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016, se presenta la frecuencia de estudiantes que se ubican en 3 niveles.

Tabla 2 Resultado del rendimiento académico de los estudiantes de los Programas de Maestría en Educación de la Universidad San Pedro – 2016, del 1 ciclo.

Nivel	Frecuencia	Porcentaje
Bajo	4	3,7
Medio	89	81,7
Alto	16	14,7
Total	109	100,0

Fuente: Registro de notas de Maestría en Educación, 1 ciclo – 2016

En la tabla 2 se observa que sólo el 14.7% de los alumnos tiene un rendimiento académico alto, mientras que la mayoría de alumnos (81.7%) tiene un rendimiento académico medio, y el 3.7% de los alumnos tienen un rendimiento académico bajo.

3. Para establecer la relación que existe entre el uso de la plataforma Moodle y el rendimiento académico desde la percepción de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016. Se observa en la tabla 3.

De los resultados obtenidos, se observa que la relación no existe (0.050), es decir que la relación entre las variables no es significativa, cada una se desenvuelve de manera independiente.

Tabla 3 Resultado de la relación entre la percepción sobre el uso de la plataforma Moodle de los estudiantes de los Programas de Maestría en Educación de la Universidad San Pedro – 2016, I ciclo, con su rendimiento académico.

		NIVEL PREFERENCIA	NIVEL RENDIMIENTO ACADÉMICO
Rho de Spearman	NIVEL PREFEREN	Coefficiente de correlación	,050
		Sig. (bilateral)	,607
		N	109
	NIVEL RENDIMIENTO	Coefficiente de correlación	,050
		Sig. (bilateral)	,607
		N	109

Fuente: Tablas 1 y 2.

ANÁLISIS Y DISCUSIÓN DE RESULTADOS

1. Los resultados obtenidos de acuerdo al objetivo general sobre la correlación entre el uso de la plataforma Moodle y el rendimiento académico desde la percepción de los estudiantes de los programas de Maestría en Educación, no existe (0.050), es decir que la relación entre las variables no es significativa, cada una se desenvuelve de manera independiente. Este resultado difiere al estudio de la Rosa (2011) que con la aplicación de la plataforma moodle para mejorar el rendimiento académico en la enseñanza logra un puntaje promedio (13.09) obtenido después de usar la plataforma es mayor que el puntaje promedio (10.93) de la prueba de entrada. Demostrando que podría mejorar el rendimiento académico de las asignaturas si se realiza una investigación con un diseño experimental.
2. En cuanto a los resultados de la percepción de los estudiantes de los Programas de Maestría en Educación sobre el uso de la plataforma Moodle el 9.2% de los alumnos tienen una percepción baja del uso de la plataforma Moodle; mientras que el 43.1% tiene una percepción media del uso de la plataforma y el 47.7% de los alumnos tienen una percepción alta del uso del Moodle en el aula. Este resultado es similar a los datos obtenidos por Gabancho, Landeras y Arroyo (2013) al estudiar el empleo de TICs por docentes que fueron capacitados por el Ministerio de Educación y la relación con el rendimiento académico de los estudiantes de 5to. Que demostró que no hay asociación entre la afirmación de los docentes en manejo de TICs y la percepción de los estudiantes que no mejora su rendimiento académico en las áreas de comunicación y matemática con la aplicación de TICs de sus docentes. Entendiendo que los docentes a pesar de ser capacitados no utilizan la plataforma Moodle. En este estudio, existe la plataforma Moodle pero hay resistencia de los docentes para emplearla, Realizan la planificación, pero no realizan la interacción del docente con los alumnos, ni atiende las consultas en línea oportunamente.

3. Asimismo la variable rendimiento académico de los estudiantes de los programas de Maestría en Educación, se observa que sólo el 14.7% de los alumnos tiene un rendimiento académico alto, mientras que la mayoría de alumnos (81.7%) tiene un rendimiento académico medio, y el 3.7% de los alumnos tienen un rendimiento académico bajo. Es decir, este resultado demuestra que sin emplear la plataforma Moodle la mayoría de estudiantes tiene un rendimiento académico con notas entre 14 a 17. La mejora del rendimiento académico para Canseco (2013) en su investigación aplicó en una aula virtual el Moodle, como apoyo didáctico para la asignatura de Física y Laboratorio del tercer año de bachillerato intervalo de 15 – 16 correspondiéndoles una calificación de buena ya con el aula virtual, sus notas de aprovechamiento en los intervalos de 17 – 18 y 19 – 20 pues el 94 % de estudiantes lograron superar sus notas significativamente. Quiere decir que los estudiantes necesitan capacitación en esta plataforma y sus aplicaciones, pues por la edad que los maestrandos tienen, más de 30 años, no son nativos digitales, por lo tanto tienen su proceso de aprendizaje independientemente del uso de la plataforma Moodle.

Por lo que los docentes de posgrado requieren de capacitación continuada en el uso del Moodle con su propia asignatura, tal como lo demuestra Moneada (2010), en una experiencia de Formación de Docentes de cursos de posgrado con un diseño experimental para el apoyo al proceso de aprendizaje con el aula virtual, los docentes se mostraron altamente motivados y recomendaron aplicar el modelo al proceso de aprendizaje. Entendiendo que los docentes no todos tienen habilidades para el manejo de la plataforma Moodle, también porque hay cierta resistencia al cambio que exige el uso del aprendizaje cooperativo en entornos virtuales de aprendizaje.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

1. La relación entre el uso de la plataforma Moodle y el rendimiento académico desde la percepción de los estudiantes de los programas de Maestría en Educación, USP- Chimbote 2016; no existe (0.050), es decir que la relación entre las variables no es significativa, cada una se desenvuelve de manera independiente.
2. En cuanto a la percepción de los alumnos sobre el uso de la plataforma Moodle durante su formación profesional el resultado demuestra que el nivel medio tiene un 43,1% está en el nivel medio y el 47 % logra un alto nivel el rango está en el promedio.
3. El rendimiento académico se ubica en el nivel medio el 81, 7% es decir la mayoría tiene rendimiento medio y el 14,7% obtiene un rendimiento alto y solamente el 3,7 7% están en el nivel bajo.

RECOMENDACIONES:

A los docentes de los Programas de Maestría en Educación de la Facultad de Educación y Humanidades, se les recomienda utilizar la plataforma Moodle con sus diversas aplicaciones que se ha diseñado para complementar las estrategias metodológicas, durante el desarrollo de las asignaturas del Plan de Estudios.

A los estudiantes de los Programas de Maestría en Educación de la Facultad de Educación y Humanidades, se les recomienda utilizar la plataforma Moodle para resolver las actividades que el docente planifica para enriquecer el proceso de aprendizaje con el apoyo del aula virtual.

A las autoridades de la Facultad de Educación tomar como referencia estos resultados para promover investigaciones a nivel de pre grado, pues dichos estudiantes tienen mayores habilidades en el uso de recursos en entornos virtuales.

REFERENCIAS BIBLIOGRÁFICAS.

- Álvarez, M. y otros (2008) Evaluación con pre-test y pos test de una experiencia didáctica de cinemática con utilización de Applets. En: VI Congreso Argentino de Enseñanza de la Ingeniería, septiembre de 2008. En: <http://www.caedi.org.ar/pcdi/PaginaTrabajosPorTitulo/7-528.PDF> Colombia.
- Boude F., y O. R., (2011) Tesis Doctoral titulada Desarrollo de competencias genéricas y específicas en educación superior a través de una estrategia didáctica mediada por TIC. Realizado en la Universidad de La Sabana entre el primer semestre de 2007 y el primer semestre de 2011. Madrid
- Canseco E. (2013) Tesis “Aplicación de un aula virtual en Moodle, como apoyo didáctico para la asignatura de física y laboratorio del tercer año de bachillerato”. Ecuador.
- Coll, C. (2009). Las tecnologías de la información y la comunicación (TIC) en la educación: Retos y posibilidades. En F. Santillana (Ed.), TIC y prácticas educativas: realidades y expectativas (págs. 163-172). Fundación Santillana.
- Coll, C y Solé, I. (2001). Aprendizaje Significativo y ayuda pedagógica. Revista Candidus No. 15. Mayo/ Junio 2001.
- De la Rosa J. (2011) Tesis “Aplicación de la plataforma moodle para mejorar el rendimiento académico en la enseñanza de la asignatura de cultura de la calidad total en la Facultad de Administración de la Universidad del Callao”, Universidad Nacional Mayor de San Marcos – Perú.
- Gabancho, Landeras y Arroyo (2014) Habilidades de docentes en TICs y relación con el rendimiento académico en estudiantes de secundaria, provincia del Santa, 2012. Revista Oficial de Investigación Científica, Conocimiento para el Desarrollo, volumen 5 N°2. Latinindex, ISSN0794, Chimbote.

García B. y Gil M. (2006) Entorno de aprendizaje constructivista y colaborativo, enriquecido tecnológicamente, sobre el movimiento armónico simple. En <http://redes-cepalcala.org/inspector/DOCUMENTOS%20Y%20LIBROS/TIC/GRANADA%20TIC%202007/1068C.pdf>

Martínez C. y Fernández M. (2006) El uso de Moodle como Entorno Virtual de apoyo a la enseñanza personal. Moodle en la Institución Educativa Luis López de Mesa. Universidad Nacional de Colombia. Medellín. En <http://www.bdigital.unal.edu.co/9511/1/4546632.2013.pdf>.

Mayer R. (2005) Multimedia presentación de material verbal y pictórica. [https://www.google.com.pe/webhp?sourceid=chromeinstant&ion=1&espv=2&ie=UTF-8#q=Richard+Mayer+\(Mayer%2C+2005\)](https://www.google.com.pe/webhp?sourceid=chromeinstant&ion=1&espv=2&ie=UTF-8#q=Richard+Mayer+(Mayer%2C+2005))

Moneada O. (2010) "Moodle como Apoyo a la Actividad Presencial en Cursos de Postgrado. Experiencia de Formación de Docentes Mexicanos. Revista Docencia Universitaria. Volumen XI, Año N° 1, Año 2010. México.

Moreno J. (2011) Tesis "Sistema de información ejecutivo para mejorar la toma de decisiones en el proceso de evaluación a través de la construcción de escenarios virtuales en tópicos de álgebra en el 3er grado de educación secundaria.". Universidad Católica Santo Toribio de Mogrovejo, Chiclayo – Perú.

UNESCO (2004). Las tecnologías de la información y la comunicación en la formación docente. París: Informe UNESCO.

AGRADECIMIENTOS

A los docentes de los Programas de Maestría en Educación de la Facultad de Educación y Humanidades, por sus experiencias como contribución a este trabajo.

A los estudiantes de los Programas de Maestría en Educación de la Facultad de Educación y Humanidades, por resolver el instrumento de recojo de información.

A la Dirección General de Investigación por el estímulo para investigar en equipo de docentes y compartir los resultados en el desarrollo de los planes de mejora del rendimiento académico en posgrado.

ANEXOS Y APENDICE:

Anexo 1. CUESTIONARIO SOBRE USO DE PLATAFORMA MOODLE EN EL PROGRAMA DE MAESTRÍA EN EDUCACIÓN - 2016

(Percepción del estudiante)

Estudiante del Programa de Maestría en Educación,

Con el propósito de mejorar la calidad educativa se le solicita su participación en una investigación relacionada con su percepción, como estudiante, sobre el uso de los docentes de la plataforma MOODLE como complemento en el proceso de aprendizaje. Usted debe responder los enunciados con sinceridad y en relación a la mayoría de docentes del ciclo.

Mención del Programa:

Ciclo: Número de asignaturas desarrolladas Fecha:

Nº	ITEM	Nunca	A veces	Siempre
1.	Planifica el uso de la plataforma Moodle en el sílabo de la asignatura.			
2.	En el sílabo planifica actividades de investigación usando la plataforma Moodle.			
3.	El sílabo se encuentra en la plataforma.			
4.	Cuenta con el módulo de aprendizaje de la asignatura incluyendo actividades en la plataforma.			
5.	El módulo se encuentra en la plataforma Moodle.			
6.	En la plataforma Moodle agrega material educativo complementario que oriente la investigación dentro de la asignatura.			
7.	En la plataforma está el cronograma de ejecución de actividades.			
8.	Utiliza herramientas virtuales durante en el proceso de aprendizaje.			
9.	Practica la interacción docente – alumno en la plataforma.			
10.	Atiende las consultas en línea, oportunamente.			
11.	Promueve el aprendizaje cooperativo en línea.			
12.	Realiza la evaluación en la plataforma Moodle.			
13.	Emplea instrumentos de evaluación adecuados a las capacidades planificadas.			
14.	Fomenta la práctica de la metacognición sobre su			

	aprendizaje.			
15.	Identifica las mejoras del rendimiento académico con el empleo de la plataforma.			
16.	Comunica los resultados de la evaluación en la plataforma, oportunamente.			

PREGUNTAS ABIERTAS:

1. Consideras que la plataforma Moodle ha contribuido en tu rendimiento académico?
..... Por qué
.....
.....
2. Utilizar la plataforma Moodle en posgrado es **fácil** o **difícil**. Por qué
.....