PAGE
www.monografias.com

Computación y video
Luis J. Martínez J. luisjmartinezj@hotmail.com
1. Resumen
2. Introducción
3. Objetivos
4. Las nuevas tecnologías en educación
5. El profesor en la nueva era tecnológica
6. La tecnología audiovisual como mediadora del proceso de enseñanza – aprendizaje
7. Teoría educativa que sustenta el uso de la computadora y el video en el proceso de enseñanza – aprendizaje
8. Conclusiones y recomendaciones
9. Referencias bibliograficas. Bibliografía
[image: image1.emf]
LA COMPUTACIÓN Y EL VIDEO COMO RECURSOS TECNOLÓGICOS EN EL PROCESO DE ENSEÑANZA – APRENDIZAJE EN LA ESCUELA TÉCNICA AGROPECUARIA “CREACIÓN ZARAZA” MUNICIPIO “PEDRO ZARAZA” – EDO. GUARICO.
Basado en el Trabajo de Grado

RESUMEN

La investigación tiene como objetivo destacar la importancia de la computadora y el video en el proceso enseñanza - aprendizaje. A través de la misma, se destacan estrategias para lograr el uso racional de estas tecnologías como recursos para dinamizar el proceso educativo, ya que, por estar inmersos en la era de la información y de la comunicación, es de alta prioridad que los alumnos conozcan dichas tecnologías. Se busca que éstos tengan la oportunidad de operar las computadoras durante su formación, siempre con la guía de los docentes, quienes deben contemplarlo en su planificación.

Los videos son tratados también como un medio didáctico por su capacidad para llevar la información hacia la adquisición en forma visual y sonora del conocimiento. Tanto la computadora como el video, son explicados mediante el constructivismo, teoría educativa basada en la adquisición de aprendizajes significativos.

La sustentación teórica del estudio motiva la incorporación de estos dos medios como recursos tecnológicos, asequibles en la mayoría de las instituciones educativas de país.

INTRODUCCIÓN
 La época actual podría caracterizarse como el período histórico en el que se han experimentado los cambios más vertiginosos en todos los planos que jamás haya vivido la humanidad. De esos, los más radicales se han suscitado en el campo de la tecnología, en donde ha habido una transformación que está cambiando los estilos de vida, tanto económico, educativo y comunicacional.

 La tecnología, que es una consecuencia del avance del conocimiento del hombre, ha impactado sobremanera a la educación, mejorando notablemente las formas como éste adquiere la información, hasta el punto en que han surgido nuevas formas de apropiación, construcción, acceso y manejo de esa información y conocimiento a través de recursos como la computadora, la televisión, el video, modems, impresoras, entre otros.

 Todos estos acontecimientos derivan en un nuevo modelo de sociedad, donde la tecnología ocupa un puesto importante, en la cual la información está, como nunca antes, al alcance de todos, confirmándose la sociedad de la información. Ahora bien, como la educación es uno de los elementos revolucionarios concebida como un proyecto estrechamente vinculado a la idea de emancipación individual y colectiva, por lo tanto prioritario en ese contexto, ésta deberá formar al ciudadano para la adaptabilidad, al cambio continuo, debido a que la vida contemporánea está caracterizada por una constante innovación tecnológica que desplaza las rutinas.

 Observando esta realidad, resulta de particular trascendencia en los primeros años de este nuevo milenio el análisis de las múltiples facetas del binomio educación y nuevas tecnologías de la información y de la comunicación, en especial aquellos de mayor crecimiento como las computadoras y los videos, orientados a su empleo. De allí que promover la utilización de los mismos, como recursos tecnológicos con finalidad educativa esencialmente pedagógica es la intención de esta investigación monográfica. Se busca, mediante el uso de estos recursos que los docentes se conviertan en mediadores de la enseñanza, con características y cualidades dirigidas hacia el constructivismo, hacia el aprendizaje significativo, distintas a las de un profesor convencional que se sustenta en simples recursos de exposición y memorización.

 Es importante enfatizar que el objetivo de este trabajo no es solamente que los docentes aprendan a utilizar los PCs, sino propiciar el uso de la informática y el video en el proceso de enseñanza – aprendizaje, a fin de que incorporen estos dos elementos como un recurso innovador en los programas de clase. Desde esta perspectiva, se aborda el tema de la computadora y el video como Propuesta, con sustento en los procesos de acopio de información, organización, análisis crítico, interpretación y síntesis de referencias, entre otros insumos pertenecientes al tema.

 La investigación está estructurada de la siguiente manera: El capítulo I contiene Las nuevas tecnologías en educación, capítulo II El profesor en la nueva era tecnológica. El capítulo III trata sobre La tecnología audiovisual en el proceso de enseñanza – aprendizaje. En el capítulo IV se describen las teorías que sustentan el uso de estos dos recursos tecnológicos. Por último en el capítulo V se destacan las Conclusiones y Recomendaciones.

OBJETIVOS

General

 Promover la computación y el video como recursos tecnológicos en el proceso enseñanza – aprendizaje.
Específicos

 Describir las potencialidades de las computadoras y los videos en el proceso educativo.

 Destacar la importancia del Constructivismo en la adquisición de aprendizajes significativos a través de las computadoras y los videos.

 Incentivar a los docentes en el uso de las computadoras y los videos en la acción educativa.

CAPÍTULO I

LAS NUEVAS TECNOLOGÍAS EN EDUCACIÓN

Reseña histórica sobre el uso de la tecnología educativa en educación

 La utilización de los medios audiovisuales con una finalidad formativa constituye el primer campo específico de la Tecnología Educativa. Este recurso tecnológico como medio de estudio o como disciplina académica toma cuerpo en los EE.UU., fundamentalmente a partir de los años cuarenta. La primera referencia específica en ese campo son los cursos diseñados para especialistas militares apoyados en instrumentos audiovisuales impartidos durante la Segunda Guerra Mundial. Como formación académica fue la Universidad de Indiana en 1946 la primera institución educativa que incorpora por primera vez en el currículum los estudios de Educación Audiovisual.

 Es a partir de los años setenta cuando el desarrollo de la Informática consolidó la utilización de las computadoras con fines educativos (Fernández, citado por De Pablos 1994) concretado en aplicaciones como enseñanza asistida por computadoras (EAC). Con la aparición de las computadoras personales en 1976 como lo destaca Poole (2000), al citar a IBM (International Business Machines) con sus sistemas de computadoras personales PC y PS/2 y la APPLE Computer Corporation, gracias a su producto estrella APPLE II, opciones que se vienen popularizando con enormes posibilidades hasta hoy, ahora más con la incorporación de nuevas competencias como es el caso del gigante de la informática Microsoft con su sistema operativo Windows y sus aplicaciones Office, los cuales le abrieron a las personas las “Ventanas” de la facilidad en el uso de estas tecnologías. De modo pues que, la incorporación de nuevas tecnologías de la información/comunicación (TIC) en el ámbito escolar, ha posibilitado un nuevo paradigma organizativo estructural, que posibilita su vinculación en un sentido transversal, ya que puede ser de utilidad en cualquier área del conocimiento y no ser específica de una materia a fin de que se pueda aprovechar como recurso didáctico, formativo e integral.

La tecnología de la información y su efecto sobre educación

 Si se analiza el desarrollo económico de las sociedades más avanzadas, se puede observar que el crecimiento de sus economías se basa principalmente en inversiones de alta tecnología, personal más calificado y utilidades asociadas a la productividad. Las llamadas tecnologías de la información y de la comunicación son las que absorben la mayor parte de las inversiones en estos países. Los trabajadores más demandados son los del conocimiento, aquellos que no se dedican a la producción de bienes materiales o tangibles.

 En esta nueva teoría del crecimiento, el conocimiento puede aumentar las tasas de rendimiento de las inversiones, lo cual a su vez, contribuye a la acumulación de conocimiento, debido a que se estimulan métodos más eficientes de producción y organización, mejores productos y servicios.

 En esta forma de conocimiento, según Hernández (1999), se reconocen cuatro tipos de saberes: saber qué, saber por qué, saber cómo y saber quién. La información se refiere básicamente a los dos primeros. El saber cómo y el saber quién contienen un valor en el mercado y son los que se introducen en las funciones de producción económica. A éstos se les denomina conocimiento tácito.

 Cada uno tiene características propias, que a continuación se mencionan.

 El saber qué. Se refiere a hechos, por ejemplo, saber cuántas escuelas existen en determinada área o estado. Este tipo de información puede ser convertido en bits, es decir, unidades de información que pueden ser transmitidas y procesadas por medios electrónicos. Los expertos de cualquier disciplina requieren de una gran cantidad de este tipo de información.

 El saber por qué. Se refiere al conocimiento científico de las leyes y principios de la naturaleza. El desarrollo tecnológico se sustenta en este tipo de conocimiento, el cual se genera en laboratorios de investigación o en Instituciones de Educación Superior. Se distribuye a través de publicaciones y reuniones de asociaciones especializadas.

 El saber cómo. Tiene que ver con las habilidades y la capacidad para realizar algo. Se genera principalmente en las empresas industriales. La necesidad de adquirir este conocimiento es lo que ha producido las llamadas alianzas estratégicas entre empresas. Actualmente es difícil que una sola empresa posea todo el saber y conocimiento que requiere para ser competitiva, por lo que aporta su conocimiento y adquiere de otras aquel que no tiene.

 El saber quién. Se refiere a la información sobre quién sabe qué y quién sabe cómo hacerlo

 Por la necesidad de manejar eficientemente el saber qué y por qué, la tecnología de la información ha mantenido un desarrollo constante en los últimos años, la cual abarca diversos desarrollos tecnológicos que permiten codificar el conocimiento, reducirlo a información y transmitirlo a grandes distancias con costos reducidos. Al mismo tiempo, los avances en la tecnología de la información y en la infraestructura de comunicaciones permiten codificar una mayor cantidad de conocimientos.

 La manera de codificar esta información es mediante la digitalización, ésta a su vez posibilita transmitir esta información a través de extensas redes electrónicas que conectan entre sí a grandes bibliotecas, bases de datos, revistas técnicas, grabaciones de audio y de video. Para González (1997), estas fuentes de información y las redes que las conectan representan la “Biblioteca Universal Digitalizada” (p 10).

 En este orden de ideas, al disponer de fuentes de información extensas, al mismo tiempo accesibles, se hace posible seleccionar y usar en forma eficiente esa información, razón por la cual el conocimiento tácito es muy apreciado en el mercado laboral para manejar el conocimiento codificado. La acumulación de éste para manejar eficientemente este tipo de conocimiento sólo puede lograrse a través del aprendizaje. Este proceso es algo más que la educación formal, por lo que el aprender haciendo, el entrenamiento y el aprendizaje en ambientes no formales son cada vez más comunes, lo que trae como consecuencia que las diversas empresas tienen que adaptarse a esta nueva situación creada por la tecnología de la información, y las instituciones educativas necesitan considerar estos cambios de naturaleza básica en las formas de aprendizaje y del manejo del conocimiento.

 En este contexto, la computación, como elemento de la Tecnología de la Información, se convierte en una opción válida para la adquisición del conocimiento tácito. Dicha tecnología comprende una serie de disciplinas relacionadas con el diseño y utilización de computadoras, las cuales, según la Enciclopedia Océano (1998) pasaron por diferentes etapas, las primeras se construyeron alrededor de 1951 con tubos de vacío, mejor conocidos como bulbos. La segunda generación comenzó en 1959 con la invención del transistor. En 1965 aparece la tercera generación, constituida por circuitos impresos, sobre los cuales estaban montados los nuevos dispositivos conocidos como circuitos integrados o chips. La cuarta generación se inicia en 1971 con la aparición del microprocesador o la Unidad de Procesamiento Central, CPU por sus siglas en inglés y la quinta generación en 1982 a la que se llamó Inteligencia Artificial.

 La tecnología de la información sigue evolucionando y esta década se caracteriza por la tecnología multimedia, el desarrollo del disco compacto (CD-ROM), así como las redes de comunicación. Los equipos informáticos multimedia permiten la utilización de programas que incorporan diferentes medios: texto, gráficos, animación, vídeo y sonido.

[image: image2.png]Fig. 2
Satélite de comunicaciones Syncom 4

[image: image3.png]Maritor

Unidad de disco flexble

Disca flexble Mermoria

Impresora lsser) Aavoz

Lector de CD-ROM

 Ahora bien, las tecnologías de la información poseen una estructura fundamentalmente lingüística. Sin embargo, ya no hay predominio de la escritura sino de lo visual, por el hecho de que en el hogar los niños se desenvuelven en un medio fundamentalmente visual, pues pasan mucho tiempo frente a monitores manipulando juegos de video y sobre todo viendo televisión.

 Tomando en cuenta esta realidad, la introducción en la educación de los medios de comunicación, así como la aplicación de las nuevas tecnologías de la información y de comunicación constituye uno de los principales desafíos de la escuela del siglo XXI. De allí que la educación en la sociedad actual no puede desarrollarse al margen de este tipo de medios. Su incorporación debe plantear cambios en el sistema educativo. Es evidente, por tanto, la necesidad de abrir la escuela a los medios de comunicación social, así como a las nuevas tecnologías, para una mayor comprensión del ambiente. Orientarla a la vida como una forma de educar al hombre en su plenitud y desde todas sus posibilidades, integrar todo lo que hay que saber sobre la realidad circundante.

[image: image4.png]

 Entonces ¿por qué innovar? Porque la sociedad impone nuevas formas, contenidos, necesidades formativas producto de los cambios ideológicos, sociales, económicos, tecnológicos, laborales, entre otros.

 ¿Para qué innovar? Para conseguir una mayor eficacia, aumentar los niveles de calidad en los procesos y resultados educativos. De allí la importancia del presente estudio, al potenciar el uso de la computación y el video como recursos tecnológicos, a fin de optimizar la calidad del proceso.
Innovar con la tecnología informática en educación

[image: image5.png]

[image: image6.jpg]

A menudo se usa el término “innovar” para describir soluciones a problemas que representan un cambio o a una desviación de las prácticas usuales, en oposición a un mejoramiento progresivo dentro de un marco ya existente, concebido como el deber ser. De modo que de lo que se trata no es de menospreciar la utilidad de la pizarra y la tiza, por cuanto ambas son una ayuda visual muy flexible destinada a seguir siendo elementos importantes en la clase por mucho tiempo. Sin embargo, la innovación no ignora el pasado ni se desentiende del presente, por el contrario, revisa el pasado y utiliza el presente para construir el futuro. En tal sentido una innovación es un proyecto que mira siempre hacia delante y la computadora y los videos como recursos innovadores jugarán un papel de primer orden en el futuro inmediato de la educación, como lo plantea la Enciclopedia Virtual Encarta (2004), cuando señala que: “El impacto de los últimos avances tecnológicos, como los microordenadores, será relevante durante las próximas décadas en el campo de la pedagogía” (Psicología de la Educación/Tendencias Actuales)

 Igual importancia le da Kay, citado por Viscarro (1998), al expresar:

La computadora es el medio instrumental que puede adoptar, de una manera dinámica, cualquier característica de otro medio; incluso de medios materiales inexistentes. Es el primer metamedio que cuenta con una capacidad de representación y expresión antes impensada, a pesar de que aún no ha sido suficientemente explorada. (p.51)

 Desde esta perspectiva, una computadora puede cambiarse a cualquier medio capaz de transmitir mensajes educativos, puede convertirse en radio, reproductor de CD, televisor, máquina de escribir, cámara fotográfica, proyector de diapositivas, a través de un Video Bean se transforma en un cine, además de reunir otras características como: facilidad de acceso a la información, interactividad, rapidez de cálculo y de procesamiento, integración del texto, imagen, sonido, animación, posibilidad de individualización y de colaboración, entre otros. El autor antes citado lo llama metamedio, definido como elementos que pueden potenciar el proceso de aprendizaje y lograr conocimientos significativos. Ante esta realidad, el uso de la informática como medio de instrucción es un elemento psicopedagógico fundamental para el aprendizaje.

 De allí, la necesidad de emplear este recurso hecho por el hombre para servirle, aprovechando sus potencialidades en la formación de las nuevas generaciones. Por lo tanto se debe empezar cuanto antes a familiarizarse con ellas, como lo recomienda la Organización Internacional para la Tecnología en la Educación (ISTE), citada por Poole (2000). Dicha institución sostiene que:

Si lo que se pretende es formar adecuadamente a los estudiantes para que sean ciudadanos responsables en esta sociedad de la era de la información, es necesario que la tecnología informática sea una herramienta que, tanto los alumnos como profesores, usen rutinariamente. (p.68).

 Del planteamiento anterior, se deduce la urgencia de que los alumnos tengan la oportunidad de operar las computadoras durante su formación, siempre con la guía de los docentes, a través de los planes de clases, con objetivos claros y precisos, para involucrarse en su uso. En consecuencia, habrá mejoras en el producto, representado por los discentes, por lo que el uso de estas tecnologías debe convertirse en un reto.

 En este orden de ideas, Viscarro (1998), afirma que “la escuela no puede preparar a los ciudadanos para vivir en el mundo del siglo XXI usando tecnologías del siglo XIX”(p.51). Esta expresión permite aceptar el hecho de que actualmente la enseñanza está dirigida a transformarse radicalmente como consecuencia de la irrupción de la tecnología informática en las escuelas, liceos y universidades; porque son las instituciones educativas y los docentes por supuesto, los responsables de preparar a los ciudadanos del mañana, así lo establecen Sculley y Birne, citado por Poole (2000), cuando opinan que “En esta nueva época, las habilidades intelectuales están sustituyendo a las manuales y es evidente que la educación va a desempeñar un papel fundamental en la preparación de los ciudadanos del mañana para un mundo que se transforma”(p.82)

 En concordancia con lo expuesto, Ogilvy, citado por el mismo autor, señala que “Lo que la granja era en la era agrícola y la fábrica en la industrial, van a ser las instituciones en la era de la información”(p.83). Así pues, esta sociocultura de la información y del conocimiento ha de transformar al docente como impartidor de enseñanza, generador de aprendizaje memorístico y acumulativo, para convertirlo en facilitador de aprendizajes significativos.

 Es importante destacar, que las computadoras son máquinas que por sí solas no saben hacer nada o sólo sirven para algo, es decir, son productivas si la gente sabe usarlas, pero para que eso suceda es necesario que los docentes dispongan de tiempo, reciban capacitación y la ayuda necesaria para emplearla correctamente. Asimismo, se debe tener presente que siempre habrá distintos tipos de docentes quienes por una u otra razón estarán a favor o en contra de la innovación, pudiéndose encontrar los siguientes estilos de ellos.

 Renovadores. Son los impulsadores del cambio o fácilmente contagiados por ellos. Adoptan una postura positiva hacia la innovación y suelen poseer actitudes e ideas creativas.

 Resistentes. Presentan la posición contraria de los renovadores, convirtiéndose en impulsores de la “masa crítica” o grupo de resistencia. Personas que prefieren “lo malo conocido que lo bueno por conocer” y reaccionan a todo aquello que suponga alterar las normas establecidas (Status Quo). Son personas que sufren de Parálisis Paradigmática.

 Indiferentes. Pueden serlo por desconocimiento o porque prefieren no complicarse, ni implicarse en tanto no vean cómo funcionan y qué provecho van a sacar.

 Descontentos. Son los resentidos debido a experiencias negativas, siendo los más difíciles de rescatar por la innovación.

 Cualesquiera sean las características de los profesores, en el futuro van a requerir un tipo diferente de habilidades. Tendrán que seguir sabiendo matemáticas, historia, biología, química, agricultura, entre otras; pero este tipo de conocimiento va a ser menos importante que saber cómo manejar un entorno educativo; cómo escoger y establecer experiencias de aprendizaje de acuerdo con la edad , inclinación, capacidad e interés de cada alumno; cómo estimular a ese alumno; cómo reconocer cuando haya alguna discapacidad para el aprendizaje; y cómo generar una interacción positiva y productiva entre el alumno, el aula y su hogar. Sin embargo, la manera como funcionan las instituciones educativas no pueden cambiar repentinamente. Ni siquiera toda la tecnología del mundo puede transformar la educación si la gente que la dirige no entiende el cambio ni toma la iniciativa para realizarlo, por ello, el éxito o fracaso de un proyecto innovador como el propuesto en esta investigación dependerá de la receptividad de los profesores, de su desempeño en la nueva era tecnológica.
CAPÍTULO II

EL PROFESOR EN LA NUEVA ERA TECNOLÓGICA
 En esta época de constantes y acelerados cambios, la educación se enfrenta a la necesidad de encontrar paradigmas que ofrezcan soluciones a problemas básicos como: disminuir la deserción escolar, propiciar un ambiente agradable en el aula, elevar el nivel académico de los alumnos, entre otros.

 En este sentido, se debe emplear todos aquellos recursos que contribuyan a solucionar esos problemas. Recursos que han surgido por el avance de las nuevas tecnologías como la informática y el video, los cuales han contribuido a mejorar el tratamiento de la información, cuyo uso indudablemente implica un reto interesante para el sector educativo.

 Ante esta realidad, corresponde al docente propiciar en los alumnos la adquisición de los conocimientos, habilidades y estrategias cognitivas que le permitan transformar la información recibida en aprendizaje significativo. A este respecto, Alanis (1998), expresa lo siguiente:

 Aun cuando el deseo de autorrealización sea firme si el maestro no dispone de sus medios necesarios para adquirir los nuevos medios para el procesamiento de información es muy probable que siga practicando la arcaica transmisión oral (tradición oral) como medio de enseñanza. (p.55)

 El autor antes mencionado, da un alerta sobre la falta de preparación del docente en el uso de los medios modernos de instrucción por lo que sigue haciendo uso en su totalidad de la clase magistral. De allí que, el docente debe estar actualizado sobre las nuevas tecnologías en educación, representadas esencialmente por las computadoras y la multimedia, las cuales ayudarán a alcanzar las metas que la sociedad les asigna, como es la de formar el recurso humano para el desarrollo sostenido de la nación, con una formación académica dirigida a adquirir los conocimientos y destrezas indispensables para tener oportunidades que garanticen un empleo.

 En relación con esto, McFarlane (2001), plantea:

 Quizás sea un factor decisivo el hecho de que las personas que encontrarán un buen empleo en este siglo serán aquellas que sean capaces de aprender de un modo flexible e independiente y que sepan encontrar la información que necesitan para aplicarla a los problemas que se les presenten. Está demostrado que todas estas habilidades se ven intensificadas por el uso inteligente de las tecnologías informáticas en el aula. Los estudiantes que acaben la escuela sin tener más que una buena caligrafía y ortografía y las tablas de multiplicación bien memorizadas pasarán a formar parte del grupo de personas desempleadas y, lo que es peor, inempleables.(p.16-17)

 De lo anteriormente expuesto, se desprende que es de alta prioridad que los alumnos conozcan las tecnologías de la información y la comunicación aplicadas a la enseñanza. Sólo así podrán alcanzar la preparación que les permitirá salir del nuevo analfabetismo: el audiovisual o virtual, como lo establece Muñoz (1996), cuando dice: “Teníamos hasta ahora el analfabetismo textual y el funcional. Están a punto de aparecer formalmente los analfabetos audiovisuales, aquellos que - inmersos en sociedades tecnológicas – no tienen recursos para manejar ni traducir los signos que les envían los aparatos electrónicos” (p. 139).

[image: image7.jpg]

 Lo planteado permite destacar que, para mejorar el futuro de los alumnos, se necesita que adquieran los conocimientos requeridos por la sociedad actual, donde la informática y la multimedia juegan un papel de primer orden. Se precisa en consecuencia, incentivar a los docentes en el uso de las computadoras y los videos en la acción educativa, tal como se pretende en esta investigación.

 En este orden de ideas, la transición de una enseñanza tradicional, a la cual el docente está habituado, para otra tecnologizada, supone un cambio en los paradigmas sobre los que se ha asentado la enseñanza. Un viraje en la manera de pensar la educación, que puede traerle satisfacciones y a los alumnos aprendizajes significativos determinantes en su formación en el que las computadoras y los videos, jugarán un papel preponderante. El empleo de estos recursos tecnológicos, cambiará la manera de los docentes desarrollar sus planes y lo transformarán en un profesional activo en el diseño de funciones específicas de la enseñanza, mejorando notablemente el proceso formativo.

[image: image8.png]

 De modo que, el propósito de este trabajo es contribuir a mejorar, a través del uso de las computadoras y el video, el proceso enseñanza - aprendizaje. En tal sentido, es indispensable suscitar el interés de los docentes en el uso racional de estos recursos para dinamizar el proceso educativo, por lo que su promoción tiene mucha importancia, más aún porque la enseñanza parece estar a punto de transformarse radicalmente como consecuencia del uso de la tecnología informática en todas las áreas del quehacer humano. Sin embargo, muchos docentes de enseñanza tradicional son renuentes ante el uso estas nuevas tecnologías. ¿Cual es la razón de esta actitud?. Posiblemente es la ansiedad y miedo a usarlas. El peligro de esta situación es que esta manifestación de "tecnofobia" puede ser transmitida hacia los estudiantes, por lo que el entrenamiento adecuado y continuo a estos docentes es fundamental. Una vez que ellos atraviesen el mundo de la virtualidad y experimenten los beneficios educativos de los PCs y los videos, se desvanecerá la ansiedad y se adoptarán como otra utilidad pedagógica que mejore el aprendizaje de sus estudiantes.
 Es necesario enfatizar en esta investigación el papel del docente como promotor del uso de los medios electrónicos, por lo tanto, su participación deber ser protagónica. Se presume además, que el estudiante al entrar en ambientes educativos de tipo informático o audiovisual, se siente más motivado a aprender, tiende a desarrollar un espíritu de investigación y una mentalidad orientada a la solución de problemas e interactúa con sus compañeros al facilitarle el trabajo grupal.

[image: image9.wmf] En consecuencia, los cambios producidos en la sociedad y en los nuevos métodos de enseñanza han implantado las nuevas tecnologías. La forma de entender el aprendizaje, cada vez más sujeto al control del proceso por parte del alumno y a la adaptación de los materiales a sus necesidades, incorpora los nuevos recursos técnicos audiovisuales que están presente, tanto en las computadoras como en los videos, siendo estos representantes genuinos de la tecnología audiovisual, dos agentes mediadores en el proceso de enseñanza – aprendizaje, razón por la cual deben ser introducidas, cuanto antes en el salón de clases.

La computadora en el salón de clases
[image: image10.png]FS3 Netscape ' E
== Communicator 4.7

 El uso de la computadora en el ámbito educativo deberá prestar más atención al sujeto que aprende, dirigida hacia un enfoque cognitivo y el interés en propiciar experiencias que promueven el aprendizaje significativo por parte del alumno. Ahora bien, en el salón de clases, la computadora o mejor, el docente que la usa debe contar con el programa respectivo de donde se obtendrá la información que dará cuerpo al proceso de enseñanza - aprendizaje. Cualquiera que sea el que use, su principal objetivo es el poner en práctica lo que De Bono (1986) ha denominado como Pensamiento Lateral, es decir, el autor plantea simplemente un cambio en los hábitos de pensamiento representado por la ruptura de patrones tradicionales y la producción de nuevas ideas y actitudes. Esta forma de pensamiento permite al docente hacer un uso creativo de los programas con que cuenta.

 La propuesta es que se inicie la enseñanza asistida por computadora con una actitud encaminada a favorecer el pensamiento lateral sin importar el tipo de software que esté al alcance. Por ello los profesores necesitan conocer las potencialidades de los programas. Todos pueden ser adecuados. Basta sugerir temáticas y pedir un trabajo libre. Sugerir el tema es importante en las primeras fases de manejo de los programas, aquí facilita el desarrollo de la imaginación y de la creatividad de los alumnos.

[image: image11.png]P

Encarta

Fig. 6 Enciclopedias virtuales
En este sentido los programas informáticos, como las enciclopedias virtuales, pueden captar y transmitir a los alumnos mejor que cualquier texto, diagrama o silogismo, los procesos complejos, dinámicos que cambian el tiempo meteorológico, describen una llama o provocan el crecimiento biológico. Esta nueva forma de conocimiento debería abrir apasionantes puertas al aprendizaje sobre el mundo.

 De acuerdo con lo expuesto, los factores más decisivos de un aprendizaje exitoso son estimular el deseo de aprender, suministrar modelos y construir vínculos entre estudiantes y docentes. La dedicación, así como la capacidad de éstos seguirán siendo las herramientas educativas más importantes.

 En el ámbito educativo, la tecnología constituye una posibilidad de mejorar, pero es importante que a los profesores se les proporcione apoyo para su correcto manejo y dominio, como es el propósito de esta investigación. En consecuencia, se requiere de un aprendizaje serio y disciplinado por parte del docente acerca de manejos computacionales para empezar a desarrollar las clases en las materias a impartir. Por otra parte, si se desea aprovechar al máximo el potencial de los sistemas multimedia en el campo educativo, es necesario desarrollar programas que se enfoquen no sólo a proveer de información al estudiante, sino también que le permita participar activamente en la construcción de su propio conocimiento.

 Al respecto, habrá muchos aspectos culturales por vencer, pero todo será más fácil si se visualiza a la tecnología como una alternativa disponible para mejorar la calidad de la educación y convertirla en un soporte para la formación de seres humanos. En este sentido, es importante destacar cuáles son las mejores opciones para hacer uso de la computadora en el salón de clases.

Recomendaciones para usar la computadora en el salón de clases

 Las tecnologías han ido entrando lentamente en el ámbito educativo, creando expectativas y reacciones muy diversas. Son muchas las instituciones educativas que utilizan computadoras. Numerosos los proyectos que contemplan una progresiva utilización de estas máquinas en la práctica educativa, y cada vez son más los alumnos y profesores acostumbrados a utilizar la computadora como medio didáctico. Pero las interrogantes aún son muchas.

 Muchos profesores creen que por el solo hecho de utilizar la computadora, la práctica educativa mejorará. A pesar de las potencialidades que pueden significar cambios en el proceso de enseñanza - aprendizaje, muchas de las aplicaciones educativas de la informática han tenido resultados perjudiciales, desanimando a más de un profesor y alumnos quienes se han encontrado con máquinas que no funcionan la mitad de las veces, programas aburridos, contenidos de aprendizaje sin relación alguna con las materias o situaciones de aprendizaje poco motivantes.

 En este orden de ideas Martí, citado por Villaseñor (1998) propone estrategias que orientan al profesor interesado en la incorporación de la computadora al salón de clases (p.56):

Se debe enunciar con claridad los objetivos curriculares
 Es indispensable seleccionar y definir los objetivos de clase para que concuerde con las características del programa (software) de la computadora o simplemente, como lo recomienda De Bono (1986) en su obra: Pensamiento Lateral, adaptar estos programas a los requerimientos de los objetivos.

Elegir una teoría para que guíe la práctica

 Sin un contexto teórico, es difícil que se alcance una verdadera integración de la informática en la práctica educativa, es por esto que debe preparase el objetivo curricular con una base teórica, disponible en las enciclopedias virtuales, Internet u otras fuentes. También puede suceder que no se tomen en cuenta las posibilidades más innovadoras de las computadoras como el video, el sonido o la tridimencionalidad, debido a que las decisiones para usarlas estén determinadas por razones circunstanciales y cambiantes.

Sacar partido de las potencialidades del medio informático

 La interactividad, el dinamismo, capacidad de cálculo son algunas de las potencialidades que pueden modificar los aprendizajes escolares de manera constructiva.

Combinar las tareas informáticas con las no informáticas
 Es una equivocación elegir la computadora como medio exclusivo de aprendizaje, siempre se debe alternar las tareas informáticas con otro tipo más tradicional en las que se utilizan medios diferentes, tales como la clase magistral, cantos, demostraciones de mapas o afiches, entre otros.

Utilizar la computadora partiendo de aprendizajes específicos

 Para que el aprendizaje sea significativo es recomendable partir de aprendizajes previos, por tanto, cuando se liga la computadora con contenidos específicos es más funcional y novedosa como soporte y medio didáctico.

Se debe introducir la computadora en el aula
 Es más apropiado que la computadora se introduzca y esté disponible en el aula en vez de crearse un aula informática separada, ya que resulta poco funcional desplazarse a ese lugar cada vez que se utilice.

[image: image12.png]

Fig. 7 Alumnos de la Escuela Bolivariana “ 12 de Octubre” – Valle de la Pascua - Edo. Guárico

Los alumnos deben trabajar en grupo

 La computadora se presta más que otros recursos a situaciones de aprendizaje en grupo, generando intercambio de ideas y experiencias entre ellos. Es una herramienta para compartir y socializar.

La computadora no puede ni debe sustituir al profesor
 Es indudable que la computadora puede cumplir algunas atribuciones del profesor, como por ejemplo ser fuente de información, corregir algunos errores, asegurar la adquisición de ciertas destrezas básicas. Pero la relación afectiva que se establece entre el alumno y el profesor, soporte muchas veces de la curiosidad y el deseo de aprender, nunca puede ser sustituida.

Se debe formar o instruir a otros profesores antes de enseñar a los alumnos
 Una de las grandes dificultades con las que se enfrenta cualquier proyecto de introducción de computadoras en la educación es la sensibilización y formación de los profesores en el campo de la informática. Si se quiere que ésta sea un nuevo medio didáctico y se integre de manera novedosa en el proceso de enseñanza y aprendizaje de cada materia, así como el punto de partida de proyectos transdisciplinares (llevar en la computadora las evaluaciones) se tiene que garantizar una buena formación del profesorado en el ámbito de las nuevas tecnologías.

[image: image13.jpg]

Fig. 8 Sesión de instrucción a profesores

Nunca se debe olvidar que la computadora es una máquina

 La computadora es una máquina hecha por el hombre, por lo tanto funciona en base a instrucciones previas que éste le da, por lo tanto no es perfecta, ni su desempeño es infalible. Sin embargo, como recurso tecnológico, se pueden sacar de ella muchos aprendizajes que contribuyen a mejorar la calidad de la enseñanza.
Aprendizajes que se pueden lograr con la computadora

[image: image14.png]22l MONOGRAFIA COORREGIDA CON FOTOS - Microsoft Word =18 x|

Ao Edcn Yer setsr Fomato beramentss Traducr Tabls Vemtans 7 cebs napegts X
DEHE| EGR|E@a|0-c-|ee -
(o] MMM, 112 3 s et s e e o

Aprender procesanda texto

» TinesNewRomen - 12 | N X S

Enla era de la informacitn, Ia capacidad personal para comunicarse de manera

10

eficaz, tanto oralmente como por escrito, es un factor clave para asegurar el xito.
Por Io tanto, un propisito imporiante de la educacién debe ser ayudar a los alurnnos
- & desarrolar habilidades de comunicacién. Guste o noa los profesorss,, los ahumnos

o

2

se fijan en ellos en busca de ejemplo ¥ orientacidn, y eso les obliga & mejorar su

B

tnanera de hablar y escribir

141

Los alumnos prefieren escribir en la computadora porque es rmuy facil modificar

5

el texto y porque el aspecto final del trabajo es mas gratificante que hecho de otra

manera. En consecuencid los alumnos se sienten més estimulados para escribir y

161

ello mejora por si solo sus habilidades en la escritura

7

i cuando no sea aceptado por la mayoria, fa computadora es el mejor

1801

instrumento para la escritura que se ha inventado. EI procesador de textos tiene un

°

efecto importante en la calidad de la Jecto-escritura del alumno, que se extiende a

e >
| um O QL gt ot | U S % 8.

Dbuo- [y [awcomas N N OB DA &-L-A-SE=580.

Pég. 38 Sec. 1 /68 A19am Ln 24 Col 24 GRO ICA EXT 506 Espaiol(Mé DX

R nicio|| & £ || [@MONOGRAFIA COOR... EiPhata Express | @ Bibioteca de Consutaic..| [$54 0502pm.

Es bien sabido que el conocimiento adquirido como consecuencia de un interés genuino por la materia es más duradero que si sólo se estudia para aprobar el examen. Un verdadero interés en el contenido de determinada asignatura proporciona una base sólida para un aprendizaje duradero.

 La generación de ese interés es el objetivo de la computadora, pues a través de ella se busca crear un ambiente ideal, facilitando la adquisición de los siguientes aprendizajes, los cuales en base a las aportaciones de Poole (2000), se reflejan a continuación:

Aprender procesando texto

[image: image15.png]Dragon

NatiirallySpeaking”

Bienvenido al primer programa
de reconocimiento del habla

continua para uso gen:
sin restricciones de vocabulario

 En la era de la información, la capacidad personal para comunicarse de manera eficaz, tanto oralmente como por escrito, es un factor clave para asegurar el éxito. Por lo tanto, un propósito importante de la educación debe ser ayudar a los alumnos a desarrollar habilidades de comunicación. Guste o no a los profesores, los alumnos se fijan en ellos en busca de ejemplo y orientación, y eso les obliga a mejorar su manera de hablar y escribir.
 Los alumnos prefieren escribir en la computadora porque es muy fácil modificar el texto y el aspecto final del trabajo es más gratificante que hecho de otra manera. En consecuencia, se sienten más estimulados para escribir y ello mejora por sí solo sus habilidades en la escritura.

 Aún cuando no sea aceptado por la mayoría, la computadora es el mejor instrumento para la escritura que se ha inventado. El procesador de textos tiene un efecto importante en la calidad de la lecto-escritura del alumno, que se extiende a otras áreas curriculares, puesto que esta capacidad es fundamental para aproximarse, mejorar y asimilar el conocimiento de otros campos. El acto de escribir, de organizar las ideas con la intención de comunicarse con otros, no sólo demuestra el conocimiento que ya se tiene, sino que también lo refuerza, transforma y activa.

 La mejora no sólo es en calidad sino en cantidad, ya que comparándolo con el anterior sistema de escritura, se puede comprobar sus diferencias: en máquinas mecánicas se escribe a razón de 50 PPM (palabras por minuto); en eléctricas se llega a una velocidad promedio de 70 PPM; y en computación se puede optimizar un promedio de 90 PPM, dado que un programa de procesador de texto permite organizar alienaciones automáticas de renglones, sangrías de primera línea y el salto de página interactivo.

 Para los alumnos que no les guste utilizar el teclado para escribir, existe el programa de reconocimiento de voz (Dragon Naturally Speaking), con el cual se le puede dictar a lacomputadora, configurando luego todo el contenido en el programa Word.
[image: image16.png]3 Microsoft Excel - RANGO 8 A 2002 - 2003 1er.LAP

chiva Edién Ver Insertar Formato Hemamientas Datos Ventana 2

N R A L]

DA &V B

Escribs uns pregunt

-z - wnxs|Ele 2

=181]

o8 x

Listo

Fnicio || & 7=

M

E27 - A
AT ® 1 © [b [mEn] F [6 [B] i
Ter. lapso - Afio €scolar: 2002 - 2003
8vo. "A"

Lugar APELLIDO Y NOMBRE Promedio
7 1.- [MORALES, CLARA 1B10] 5
s |2.- |AREVALO, ELIZABETH 17,40 | &
s |3.- [FERNANDEZ, JESUS 17,00 ©
10/4.- |[GAMARRA, ORMALIANA 15,20 | ==
11/5.- [FARIAS, ANGELIMAR 15,10 _g
12/6.- |[ALBORNOZ, JHONMAR 15,00
1/7.- |GRANADOS, EVA | o
148.- [INFANTE, ROSMELY 14,60 g
15/9.- [MIERES, ERLINDA 14,5 | =
1©10.-/CELIS, LUIS 14,30 | Q@
17| 11- |JARAMILLO, EDUARDO 14,20
Hw 5 ’1 »J\n?y?nN | F7 IOSFE Jﬂ1390 Lﬂj

(5 || E)MONOGRAFIA COORRE... | § Bibicteca de Cansulta Mic. | [l Microsoft Excel -RA_. | |50 0512pm

Fig. 10 Programa para dictarle a la computadora

La hoja de cálculo

 Es una herramienta sumamente útil para reunir información, manejarla y presentarla de diversas maneras. Un archivo de hoja de cálculo consiste en cuadrículas de filas y columnas. En la intersección de las filas y columnas hay celdas donde se introducen los datos. Otra fortaleza son las funciones que cumple y su capacidad para elaborar gráficos, los cuales hechos a mano llevaría mucho tiempo y podría generar errores matemáticos.

[image: image17.png]it
cidn Ver Imagen Colores Ayuda

2|t
V41|
/8l
A
N2
o|z]l.
o0

L]
gllmal Eaan
P s A, g i T e A s s s \

Finicio||| & 7]] 5 »||[Fpibuio de Cesar. %54 07.06pm.

Fig. 11 Hoja de Cálculo Microsoft Excel

La elaboración de gráficos y dibujos

[image: image18.png]e P

Vir i sor G

Venszues
N mdgenss Gupos_Ciecirio e ol
Bt parts

g renr i | L ESS 4

Busquia @ la Ve . pagngs e aspaIC SATaS do Varems

ana do Gaool s o nciall

Fig. 12 Paint. Programa de contornos nítidos

 Estas herramientas pueden lograr que alumnos poco diestros se sientan a dibujar libremente y otros con habilidades innatas hagan auténticas maravillas de dibujos.

Aprender en la Internet

 Hace más de tres décadas que se inició Internet. En 1969 la primera célula de la actual Internet se creó con Arpanet (Advanced Reserch Project Agency Network), que traducido quiere decir: Agencia de Proyectos de Investigación Avanzada, un proyecto del Departamento de Defensa de EE.UU. como una red destinada a enlazar a los militares norteamericanos para el seguimiento de proyectos estratégicos. Más adelante en 1970, se interconectaron las principales universidades y centros de investigación científica de ese país, como enlace entre instituciones académicas para compartir resultados de investigaciones. Ya en 1992, con el advenimiento de los servicios World Wide Web (WWW, en español, “La Telaraña del Ancho del Mundo”), permite el acceso a millones de personas.

[image: image19.jpg]

Fig. 13 Sala Virtual E.T.A. Creación Zaraza

Zaraza – Edo. Guárico

 Para que la Internet se convierta en una opción válida desde el punto de vista didáctico, sólo hace falta un teléfono, un MODEM y por supuesto una computadora y así conectarse con el resto del mundo en la autopista de la información, de modo que es muy fácil para cualquier alumno o profesor de esta o cualquier institución acceder a la Web, crear su propia página personal, utilizar las páginas de los buscadores. Este medio moderno de comunicación permite intercambiar mensajes, ficheros de datos, programas informáticos y recursos multimedia a través de diferentes servicios telemáticos como el correo electrónico o e–mail (electronic mail), las videoconferencias, los foros de debate, las listas de noticias y los muy populares chats (Conversaciones) que han permitido el nacimiento de las llamadas comunidades virtuales, espacios de comunicación e intercambio de experiencias entre personas que hacen un mismo uso de la red y tienen algún interés en común.

[image: image20.png]Geografia

idad situada en a parte centro-occidental de

iezuela. Cuatro paisajes geogrfi

nguen: 4rea montafiosa, piedemonte,
anos bajos.

V (UBA
L
NUEVA ANDALUCIA

> ‘

cctasoPoruses 2

Estato Gudrico

Estado Barinas

Estao Cojedes

 Como sistema de comunicación, Internet ha pasado a formar parte de la vida cotidiana por su fácil acceso, lo cual requiere de rudimentarios conocimientos de computación, ya que el diseño ergonómico de sus páginas permite una adaptación de gran observación con sólo leer unas breves instrucciones de un manual, o aventurarse a encontrar por sí mismo la información. Todas estas ventajas pueden ser aprovechadas por los alumnos y docentes.

[image: image21.png]UEgA‘CauX
@tema ficag!

'R

 En este orden de ideas, Cabero (1998), concibe este sistema de información de la siguiente manera:

Nacen así las redes de comunicaciones y las posibilidades de una amplificación de la capacidad expresiva humana sin precedentes en la historia. Emerge un metahombre, que a partir de un clic de mouse y de un discado de módem suprime todas las distancias y las diferencias, colapsa todos los tiempos y hace suyo el sueño fáustico de una comunicación instantánea e ilimitada (p.28).

 Coincidiendo con el autor, se puede destacar que esta comunicación instantánea e ilimitada era un sueño hace apenas una década, ahora es una realidad. Gracias a la Internet, a través de la WWW, se puede viajar (navegar) a cualquier parte del mundo en busca de información y conocimiento sin necesidad de moverse de donde se esté.
Reforzar las habilidades elementales

 Los ejercicios de repetición son una técnica de aprendizaje importante para asentar las bases del conocimiento elemental, también para reforzar numerosas habilidades intelectuales , como por ejemplo las operaciones numéricas, el vocabulario, la ortografía, la construcción de frases.

 Estos programas permiten un aprendizaje ameno mediante la interacción repetitiva y la retroalimentación (feedback) inmediata de las respuestas que proporciona el alumno.
La enseñanza tutorial

 La computadora actúa presentando una determinada información a partir de la cual realiza una serie de preguntas, cada una de ellas con posibles respuestas. En función de la respuesta obtenida la computadora, a través del programa diseñado para tal fin, da más información o realiza más preguntas sobre el mismo tema hasta conseguir que el educando responda en forma idónea.

Jugando también se aprende

 En la actualidad existen muchos programas de juegos en los que los alumnos aprenden materias específicas, como por ejemplo las matemáticas, la física, la biología, el ajedrez y otras.

Aprender con simulaciones

[image: image22.png]Ondas sismicas

Enciclopedia Encarta

Microsoft Corporation.
Reservadas tadas los derschos.

Sismologia

Ondas sismicas

Energialiberada

Finicio|| & 7] W] 1 || [Biblioteca de Consult

Apareceen

% 2esem

Fig. 15 Diccionario Historia de Venezuela - Fundación Polar

[image: image23.jpg]

Fig. 16 Enciclopedia virtual de matemáticas

 Introducen al alumno en una experiencia indirecta de acontecimientos o procesos, es una especie de ensayo sobre la realidad (Realidad Virtual). Como forma de aprendizaje está ligada a la teoría constructivista, en la que los alumnos experimentan indirectamente gracias a la simulación, construyendo el conocimiento sobre el mundo a partir de esa experiencia.

[image: image24.png]

Fig. 17 Simulación de un Sismo - Enciclopedia virtual Encarta 2004

CAPÍTULO III

LA TECNOLOGÍA AUDIOVISUAL COMO MEDIADORA
DEL PROCESO DE ENSEÑANZA – APRENDIZAJE

 Todo aprendizaje está basado en la percepción, proceso por el cual los sentidos captan información a partir del contexto en que se produce. Siendo las cosas así, para lograr una mejor percepción y así una mejor adquisición del conocimiento la tecnología audiovisual proporciona una base sólida por su capacidad para hacer llegar a las personas las formas, el color, la profundidad, el movimiento, el sonido, entre otros.

 Dentro de este marco, los diversos estudios de psicología de la educación, como lo destaca Beltrán (1995), han puesto en evidencia las ventajas que presenta la utilización de medios audiovisuales en el proceso enseñanza-aprendizaje. Su empleo permite que el alumno asimile una cantidad de información mayor al percibirla de forma simultánea a través de dos sentidos: la vista y el oído. Otra ventaja señalada por el autor antes mencionado es que: “el aprendizaje se ve favorecido cuando el material está organizado y esa organización es percibida por el alumno de forma clara y evidente” (p. 65)

 Por otro lado, la educación a través de medios audiovisuales posibilita una mayor apertura del alumno y del centro escolar hacia el mundo exterior, ya que permite superar las fronteras geográficas. El uso de los materiales audiovisuales puede hacer llegar a los alumnos experiencias más allá de su propio ámbito escolar y difundir la educación a otras regiones y países, siendo accesible a más personas.

 Estos hallazgos, reafirman el valor de la tecnología audiovisual en el proceso educativo. Las mismas, representadas por las imágenes, el video, el sonido y la multimedia, que es una mezcla de las anteriores, facilitan la percepción de los aspectos más importantes de lo que se quiere enseñar y pueden exigir del estudiante usar más dimensiones de la personalidad.

 En relación con lo anterior, las imágenes que puede ofrecer la tecnología audiovisual resultan atractivas, la razón está en su calidad, su actualidad, y en la rapidez con la cual transmiten y comunican cualquier mensaje. Desde su presencia en todos los ámbitos de la sociedad, se convierten en una constante en las relaciones humanas y en un medio que cautiva la atención. Las características fascinantes de la imagen deben ser aprovechadas en el hecho educativo porque acrecientan la mayor retención de la información. Los estímulos, así como las emociones producidas refuerzan cualquier tipo de aprendizaje.

 Dentro de esta perspectiva, O’Connor (2000), apoya el uso de las imágenes en la formación, ya que:

los diagramas, gráficas, transparencias, modelos tridimensionales y diapositivas , aunque estáticos, pueden contener y transmitir gran cantidad de información muy rápidamente, y ya están bien integrados en la formación . En la formación, una imagen vale más que mil palabras, y un video vale por decenas de miles (p.362).

 Así es que, se puede utilizar cualquier recurso en el cual esté presente la imagen; su uso, como dice el autor antes mencionado, favorece una mejor comprensión de la realidad por la facilidad que tienen para transmitir grandes cantidades de mensajes de alta calidad. Estas cualidades de las imágenes se expresan en su máximo nivel con los videos, el cual es otra expresión de la tecnología audiovisual que a veces es el único medio de acercar a los alumnos a la actualidad o a los hechos. Éste con un diseño correcto y el sonido puede ser idóneo para facilitar aprendizajes a los alumnos.

 En este orden de ideas, la tecnología audiovisual encontró también en la computadora un medio ideal para proyectar todo su potencial, ya que se está produciendo un cambio de significado desde una definición estricta del computador como una máquina para procesar datos, hacia una concepción en la cual pasa a ser una plataforma para la creación de mensajes con contenido. En el nuevo paradigma, los alumnos y docentes usuarios de las computadoras, ya no se dedican exclusivamente a la recuperación de datos, las computadoras personales les proporcionan conocimiento, haciendo que ellos empleen los cinco sentidos en su captación. El beneficio es la profundización en la comprensión de los datos, pero ahora con detalles como: imágenes, sonido, texto, video y animación. Gracias a la digitalización que ha permitido una mejor manipulación de la representación para conseguir los efectos deseados.

[image: image25.jpg]

[image: image26.jpg]

 Todas estas mejoras visuales, reforzadas con sonido y movimiento es lo que se conoce como multimedia. La misma es cada vez más importante en el mundo de la informática, porque está cambiando el modo de utilizar las computadoras. Ella en sí no es un producto, sino más bien, una tecnología o más exactamente una combinación de tecnologías, entendiéndose por tales, a cualquier instrumento que hace más eficiente a otro. El objetivo de ésta es hacer más fácil el uso de las computadoras; además las aplicaciones multimedia suelen almacenar grandes cantidades de información, generalmente en CD-ROMName=g673; HotwordStyle=BookDefault; , lo cual hace de la computadora una ayuda mucho más valiosa para el usuario.

[image: image27.png]

Para tener una mejor comprensión de su significado, la multimedia, según la Enciclopedia Virtual de Informática y Computación de la Universidad Politécnica de Madrid (1998) es, esencialmente, la integración de: texto, imágenes fijas, animaciones, audio y video; pudiendo utilizar todos o alguno de estos aspectos de la comunicación. Lo que se intenta es estimular los ojos, los oídos, las yemas de los dedos, pero lo que es más importante aún: estimular el cerebro. Las formas cómo influyen sobre éste, en opinión de Cabero (1990), se pueden interpretar de la siguiente manera:

 1. EL Texto. Son la base de los procesadores, y constituyen la información fundamental utilizada en muchos programas multimedia, tanto que aplicaciones multimedia se basan en la conversión de un libro en un formato computarizado (digitalizado). Esta conversión le da al usuario un acceso inmediato al texto y le permite desplegar ventanas con definiciones de palabras, o acceder a información relacionada con el tema que está viendo, pero lo que es más convincente es que la informatización de un libro permite al usuario buscar la información de un modo rápido, sin necesidad de recurrir al índice o a la tabla de contenidos. Name=g675; HotwordSt

 2. El Audio. La integración del sonido en las aplicaciones multimedia puede proporcionar al usuario información que no sea posible obtener a través de cualquier otro medio de comunicación. En efecto, algunos tipos de información no pueden ser transmitidos efectivamente sin utilizar sonido, por ejemplo, es casi imposible proporcionar una descripción textual exacta del sonido del mar o del latido de un corazón. Además de reforzar la comprensión que los alumnos tengan de la información presentada por otro canal, lo cual permite entenderla mejor. Presentar la información utilizando más de un sentido, como se dijo antes, ayuda a una posterior retención de la misma y puede hacerla más interesante.
 3. Las Imágenes. Cuando se habla de imágenes, la referencia es imágenes sin movimiento, es decir, fotografías o dibujos. Las fijas son una parte muy importante de la multimedia porque los seres humanos están orientados visualmente.
 4. La Animación. Se refiere a imágenes gráficas en movimiento. Ésta es especialmente útil para ilustrar conceptos que conllevan movimiento, así conceptos como tocar la guitarra o golpear una pelota de fútbol, difícilmente se pueden ilustrar utilizando una sola fotografía o incluso una serie de ellas y, es todavía más difícil explicarlo utilizando texto.

 Además de la multimedia hay otras innovaciones en el aprendizaje, las cuales han dado lugar al surgimiento de nuevas técnicas informáticas que a su vez sustentan y promueven estas renovaciones del aprendizaje, como son las técnicas del hipertexto y la hipermedia.

 En razón de lo planteado, si se analizara el principio de funcionamiento de una computadora, se observa que su principio básico de trabajo y forma de procesar la información se asemeja mucho a cómo el hombre piensa y procesa sus conocimientos. No es de extrañar entonces, que el hombre busque la mejor forma de adquirir los conocimientos mediante el estudio, es decir, tratando de eliminar la forma de estudio secuencial, como la que se hace al leer las páginas de un libro. Si la realidad es que cuando se quiere llegar a aprender algo en específico, se hace saltando de un documento a otro, asociando una información con otra según la conveniencia, pero con la limitante de que con libros resulta complicado al manipular varios a un mismo tiempo.

 Esta complejidad se elimina con sólo mirar una pantalla; que, muestre un software educativo apropiado a un tema, y utilice los hipermedios, o un hipertexto. Así pues, asociar la lectura de un texto a una imagen o sonido, facilita su comprensión que con la simple lectura de un libro, donde hay que imaginarlo todo. Explorar las ideas por asociación es uno de los aspectos básicos del pensamiento y de conceptualización del ser humano; éste es el principio básico de las técnicas del hipertexto e hipermedia.

 Para Ávila (1999), hipertexto es: “la creación y representación de vínculos entre porciones discretas de una base informativa representada por textos”(p.18), es decir, son documentos que contienen enlaces con otros documentos; al seleccionar uno, automáticamente se despliega el segundo documento. Este autor define hipermedia como: “la combinación de hipertexto más el uso de tecnología multimedia”(p.18), por lo que puede usarse este término en aquellas aplicaciones donde los usuarios fabriquen sus propios caminos no secuenciales a través de imágenes, sonidos y texto.

 Sobre la base de lo anteriormente expuesto, se puede inferir la importancia que reviste el uso de la computadora al posibilitar conocimientos. En este sentido, puede ser vista, según Sancho (1992), como “un medio que puede ampliar tres procesos fundamentales en el comportamiento de estudiantes y educadores, a saber: el procesamiento de la información, la interacción y la comunicación”(p.63). Estos tres procesos se explican a continuación:

1. El procesamiento de información. Corresponde a las capacidades intelectuales tales como: recordar, ordenar, calcular, establecer relaciones entre las cosas, leer y escribir. La computadora es una herramienta capaz de ejecutar estas tareas de manera más eficiente. Son utilizadas como dispositivos que ayudan a trabajar mejor con las palabras, números, imágenes y sonidos, los cuales constituyen los elementos esenciales de la información humana. Asimismo sirven para ayudar a desarrollar habilidades analíticas, tales como organización, tabulación e interpretación de datos. Los Procesadores de Textos cuentan con programas auxiliares para la corrección ortográfica, diccionario de sinónimos, antónimos y otros; en funciones pedagógicas son excelentes para difundir información escrita, para ayudar a los estudiantes a mejorar sus habilidades verbales.

[image: image28.jpg]

[image: image29.jpg]

2. La interacción. La interacción humana supone la comunicación o intercambio de significados mediante mensajes. El modo interactivo se basa en tres nociones fundamentales: diálogo, alterabilidad y riqueza de estímulos; este último asociado al uso del nuevo enfoque multimedia. Al combinar estos elementos la computación interactiva en el área de la educación ocurre cuando se permite al estudiante entablar un diálogo con la computadora, en el cual puede ejercer un alto grado de control y recibir estímulos en formatos de múltiples medios.

[image: image30.emf]
Fig. 20 La computadora para la interacción
 3. La Comunicación. A través de las computadoras se abren una serie de posibilidades para la comunicación, representadas esencialmente por la Internet, el correo electrónico, las video conferencias, entre otras. Pero es importante destacar que para la mayoría de los casos la cantidad y complejidad de información, de conocimientos es abrumadora, por lo que el alumno fundamentalmente debe aprender los métodos de búsqueda de información y de solución de problemas, con apoyo en las modernas tecnologías de comunicación además de trabajo en equipo; hoy, lo relevante es aprender a aprender, de forma continua.

 En síntesis, tanto la imagen, como el sonido, el video y la multimedia, elementos de la tecnología audiovisual, ayudan a comprender, refuerzan la información, motivan al alumno, favorecen la concentración, mejorando notablemente el proceso de enseñanza – aprendizaje.
 El video en el salón de clases
 Es raro encontrar hogares en los que no se hallen televisores, la televisión es un invitado casi obligado en la mayoría de éstos, por lo tanto no es de extrañar la proliferación del vídeo en todas las clases sociales.

 En la actualidad proyectos del Gobierno del Presidente Hugo Chávez como la Misión Róbinson, la cual es un novedoso y revolucionario método de alfabetización, creado por la pedagoga cubana Leonela Relys, en donde los participantes dicen “Yo sí puedo”, observando las clases a través de la televisión, distribuidas en 65 cintas grabadas en video VHS, han corroborado la importancia de este recurso audiovisual, tanto en la sociedad como en el terreno educativo. Tales hechos confirman el elevado interés que ha despertado el uso del video y la necesidad de realizar un análisis de sus posibilidades en el marco educativo.

Fig. 22 Presidente Hugo Chávez felicita a un participante de la Misión Róbinson

 Es innegable que las autoridades educativas, vale decir, el Ministerio de Educación y Deportes se ha preocupado por la introducción en los centros de enseñanza de nuevas tecnologías. Pero ¿se han sentado las bases para una correcta utilización de éstas a través de la formación del profesorado?. Porque, la utilización didáctica de un vídeo difiere del sólo hecho de ver televisión. Con esta afirmación no se quiere negar la utilidad de este medio de comunicación de masas. Pero ver televisión no es un proceso específicamente educativo.

 Ahora bien, es una realidad que en la enseñanza lo que se utiliza son principalmente documentos televisivos, por lo que se está de acuerdo con Cebrián (1994) en el sentido de que en las aulas mayoritariamente no se consume el vídeo didáctico, los alumnos lo que hacen es simplemente ver la televisión usando la tecnología del vídeo.

Fig. 23 Programa de computadora para edición de video

En tal sentido, se pretende con esta investigación potenciar la utilización del vídeo con todas las posibilidades que puede ofrecer, así como las computadoras, de las cuales el video es inseparable, por lo que deben ser considerados como estrategias didácticas, y ser utilizadas en el desarrollo cotidiano de la clase, de igual modo como se emplean otros elementos tradicionales como la pizarra, la tiza o el libro de texto.

 En consecuencia, se debe concebir el video como un elemento del conocimiento. Utilizado por los alumnos y el profesor, no como grabaciones indiscriminadas, sino planificadas: diseño, búsqueda de información, guionización, videograbación, posibilidades de edición, ajustado siempre a la planificación curricular. Este recurso tecnológico, aunque ha sido superado en algunos aspectos por otros como la computadora, es de un costo más bajo que ésta y de un nivel menor de complejidad en su utilización. Unido al hecho de encontrar en el hogar y los centros escolares aparatos de televisión, lo convierten en un recurso de fácil manejo y de un costo menor en comparación con otros.

 En este orden de ideas, se plantea la necesidad de no resaltar el papel del vídeo desde una perspectiva expresiva, aunque no se pretende decir con esto que las producciones realizadas no deban cumplir con esta perspectiva en lo posible, sino que lo verdaderamente importante es llamar la atención sobre su carácter motivador, la realización del trabajo desde una perspectiva colaborativa, ya que deben repartirse y diferenciarse roles específicos (guionista, cámara, locutor, etc.). Asimismo, a través del video los alumnos pueden aprender sobre la tecnología, desarrollar destrezas escritas, ya que se esfuerzan en concretar la información a las exigencias del medio y su concreción en un guión, mejorando la pronunciación. Por otra parte, el ambiente de clase fortalece la interacción profesor-alumno. Para alcanzar estos objetivos, es importante tomar en cuenta las consideraciones elementales sobre el uso de la información visual en el aula.

La información visual en el aula

 Los ojos son las ventanas del cuerpo, a través de ellos llegan constantemente las informaciones más importantes al cerebro, tales como el color, la forma, el espacio, la luz, el movimiento, la perspectiva, y un sinfín de conceptos que permiten distinguir y seleccionar lo que rodea al ser humano.

 Las imágenes visuales ofrecen la oportunidad de obtener una información de lectura directa y fácil proceso mental en su interpretación, ya que el ojo posee una de las mayores fuerzas interpretativas relacionadas con el entorno visual. La información, es la base de todo proceso educativo y los sentidos proporcionan el placer de aprender a través de ellos, de esta manera se conoce y selecciona toda la información procedente del entorno, concluyendo progresivamente en la formación del individuo.

 Los niños, por ejemplo, son grandes receptores a todos los niveles sensoriales de cualquier tipo de información desde su más pronta edad, por ello, y refiriéndose a la imagen que se tiene al alcance, Cabero (1998), plantea algunas consideraciones:

1.- No todo tipo de imágenes son válidas y formativas para cualquier edad.

2.- Según la edad del niño y sus necesidades a lo largo de su desarrollo evolutivo, las imágenes requeridas son distintas en cada momento.

3.- La información visual es un enriquecimiento constante del niño, por lo que su permanente influencia puede actuar positiva o negativamente en su desarrollo evolutivo. De allí que su comprensión visual va adquiriendo madurez al mismo tiempo que su educación cultural, física y emocional, por lo tanto, su sensibilidad y capacidad para comprender esa lectura visual pasa por distintos niveles y estadios de su desarrollo.(p.36)

 De esta manera, el color y agilidad de las imágenes son importantes en los pequeños, ya que les proporciona un gran estímulo visual, lo que les conduce a la atención directa. Esto se incrementa cuando la imagen se relaciona con sus intereses, tanto afectivos como emocionales, es decir que su comprensión y su deseo se complementan.

 En este orden de ideas, un niño de corta edad nunca entenderá una información visual que no sea válida según sus necesidades mentales, culturales, físicas o fisiológicas. De esta manera todo aquello que el niño o adolescente no haya vivido en su entorno educacional y cultural no lo comprenderá, además lo descartará por falta de comprensión mental y visual. Sin embargo, se puede educar, y más aún influenciar en su personalidad, mediante imágenes visuales que le hayan sido explicadas.

 Las imágenes son significantes por sí mismas, no necesitan anotación cognoscitiva, por lo que en la mayoría de los casos, no requieren aclaración, sólo la solicitada por el niño, debido a su permanente inquietud por querer saber, pero él selecciona la naturaleza de esas imágenes que tiene permanentemente a su alcance. Es importante aclarar que la sensibilización del tema no siempre es igual para todos, ya que de acuerdo con el entorno cultural del niño receptor, se identificará con la imagen. Existe pues, el peligro de afectar su sensibilidad, más aún, si no está preparado para recibir dicha imagen si su información y carga didáctica no son las correctas. Asimismo, destaca el gran poder, tanto subliminal como directo que puede tener la publicidad visual en la formación del niño y el adolescente, la perenne carga didáctica que para ambos supone.

 En consecuencia, la información visual es un enriquecimiento constante del alumno, por lo que su permanente influencia puede actuar positiva o negativamente en su desarrollo evolutivo; en efecto, las imágenes que le rodean producen una lúcida formación visual, reflejada en su comportamiento educacional, en el enriquecimiento de su lenguaje visual, animándole a la curiosidad o búsqueda del entendimiento de dicha imagen. Según sea el medio y el entorno del individuo, así como el mensaje emitido por esa imagen, éste irá desarrollando unas preferencias estéticas y sociales u otras, ajustadas a sus necesidades y medio cultural en el que se desenvuelve.

 De modo que la imagen educativa y publicitaria enfocada, didácticamente construida, puede ser un medio muy enriquecedor, tanto para el docente como para el discente. Convirtiéndose en un complemento de la educación visual para el realce de ideas o imágenes mentales del niño y adolescente muy interesante.
 En tal sentido, para realizar una labor docente exitosa, es conveniente tener presente que, dependiendo del tema o asignatura, se elegirá la técnica audiovisual, sin olvidar la edad del niño a quien va dirigida, así como su nivel y procedencia educacional, pues a edades bajas, las imágenes fijas suelen tener menor aceptación que las imágenes con movimiento. Por ello, las diapositivas son más empleadas como análisis informativo en edades mayores, mientras que los videos, son acordes con los pequeños, ya que la imagen es más ágil, existiendo una variedad y sucesión de ellas.

 Otro aspecto a considerar es la selección y horario de permanencia de los alumnos frente a esta fuente de información visual, pues en muchas ocasiones, absorbe su atención de tal manera, que llega a crear un mal hábito de utilización, olvidando otras tareas y formas de estudio o comportamientos sociales que perjudican sus estructuras psicológicas y sociales.

 En síntesis el vídeo está siendo subutilizado en el aula. O lo que es peor, mal utilizado. Probablemente por falta de información en los docentes. Así con frecuencia su incorporación se hace con improvisación, sin un plan racional previamente establecido. Por eso un mal programa resulta ineficaz. Lo importante es la manera como se procesan las informaciones y el uso didáctico que se hace de él.

 A partir de estas premisas, se plantean una serie de posibilidades diferenciadas en la integración del vídeo en el aula. Con los mismos, a través de un diseño acorde, se puede potenciar su eficacia diversificando su uso.

 Diseño y utilización del vídeo didáctico
 Para la correcta utilización de los videos en la clase, Cabero (1996) proporciona sugerencias, algunas de las cuales se comentan continuación:

* Lo primero que de debe tener en cuenta son los objetivos que se pretenda conseguir con el vídeo, así como los contenidos y metodología para su uso.

* La redundancia de la información, conseguida tanto por su presentación, como por la simple repetición de la misma en diferentes partes del programa, es un elemento que facilita el recuerdo y la comprensión de la información.

* Tiempo idóneo que debe durar: no existen estudios concluyentes que permita establecerlo, ya que interfieren multitud de factores, se recomiendan de 10-15 minutos para alumnos de I – II etapa de educación básica, y de 20-25 minutos para estudiantes de III etapa-diversificado y superior.

* La inclusión de un breve sumario al final de vídeo con los aspectos más significativos comentados en el programa, ayudan a los alumnos a recordar la información relevante.

* Inclusión de gráficos como elementos facilitadores de la comprensión y el seguimiento de la información.

* Utilización de organizadores previos, es decir de fragmentos de información que se les presentará con la que ellos ya poseen en su estructura cognitiva, presentadas al principio de los programas puede ser importante para facilitar el aprendizaje significativo. Por otra parte, los minutos iniciales son los más importantes para motivar a los receptores.

* Y por último, el vídeo debe cumplir con unos parámetros de calidad similares a otro tipo de emisiones.

 Es una realidad que esta sociedad de la información está inmersa en el mundo de la imagen, la cual ha desplazado en gran medida otras formas habituales de comunicación, o por lo menos se interrelaciona con ellas. Por tanto es necesario tener una serie de lineamientos a través de los cuales se pueda procesar la gran cantidad de información que llega a través de dichas imágenes. Sin embargo en un porcentaje muy elevado, la sociedad carece de éstos para tamizar tal información; lo que origina un elevado analfabetismo visual. Por lo planteado, las nuevas tecnologías aplicadas a la enseñanza, contribuyen a fomentar una cultura visual enriquecedora. En tal sentido es importante conocer los tipos de videos didácticos con que se cuenta en la actualidad.

Tipos de Videos Didácticos

 Los videos pueden cumplir en el aula diferentes funciones dependiendo del objetivo que se quiere alcanzar, para Ferrés (2000) se dividen en tres tipos, los cuales se amplían a continuación:

Fig. 24 Uso del video en el Colegio “Juan G. Roscio”

Valle de la Pascua – Edo. Guárico

 El video-lección. Es un programa en el que se exponen contenidos de forma sistematizada y exhaustiva. Corresponde a una clase magistral. Son didácticamente eficaces si se utilizan con una función informativa, para transmitir informaciones que precisan ser oídas y/o visualizadas. Pueden usarse como refuerzo de la explicación previa del profesor, también con una función evaluativa, para lo cual se puede aplicar una prueba de 20 minutos inmediatamente después de su presentación donde los alumnos hacen un análisis por escrito de su contenido. Otra forma es eliminar el audio; en este caso los alumnos deberán dar nombre a lo que van viendo, prever las consecuencias de un proceso o descubrir las causas de una situación.

 El video motivador. Es un programa destinado fundamentalmente a suscitar un trabajo posterior al visionado. Más que exponer unos contenidos, interpela, cuestiona, suscita el interés. Trabaja con la pedagogía del después, es decir, el aprendizaje se realiza después del visionado, gracias al interés suscitado por el programa. Tiene dos ventajas: garantiza la motivación y se inserta en el marco de una pedagogía activa.

 El vídeo-apoyo. Es un conjunto de imágenes empleadas para ilustrar el discurso verbal del profesor. Sería el equivalente a las diapositivas de apoyo, en este caso se trabaja con imágenes en movimiento. Permite adaptar el discurso del profesor al nivel de comprensión de los alumnos. Puede ser manejado por éstos para ilustrar sus exposiciones orales. Por otra parte, cumple funciones didácticas: informativa, motivadora, evaluativa e investigadora.

 Estos tipos de videos son posibilidades válidas y potencialmente eficaces, para unos contenidos específicos o para un momento concreto del proceso de enseñanza-aprendizaje. No obstante, si no se dispone de este material, hay alternativas como la televisión y el cine, que aunque no son didácticos, con un poco de imaginación podrían llegar a serlo.

Fig. 26 Televisoras comerciales de Venezuela

El uso de material no didáctico

 En las sociedades industrializadas ver televisión se ha convertido en la actividad a la que más tiempo dedican los estudiantes, después de dormir. En este contexto, una institución educativa que no enseña a ver televisión ¿para qué mundo prepara?

 Así mismo, los materiales no didácticos procedentes de las diversas televisoras, de programas culturales o recreativos, de largometrajes comerciales, contribuyen a la optimización del proceso de enseñanza – aprendizaje. Según sea su planteamiento, estos materiales podrán utilizarse como vídeo-lecciones, como vídeo-apoyo o como programas motivadores. Bastará saber integrarlos.

 Al respecto, la tecnología del vídeo es funcional para este tipo de enseñanza, pues permite analizar a fondo los recursos formales de secuencias de films o de series, los mecanismos de persuasión utilizados en los espots publicitarios (propagandas), el planteamiento utilizado en los informativos. También poder repetir cuantas veces sea preciso, congelar las imágenes, suprimir la banda sonora, facilita el aprendizaje.

 El uso de material no didáctico tiene diversas ventajas: suele ser motivador y permite relacionar la escuela y la sociedad. Si este material se integra en un contexto reflexivo y crítico se prepara a los alumnos para que sepan adoptar estas actitudes fuera del aula. No obstante, este material no está concebido para el aula, de manera que habrá que adecuar su uso. En algunos casos basta seleccionar los fragmentos pertinentes e integrarlos en una dinámica de aprendizaje. En otros conviene rehacer el material; por ejemplo, haciendo una nueva edición, descartando algunos fragmentos, modificando el ritmo, alterando el orden, cambiando el sonido, suprimiendo el texto hablado, aligerándolo o adaptándolo al nivel de comprensión de los alumnos.

 Otra ventaja es que se puede potenciar actitudes críticas y participativas de los alumnos ante los medios audiovisuales de masas si se les invita a buscar imágenes que ejemplifiquen lo que se estudia en el aula. Para ello es recomendable estimularles a ver programas de televisión que contribuyan a la adquisición de aprendizajes significativos. Esta estrategia debe ser evaluada a fin de mejorar en ellos la capacidad para seleccionar una mejor programación. Si esto no resulta, es conveniente el empleo de la cámara de video, con la cual los alumnos serán los protagonistas.

 El uso de la cámara de video

Fig. 27 La cámara de video para reforzar el aprendizaje

 La mayoría de los profesores carecen de medios, tiempo y formación para crear sus propios videos didácticos, lo cual no impide el uso de la cámara. Con ésta pueden realizarse actividades mucho más asequibles y eficaces. Por ejemplo, trabajos de observación, de auto observación o de investigación.

 En las áreas de castellano, idiomas, educación física o en las exposiciones de trabajos de investigación puede utilizarse la cámara para grabar a los alumnos, individualmente o en grupos y así auto observarse, evaluando su habilidad o su comportamiento. Lo mismo cuando se preparan festivales deportivos, artísticos o presentaciones teatrales. Una grabación durante los ensayos les permite observarse, avaluarse y mejorar su rendimiento.

 La cámara puede servir también para la realización de trabajos de investigación. La tecnología del vídeo permite, en muchos casos, la recolección y el análisis de datos con una eficacia superior a la que supone la simple observación directa, gracias a la congelación y a la repetición de imagen.

 El profesor al utilizar la cámara eleva su desempeño profesional. Bastará que grabe su intervención en el aula, analizando luego su comportamiento desde todos los puntos de vista, o también, con la participación de los alumnos, convertirá su salón en un taller de video.

Los talleres de video

 El taller de vídeo es una de las actividades más creativas que pueden realizarse con esta tecnología. Consiste en permitir que los alumnos se expresen espontáneamente, mediante la elaboración de documentales en el que investigan sobre una realidad cualquiera, que luego la llevarán a la magia del video con una banda sonora preparada por ellos. Se pretende que aprendan, en el campo de lo audiovisual, a interpretar y crear los mensajes, del mismo modo, en el área de lenguaje desarrollan destrezas básicas como leer y escribir. Se trata de que aprendan a expresarse en un sistema de expresión distinto, de acuerdo con sus posibilidades.

Fig. 28 Video documental en formato VHS

 Los alumnos, mediante la cámara podrán narrar historias o elaborar productos creativos, en la línea del vídeo, aprovechando las peculiaridades de la imagen electrónica en formato VHS para generar belleza. Reelaborar productos preexistentes; por ejemplo, modificando el sentido de unas imágenes mediante la alteración del orden de los planos, haciendo muevas mezclas a través del cambio de la banda sonora. En síntesis, se pretende estimular la originalidad e innovación y evitar la reproducción de los discursos triviales de los medios de masas audiovisuales. Y que, de manera gradual, descubran los mecanismos de producción de sentido y belleza propios de la expresión audiovisual.

 Asimismo, es factible plantear el taller de vídeo con carácter interdisciplinario. En este caso se producirían programas útiles para otras áreas de la enseñanza, es decir, se promoverían con el apoyo de los profesores de otras materias.

 En las estrategias citadas anteriormente los medios audiovisuales juegan un papel preponderante y son analizadas desde diferentes perspectivas. En este sentido, Sevillano (1990) , expresa:

El papel de los medios en el proceso instructivo, no es el de meros recursos o soportes auxiliares, ocasionales, sino elementos configuradores de una nueva relación, profesor-alumno, aula, medio ambiente, contenidos, objetivos, etc., incidiendo en los procesos cognitivos y actitudinales de los alumnos y transformando incluso los roles de las mismas instituciones docentes (p. 78).

 Desde esta perspectiva, las posibles virtudes de los medios audiovisuales en el proceso de enseñanza-aprendizaje no dependerán exclusivamente del medio en sí, sino de las relaciones con otros elementos curriculares: contenidos, métodos, estrategias docentes, contexto de aprendizaje, criterios e instrumentos de evaluación. En función de los mismos adquirirán sus posibles significaciones educativas e instruccionales. De lo expuesto se infiere que son muchas las ventajas de los videos en la gestión educativa, tal es la propuesta en esta investigación, sólo queda propiciar en el ambiente escolar la proyección del mismo, para lo cual se deben tomar todas las previsiones a fin de evitar contratiempos e improvisaciones.

Previsiones a tomar en cuenta en el uso de los videos

 Antes de hacer uso de videos en el salón de clases, autores como Villaseñor (1998), entre otros, recomiendan las previsiones que a continuación se argumentan:

 Preparación previa. Se deben definir claramente los objetivos a alcanzar con la utilización del video, en función de las necesidades del aprendizaje y de las posibilidades que ofrece el programa. En el aula previamente se debe verificar el perfecto funcionamiento de los equipos y asegurar la mejor disposición de los alumnos en el salón.
 Antes de la presentación. Es importante hacer una introducción que ambiente y genere un clima de expectativa favorable, en tal sentido es contraproducente que supere el tiempo de duración del programa. El objetivo no es adelantar verbalmente el contenido temático, tampoco hacer valoraciones. Son los alumnos quienes deben realizarla después del programa.
 Durante el video. Al igual que las computadoras, no es recomendable el desplazamiento de los alumnos de su aula para ver un programa de video, es mejor en el mismo salón. Por otro lado, el profesor debe evitar ausentarse durante la función, así como distraerse en otras actividades. Por el contrario, debería ser el más interesado en la observación del video.

 En un programa didáctico las imágenes y el sonido forman un todo indisoluble, por lo que no es adecuado interrumpir para incorporar explicaciones del profesor. Es preferible una segunda fase con cortes explicativos, utilizando el mismo video. Como se dijo antes, el docente debe mostrar, tanto o más interés que los alumnos, ya que la falta de interés por su parte, puede redundar en una pérdida de credibilidad del programa.

 Después del video. Es contraproducente la participación activa del profesor en esta fase, por cuanto puede bloquear la comunicación espontánea de los alumnos que no piensen como él. Aquí no se trata de confrontar, ni de discutir, sencillamente de exponer, comunicar. En este sentido se puede evaluar el video después de haberlo proyectado. Si los alumnos no han aprendido con él, se habrá perdido el tiempo. La evaluación oral puede servir tanto como un cuestionario escrito, especialmente cuando los alumnos han sido informados previamente sobre la evaluación.
CAPÍTULO IV
TEORÍA EDUCATIVA QUE SUSTENTA EL USO DE LA COMPUTADORA Y EL VIDEO EN EL PROCESO DE ENSEÑANZA - APRENDIZAJE

 Durante mucho tiempo se consideró que el aprendizaje era sinónimo de cambio de conducta, esto porque dominó una perspectiva conductista de la labor educativa. Sin embargo, se puede afirmar con certeza que el aprendizaje humano va más allá de un simple cambio de conducta, implica una variación en el significado de la experiencia. Esta no se reduce a pensamiento, es también afectividad y únicamente cuando se consideran en conjunto se capacita al individuo para enriquecer el aprendizaje.

 De allí que es importante entender las teorías bajo las cuales se fundamenta la labor educativa. En consecuencia, si el docente desempeña su labor basada en principios de aprendizaje bien establecidos, podrá racionalmente elegir nuevas técnicas de enseñanza y mejorar la efectividad de su labor.

 En este orden ideas, si lo que se pretende es usar las nuevas tecnologías representadas en esta investigación por la computadora y el video, se debe conocer el soporte teórico del constructivismo. El mismo considera que el educando es un individuo en busca de la comprensión de la experiencia, guiado por la curiosidad despertada por un mundo que, en términos reales se expande con esta experiencia.

 La idea central del Constructivismo es que las personas, tanto individual, como colectivamente “construyan” sus ideas sobre su medio físico, social o cultural. De tal manera que el conocimiento es el resultado de un proceso de construcción de la realidad, la cual tiene su origen en la interacción entre personas y el mundo.

 Desde esta perspectiva, existen diferentes versiones de esta teoría que se basan en la idea de “Asociación” como eje central del conocimiento de Gagné (1979), otros se centran en las ideas de asimilación y acomodación Piaget(1964), o en la importancia de los “Puentes o Relaciones Cognitivas” Ausubel (1983).

 La idea de “Asociación” de Robert Gagné postula que algunos tipos de aprendizajes son requisitos previos de otros más complejos. El constructivismo piagetiano por su parte, plantea que el conocimiento sobre la forma de construir el pensamiento va de acuerdo con las etapas psicoevolutivas de los niños. Para Piaget la idea de asimilación es clave, ya que la nueva información que llega a una persona es “asimilada” en función de lo que adquirido previamente. Muchas veces se necesita luego una acomodación de lo aprendido, por lo que debe haber una transformación de los esquemas del pensamiento en función de las nuevas circunstancias.

 Según el autor, el conocimiento científico se da cuando proviene no sólo de la sensación o percepción, sino de la acción completa. Sostiene además que la característica de la inteligencia no es contemplar, sino transformar y su mecanismo es esencialmente operativo.

 En 1964, Piaget planteó que el objetivo principal de la educación debe ser:

Crear hombres que sean capaces de hacer cosas nuevas, no repetir simplemente lo que han hecho otras generaciones, hombres que sean creativos, inventivos y descubridores... Necesitamos alumnos que sean activos, que aprendan tempranamente por sí mismos, en parte a través de su propia actividad espontánea y en parte a través del material que establecemos para ellos (p.63).

 En consecuencia, el alumno aprende haciendo y pensando analíticamente acerca de lo que está desarrollando; siendo un ente activo, constructor de su propio conocimiento, donde el proceso de enseñanza-aprendizaje se logra a través de su interacción con el medio ambiente y con las demás personas que le rodean.
 Ausubel (1983), en su teoría del Aprendizaje Significativo expone que: “el aprendizaje tiene lugar cuando las personas interactúan con su entorno tratando de dar sentido al mundo que perciben”(p.18). Este contrapone el aprendizaje memorístico. Sólo habrá aprendizaje significativo, dice “cuando lo que se trata de aprender se logra relacionar de forma sustantiva y no arbitraria con lo que ya conoce quien aprende”(p.46), es decir, con aspectos relevantes y preexistentes de su estructura cognitiva. Por relación sustancial y no arbitraria se debe entender que las ideas se relacionan con algún aspecto relevante de la estructura cognoscitiva del alumno, como una imagen, un símbolo ya significativo, un concepto o una proposición

 De allí que en el proceso educativo es importante considerar lo que el individuo ya sabe, de tal manera que establezca una relación con aquello que debe aprender. Este proceso tiene lugar si el educando posee en su estructura cognitiva conceptos, estos son: ideas, proposiciones, estables y definidos, con los cuales la nueva información puede interactuar.

 El aprendizaje significativo ocurre cuando una nueva información "se conecta" con un concepto relevante "subsunsor" preexistente en la estructura cognitiva. Esto implica que, las nuevas ideas, conceptos y proposiciones pueden ser aprendidos significativamente en la medida en que otras ideas, conceptos o proposiciones relevantes estén claras y disponibles en la estructura cognitiva del individuo y que funcionen como un punto de referencia de las primeras.

 La característica más importante de este aprendizaje es que produce una interacción entre los conocimientos más relevantes de la estructura cognitiva y las nuevas informaciones, de tal modo que éstas adquieren un significado y son integradas a la estructura cognitiva en forma no arbitraria y sustancial, favoreciendo la diferenciación, evolución y estabilidad de los subsunsores pre existentes y consecuentemente de toda la estructura cognitiva.

 El citado autor, resume este hecho en el epígrafe de su obra de la siguiente manera: "Si tuviese que reducir toda la psicología educativa a un solo principio, enunciaría este: El factor más importante que influye en el aprendizaje es lo que el alumno ya sabe. Averígüese esto y enséñese consecuentemente”(p.18).

 Esta teoría ofrece el marco apropiado para el uso de la computadora y los videos en la labor educativa, así como para el diseño de técnicas educacionales coherentes con tales principios, ya que el educando va construyendo progresivamente su conocimiento.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

 Las exigencias derivadas de la acción educativa de hoy, así como las que se vislumbran en el futuro, demandan la presencia de un docente con perfil de líder y promotor de nuevas experiencias en su desempeño; en tal sentido es necesario que emprenda acciones de actualización y reciclaje dirigidos a obtener insumos apropiados para cumplir ese cometido impuesto por la nueva realidad.

 De allí la importancia que los profesores estén capacitados para enfrentar con éxito estos retos que les depara el futuro y que impone la sociedad, donde la computación y los sistemas multimedia son sus protagonistas. En la medida que estén más preparados, ese producto educativo que son sus alumnos tendrán mayores posibilidades de triunfar en los estudios posteriores. Esta preparación debe ir acompañada de planteamientos concordantes con las nuevas tecnologías de transmisión, uso, búsqueda y producción de los conocimientos, con la que se contribuirá, mediante esa formación crítica, a la liberación tecnológica de los discentes.

 De igual manera, resulta de vital importancia la creación de un ambiente agradable, que contribuya al crecimiento individual y colectivo, al desarrollo de las capacidades productivas del estudiante, que facilite el aprendizaje; aspectos posibles de concretar con la propuesta hecha en la presente investigación.

 Por otro lado, al hacer uso de las nuevas tecnologías como la computación y el video se está en el camino de la Enseñanza Significativa, es decir, en una concepción constructivista del aprendizaje, según la cual todo aprendizaje se edifica sobre conocimientos o aprendizajes previos, cuyos temas serán transversales, como algo dinámico, que responden a las necesidades sociales futuras dados por las propias demandas de la sociedad.

 EL objetivo central de esta demanda social es la necesidad de formar integralmente a los alumnos. Es decir, prepararlos para el trabajo con destrezas que les permitan ejercer su profesión de manera productiva, capaces de emplear acertadamente las nuevas tecnologías para actuar como ciudadanos activos, reflexivos y críticos en una sociedad cada vez más actualizada, ya que las más preparadas para sobrevivir en el futuro serán las que garanticen a sus ciudadanos el derecho al libre acceso a una oportunidad educativa permanente, para lo cual, las tecnologías informáticas y audiovisuales son un componente cada vez más importante. Así que el mensaje es claro, el conocimiento y empleo de estas tecnologías, más que un reto es una imperiosa necesidad en aras de enfrentar exitosamente el futuro.

Recomendaciones

 La educación en la era de la informática tiene, sin duda, un futuro pleno de posibilidades, siempre y cuando la tecnología se integre adecuadamente al proceso de aprendizaje. En tal sentido, se recomiendan los siguientes aspectos para que la computación y el video se conviertan en una práctica eficaz en cualquier institución educativa, cuyas condiciones físicas lo permitan:

. Es absolutamente indispensable que las directrices sobre el uso de las computadoras y los videos en el proceso educativo sean emanadas de las autoridades nacionales, es decir Ministerio de Educación y Deportes. El empleo racional de estos recursos debe ser incluido en los pensa de estudios en todos los niveles académicos.

 . Es necesario el apoyo y la participación activa de la Dirección de la institución educativa cuando se establezcan programas de este tipo.

. No de debe obligar a ningún docente a usar la tecnología, es conveniente la voluntad expresa de ellos, de esa manera se establece un entorno en el que los resultados propuestos suceden de una manera espontánea.
 . Los profesores deben asumir sin temor el compromiso de abordar el proceso con estos recursos, ya que un docente indiferente es quizás el producto de alguien que no conoce las bondades de estas herramientas tecnológicas. Así pues involucrarlos en este fascinante mundo para que sean los primeros en hacerlo suyo y defenderlo.
REFERENCIAS BIBLIOGRÁFICAS

Alanis, A. (1998) Formación de formadores. Edit. Trillas. México
Ausubel, D. (1983). La psicología de aprender verbal significativo. Grune y Stratton . Nueva York.

Ävila, F. (1999) Nuevo diccionario de la computación. Editorial Trillas. México.

Beltrán, J. y otros (1995). Procesos cognitivos y soportes tecnológicos. Eudema (Ediciones de la Universidad Complutense de Madrid) España.

Cabero, J. (1998) El papel de las nuevas tecnologías en el cambio y la innovación educativa: sus posibilidades y limitaciones. Recursos tecnológicos para los procesos de enseñanza y aprendizaje. Málaga, ICE de la Universidad de Málaga.

Cebrián, M. (1994). Los videos didácticos: claves para su producción y evaluación. En Pixel-Bit. Revista de Medios y Educación, 1, pp. 31-42.

Christian, C. (1996). Diccionario de Internet. trad. Jorge Becerra, Editorial McGraw Hill, México.

De Pablos, J. (1994) Visiones y conceptos sobre la tecnología

 educativa. Edit. Narcea. España.

González, O. (1997). Impacto de la tecnología moderna en la educación. Revista de la educación superior No. 104

McFarlane, A.(2001). El aprendizaje y las tecnologías de la información. Experiencias, promesas, posibilidades. Aula XXI. Edit. Santillana. Madrid. España.

Machado, A. (1989) La herencia tecnológica. Cotograf. Caracas.

Martí, E. (1992) Aprender con ordenadores en la escuela. Barcelona – España

Microsoft (2004) Encicloedia Virtual Encarta. Redmond, Washington, Estados

 Unidos.

Muñoz, J. (1995). Los medios de comunicación audiovisuales y la educación. Universidad Pontificia de Salamanca. España.

O’Connor, J. (2000). PNL para formadores. Ediciones Urano. 2da. Edición.España.

Piaget, J. (1964). Introducción a la epistemología genética. 1. El pensamiento matemático. Libro en línea. El uso de la informática en la escuela. Disponible en http://www.educomp.esc.edu.ar. Consulta: 26 de junio 2003.

Poole, B. (2000) Tecnología Educativa. Educar para la sociocultura de la comunicación y del conocimiento. Edit. Mc Graw
 Hill. México.

Sancho, J. (1992): Hoy ya es mañana. Tecnologías y Educación: un diálogo necesario. Publicaciones M.C.E.P., Moron .Sevilla.

Sevillano, M. (1990). Hacia una didáctica de y con los medios. UNED, vol. 2, 51-89. Madrid.

Villaseñor, G. (1998) La tecnología en el proceso de enseñanza –

 aprendizaje. Edit. Trillas. México.
Viscarro, C. (1998) Nuevas tecnologías para el aprendizaje. Edit

 Pirámide. España.
BIBLIOGRAFÍA
Adell, J. (1995). La Internet como telaraña: el World-Wide Web. Métodos de Información, Vol. 2, nº. 3.

Alanis, A. (1998) Formación de formadores. México: Edit. Trillas.
 Arjona, J. (1995). Aprendizaje competitivo o cooperativo con computadoras y logro académica en la asignatura Análisis II, en base de datos ARIES. UNAM. México. Registro No.941631. Disponible en: http://serpiente.dgsca.unam.mx/dgia/aries.html
Bazazgette, C. (1991) Los medios audiovisuales en la educación primaria.

 España: Ediciones Morata.

Beltrán, J. y otros (1995). Procesos cognitivos y soportes tecnológicos. España: Eudema (Ediciones de la Universidad Complutense de Madrid).

 Block, D. (1999). Los saltos de las ranas. Un ejemplo de uso de la computadora como medio de validación empírica de resultados”, en Memorias del XV Simposio Internacional de Computación en la Educación. Pp. 61-70. México: SOMECE.

Cabero, J. (1990). Análisis de medios de enseñanza. España.Sevilla. Alfar.

Cabero, J. (1996). Navegando, construyendo: la utilización de los hipertextos en la enseñanza. Sevilla, SAV-CMIDE, 201-226.

Cabero, J. (1996). Nuevas tecnologías, comunicación y educación. EDUTEC. Revista Electrónica de Tecnología Educativa, nº1, febrero de 1996.Documentoelectrónico:URL:http://www.uib.es/depart/dceweb/revelec1.html.

Cabero, J. y Otros. (1999). Internet: Un nuevo mundo por explorar en el ámbito educativo. (documento en WWW) URL: http://tecnologiaedu.us.es/edutec/paginas/2.html

Cebrián, M. (1998) Recursos tecnológicos y procesos de enseñanza y aprendizaje. Málaga: Secretaría de Publicaciones de la Universidad de Málaga.

Cruz, C. (1995). Enseñanza Virtual. Tecnología para la Educación. México: Centro de Apoyo a la Educación. Universidad Virtual del Sistema Tecnológico de Monterrey. Monterrey, N.L.

De Bono, E. (1986) El pensamiento lateral: Barcelona: Manual de creatividad. Paidós. . 320 p.
De Pablos, J. (1986). Cine y Enseñanza. C.I.D.E.,Madrid: Ministerio de Educación y Ciencia.

De Pablos, J. (1990). El video en el aula I. El video como mediador del aprendizaje. Revista de Educación, 291, 351-370.

De Pablos, J.(1995). Los medios audiovisuales en el mundo de la educación. Sevilla: Publicaciones M.C.E.P.. pp. 113

 Ferrés, J. (2000). El video en el aula. Libro en línea. Universidad Ramón Llull. España. Disponible: http://www.es./departamentos/didinv/tecnologiaeeducativa/ “anchor392022”. Consulta: 26 de junio 2003.

Fondo Internacional de Desarrollo Agrícola (1996). El uso de Internet en apoyo al desarrollo rural. Taller de Capacitación. Sucre, Bolivia • Puebla, México • Santiago, Chile.
Gagné, R. (1979). Las condiciones del aprendizaje. Madrid: Aguilar

Gardner, H. (1992) La nueva ciencia de la mente: Historia de la revolución cognitiva. España: Paidós, 2ª. Reimpre., . 449 págs.

Gates, B. (1995). Camino al futuro.México: McGraw Hill.

Gros, B. (2000). El ordenador invisible. Hacia la apropiación del ordenador en la enseñanza. Editorial Gedisa. Barcelona, España. 1a. Edición.

Hernández, C. (1999). Evolución de las nuevas tecnologías y su aplicación en la educación. España: Narcea.

IBM de Venezuela. (1995) La Computadora bajo la Pedagogía Construccionista en la Educación Básica: ¿Por qué las Computadoras en las Escuelas? Caracas: Guía: Centro de Informática Educativa., Enero.

Kennedy, P. (1993). Hacia el Siglo 21: Un exhaustivo análisis de las fuerzas y tendencias que perfilarán el nuevo siglo. Barcelona, España: Plaza & Janés Editores.

Ministerio de Educación, Cultura y Deportes (Productor). (2004, Marzo 24): Programa Educativo: Uso Educativo de Internet (Programa de TV). Caracas: Venezolana de Televisión.

Océano (1998) Enciclopedia Temática Estudiantil. España: Grupo Editorial Océano

Orantes, A. (1997). (aorantes@reacciun.ve). Los tres Retos del Futuro de la Educación. Ponencia presentada en la Mesa Redonda Electrónica: Impacto de las Nuevas Tecnologías de la Educación.

Páginadigital®, Copyright (2003). Ver, oír, leer y escribir .Disponible en info@paginadigital.com.ar . Consulta: 26 de junio del 2003.

Peña, R. (1997). La educación en Internet. Barcelona: Guía práctica para su aplicación en la enseñanza. Inforbooks

Piaget, J. (1964). Introducción a la epistemología genética. 1. El pensamiento matemático. Libro en línea. El uso de la informática en la escuela. Disponible en http://www.educomp.esc.edu.ar. Consulta: 26 de junio 2003.

Poole, B. (2000) Tecnología Educativa. Educar para la sociocultura de la comunicación y del conocimiento. México: Edit. Mc Graw Hill.
Roblesgil, S. (1996). La educación hoy, teniendo en cuenta el mañana" Monterrey, N.L.México: Verbum. Marzo-abril. Año 2. Núm. 8.
Salinas, J. (1996). Telemática y educación: expectativas y desafíos. Documentoelectrónico:URL:http://www.doe.d5.ub.es/any96/salinas_chile/.

Scourzo, H. (1970) Manual práctico de medios audiovisuales.

 Buenos Aires: Edit. Kapeluz.

Tejedor, J. (1996). Perspectivas de las nuevas tecnologías en la educación., Madrid. España: Ediciones Nausea.

Vásquez , G. (1994): El profesor del futuro y las nuevas tecnologías. España: Caja Murcia. Murcia.

UNESR (1983). Psicología del aprendizaje. Caracas–Venezuela.

Universidad Politécnica de Madrid (1998). Enciclopedia de Informática y Computación. España: Cultural S.A.

Autor:
Lic. Luis J. Martínez J.

Tutor: Dilma Martínez

Fecha: Abril, 2004

Tlf. 0235 – 3414360 - 0235- 7419987

luisjmartinezj@hotmail.com
Presentado ante la ilustre UNIVERSIDAD “SIMÓN RODRÍGUEZ” DECANATO DE POSTGRADO, Núcleo Valle de la Pascua, para optar al título de Especialización en Educación Mención: Rural

Fig. 9 Procesador de texto Microsoft Word

 Fig. 14 Google. Buscador de páginas de Internet

Fig. 21 Navegadores de Internet

Fig. 25 Alumnos observando video en el Colegio “Juan G. Roscio” Valle de la Pascua – Edo. Guárico

� EMBED PowerPoint.Slide.8 ���

PAGE
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_1136780260.ppt

