

**ESTRATEGIAS METODOLÓGICAS PARA LA ENSEÑANZA DE LA
TECNOLOGÍA Y LA INFORMÁTICA EN EL CICLO DE EDUCACIÓN MEDIA**

**SANDRA JANETH NARVAEZ GUERRERO
IRENE DEL SOCORRO ORTEGA ACOSTA**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS NATURALES Y MATEMATICAS
PROGRAMA DE LICENCIATURA EN INFORMÁTICA
PASTO - COLOMBIA
2002**

**ESTRATEGIAS METODOLÓGICAS PARA LA ENSEÑANZA DE LA
TECNOLOGÍA Y LA INFORMÁTICA EN EL CICLO DE EDUCACIÓN MEDIA**

**SANDRA JANETH NARVAEZ GUERRERO
IRENE DEL SOCORRO ORTEGA ACOSTA**

**Trabajo de Grado presentado como requisito
para optar al título de Licenciado en Informática**

**Asesor
Lic. ALVARO GOMEZ**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS NATURALES Y MATEMATICAS
PROGRAMA DE LICENCIATURA EN INFORMATICA
PASTO - COLOMBIA
2002**

“Las ideas y conclusiones aportadas en el trabajo de grado, son de responsabilidad exclusiva de su autor”.

Artículo 1° del acuerdo 324 de octubre 11 de 1976, emanado del honorable Consejo Directivo de la Universidad de Nariño.

Nota de aceptación

Presidente de tesis

Jurado

Jurado

San Juan de Pasto, 24 de enero de 2002

Dedicado a:

**Dios todo poderoso, a mi madre con
especial afecto por confiar en mi y
darme durante todo este tiempo su
constante motivación, a mis
hermanos y a mis hijos: María
Alejandra y Daniel, todos ellos,
quienes hicieron posible escalar una
etapa más en el campo del saber**

Dedico a:

Al Todo Poderoso, por darme la oportunidad de ser parte de un mundo que Tú me diste a conocer. A mis padres por soportar mis reveses, por todos sus esfuerzos para lograr su objetivo, en pocas palabras el mío. A mis hermanos. A mi esposo por hacerme amar cada segundo de la nueva etapa que vivo. A mi hijo Diego Alejandro fruto del amor, por ser el reloj despertador en mis mañanas, que me invitan a seguir viviendo.

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

Alvaro Gómez Lic. Informática, por su valiosa colaboración y asesoría.

Edilma Palomares, por su asesoría

Julio Gerardo Otero, por su asesoría.

Javier Cadavid, por su asesoría.

A la Facultad de Ciencias Naturales y Matemáticas.

A las diferentes Instituciones de educación formal, públicas y privadas de la ciudad de Pasto.

CONTENIDO

		Pág.
	INTRODUCCION	1
1.	PROBLEMA DE INVESTIGACIÓN	2
1.1	TITULO	2
1.2	DESCRIPCION DEL AREA PROBLEMÁTICA	2
1.3	JUSTIFICACION	3
1.4	FORMULACION DEL PROBLEMA	4
1.5	OBJETIVOS	4
1.5.1	Objetivo general	4
1.5.2	Objetivos específicos	4
1.6	DELIMITACION Y LIMITACION	5
1.6.1	Delimitación	5
1.6.2	Limitación	5
2.	MARCO TEORICO	7
2.1	ANTECEDENTES	7
2.2	MARCO CONCEPTUAL	10
2.2.1	El conocimiento, la tecnología y la informática	12

2.2.2	La revolución tecnológica de la informática	13
2.2.3	Clasificación de la informática y educación	14
2.2.4	La problemática de la enseñanza de la tecnología y la informática	18
2.2.5	La crisis de docentes en la enseñanza de la tecnología y la informática	20
2.2.6	El aprendizaje en la tecnología y la informática	22
2.2.7	Didáctica y metodología en la computación	24
2.2.8	Planeación, estrategias y formas educativas	25
2.2.9	Los roles del computador en la educación	33
2.2.10	Modalidades de la enseñanza asistida por computador	39
2.2.10.1	Formación tutorial	39
2.2.10.2	Forma de ejercitación y práctica	39
2.2.10.3	Formas de simulación y juegos didácticos	40
2.2.11	Las vertientes de la enseñanza en tecnología e informática	41
2.2.12	El impacto de la enseñanza de la tecnología y la informática en la educación y en el curriculum	42
2.2.12.1	Los nuevos roles del docente	43
2.2.12.2	El impacto de los computadores en el curriculum	45
2.2.12.3	Habilidades indirectas de la computación	46
2.2.12.4	El curriculum computacional del docente	47
2.2.13	Impacto tecnológico de los computadores en la educación	49

2.2.13.1	El impacto tecnológico	50
2.2.13.1.1	Las telecomunicaciones	52
2.3	MARCO LEGAL	53
2.4	DEFINICION DE TERMINOS	55
3	METODOLOGIA	61
3.1	TIPO DE INVESTIGACION	61
3.2	TECNICAS E INSTRUMENTOS	61
3.2.1	Análisis de textos	61
3.2.2	Entrevista personal	62
3.2.3	Encuestas	62
3.3	POBLACION Y MUESTRA	62
3.4	ANALISIS DE LA INFORMACION	65
4.	CRONOGRAMA	115
5.	PRESUPUESTO	116
6,	CONCLUSIONES	117
7.	RECOMENDACIONES	118
	BIBLIOGRAFIA	119
	ANEXOS	121

LISTA DE TABLAS

		ág.
Tabla 1	Frecuencias para modalidad	66
Tabla 2	Frecuencias para asignaturas	70
Tabla 3	Frecuencias para intensidad horaria	73
Tabla 4	Frecuencias para material utilizado en clase	76
Tabla 5	Frecuencias para mecanismos utilizados en clase	79
Tabla 6	Frecuencias para herramientas utilizadas en la elaboración de clases	83
Tabla 7	Frecuencias para lugar donde se realizan las clases	87
Tabla 8	Frecuencias para la pregunta: ¿Se cuenta con los equipos y herramientas necesarias para la enseñanza de la asignatura dentro de la institución?	90
Tabla 9	Frecuencias para la pregunta: ¿Encuentra dificultad en la aplicación de los conceptos de la asignatura?	93
Tabla 10	Frecuencias para la pregunta: ¿Utiliza los conceptos que se enseñan en la asignatura en su vida diaria?	97
Tabla 11	Frecuencias para la pregunta: ¿La metodología del docente encargado de la asignatura es la adecuada?	100
Tabla 12	Frecuencias para la pregunta: ¿A partir de que grado es necesario impartir la enseñanza de la asignatura?	103
Tabla 13	Frecuencias para la pregunta: ¿Se debería aumentar la intensidad horaria de la asignatura?	106
Tabla 14	Frecuencias para la pregunta: ¿Esta asignatura sirve de apoyo a otras asignaturas?	109
Tabla 15	Frecuencias para la pregunta: ¿Existen espacios tecnológicos en la institución?	112

LISTA DE FIGURAS

		Pág.
Figura 1	Frecuencias para modalidad	67
Figura 2	Frecuencias para asignaturas	71
Figura 3	Frecuencias para intensidad horaria	74
Figura 4	Frecuencias para material utilizado en clase	77
Figura 5	Frecuencias para mecanismos utilizados en clase	80
Figura 6	Frecuencias para herramientas utilizadas en la elaboración de clases	84
Figura 7	Frecuencias para lugar donde se realizan las clases	88
Figura 8	¿Se cuenta con los equipos y herramientas necesarias para la enseñanza de la asignatura dentro de la institución?	91
Figura 9	¿Encuentra dificultad en la aplicación de los conceptos de la asignatura?	94
Figura 10	¿Utiliza los conceptos que se enseñan en la asignatura en su vida diaria?	98
Figura 11	¿La metodología del docente encargado de la asignatura es la adecuada?	101
Figura 12	¿A partir de que grado es necesario impartir la enseñanza de la asignatura?	104
Figura 13	¿Se debería aumentar la intensidad horaria de la asignatura?	107
Figura 14	¿Esta asignatura sirve de apoyo a otras asignaturas?	110
Figura 15	¿Existen espacios tecnológicos en la institución?	113

LISTA DE ANEXOS

		Pág.
Anexo A	Encuesta	122
Anexo B	Modulo	125

RESUMEN

La investigación se realizó en la ciudad de Pasto durante los meses de marzo, abril y mayo del 2000, con el objeto de identificar el estado actual de las estrategias metodológicas empleadas por los docentes en el área de tecnología e informática.

Con la ayuda de la Secretaria de Educación Municipal, se obtuvo un listado de 49 establecimientos de educación formal, en el casco urbano de la ciudad. Se tomo una muestra de 12 colegios entre públicos y privados, a la cual se le aplicaron técnicas e instrumentos de investigación como son: el análisis de textos, entrevista personal dirigida a los docentes y las encuestas para los estudiantes.

Una vez recolectada y procesada la información, se encontró que existen colegios que han estipulado a la informática como una modalidad, dando mayor énfasis a los avances tecnológicos e informáticos. Es así como en la mayoría de los colegios se tiene en cuenta la informática sin contar con la tecnología que es el complemento del estudio de esta área; razón por la cual solamente se imparten y reciben conocimientos que giran en torno al uso exclusivo del computador. Se encontró que la intensidad horaria semanal esta distribuida teniendo en cuenta las

necesidades de los estudiantes para cada institución. En la actualidad, se cuenta en informática con los mismos mecanismos tradicionales utilizados para dictar una clase de cualquier otra asignatura, lo único innovador en informática es el computador con sus características y requerimientos. La mayor parte de los docentes utilizan la elaboración de talleres, guías, trabajos individuales y en grupo y las exposiciones para de manera complementaria reforzar los contenidos y temáticas vistos en clase. Cabe destacar que para los docentes es muy importante la utilización de material que refuerce el contenido de la asignatura y más aún facilite el trabajo dentro del salón de clases y el aula de informática; por tal razón son de gran importancia los talleres y las guías porque a parte de encontrar en estos mecanismos de trabajos un sumario de la temática que se tratara durante el año lectivo, se profundiza con mayor fuerza mediante la práctica en el computador mediante talleres de aplicación del tema a tratar. Existen dentro de la asignatura de informática muchas herramientas, su manejo y aplicación dependen de los recursos con que cuenta la institución y los mismos estudiantes. La mayoría de establecimientos a enfocado a la informática al uso exclusivo del computador. Los recursos exigidos por los mismos estudiantes y docentes es la implementación de nuevas aulas de informática que correspondan a un fin específico sea multimedia o internet. Los conceptos dados en la asignatura de informática son aplicados mediante la elaboración de trabajos no sólo de la materia sino también de otras asignaturas. Se encontró que la metodología del docente no es la apropiada puesto que existe una mala preparación del docente,

ya que en cierto grado no poseen la preparación a nivel profesional del área. Se ve necesario implantar la asignatura desde grado primero porque los estudiantes alcanzaran una cierta familiarización con conceptos y el avance de la tecnología. El incrementar la intensidad horaria de la asignatura, es necesario ya que los estudiantes creen que esta materia permitiría tener un mayor grado de preparación ya que en la actualidad se requiere tener un grado de conocimiento acerca de los avances tanto a nivel tecnológico como informático.

Teniendo en cuenta la situación actual en la que se halla sumergida la informática en los establecimientos de Pasto, complementada con situaciones específicas del contexto y las necesidades y expectativas de los docentes y estudiantes en relación con el futuro del aprendizaje. Se elaboro un módulo que propicia la apertura de nuevas estrategias en la implementación de la informática, para superar la mirada exclusiva sobre sí mismos. En la selección y tratamiento de los temas del módulo, se tuvieron en cuenta los resultados de las encuestas y entrevistas realizados a las instituciones educativas de Pasto, relacionados con el tema de la didáctica y metodología utilizada en la enseñanza de la informática.

ABSTRACT

The investigation made on San Juan de Pasto city, during the months of March, April and May in 2002 year, want identify actual conditions of strategy methodology used by teachers in the technology and informatics' area.

The Secretary of education municipal contribute towards obtain a list with 49 places of education formal inside city. Obtain a sample of 12 colleges some public and other private, which apply technical and forms of investigation as following: analysis text, personal interview at teachers and the test to students.

Time recollected and processing the information, found colleges which have been take the informatics as mode, and give greater emphasis at advances technology and informatics. So, on the whole have the informatics as subject and the technology is the complement of the last. This is reason for teach y learn only knowledge already of use computer. Amount hours classes in the week are distribute according to needs students each institution. Actuality, the mechanism are used traditionally in any subject. Only innovation in informatics is the computer with characteristics and requirements. Many teachers used make works in group and individual, guide and the conferences as complement classes. So, for the

teacher is important use of material intensifier of subject, also should to be easy the work any class and informatics class. This is the cause very important for make works in group and guide because is the summary of theme for development during year in the college, the practice is very important too. Be inside topic of informatics many tools, the forms for drivers and apply depend of recourses of the institution and same students. Main of colleges had focused use exclusive of computer. The recourses demand by same students and teacher is implementation of new saloons class for informatics and these have a end specific towards to Multimedia or Internet. Concept which is in the subject informatics is applying through make works in this subject and others topics. Methodology of teacher and prepared are bad, they aren't prepared in the area. Necessary have introduce topic in the first grade because students require acquaint with concepts and advanced technology. Add to week more hours of class because students think with this mode will have best preparation moreover is necessary have good grade knowledge about advances as level technology than informatics.

Likewise actual state of affairs of informatics is under in the institutions in Pasto city, also complement with context situations specifics, needs and expect of teachers and students in relation with future apprenticeship. Make module allow open new strategist in the implementation of informatics for overcome self. In select and treatment of the themes of module, have present results' check and interview formulate in the train institutions in Pasto, relatives with didactical and methodology used in teach informatics.

INTRODUCCION

Este documento pretende entre los docentes establecer estrategias metodológicas que se encaminen adecuadamente a la enseñanza de las ciencias aplicadas y al manejo del computador como herramienta didáctica.

Esta destinado para los distintos agentes educativos que desean participar creativamente en el proceso de mejoramiento y desarrollo de la educación en tecnología e informática, mediante las diversas modalidades tecnológicas a nivel de plantel, zona o región. .

Plantea estrategias metodológicas para la enseñanza de tecnología e informática en el ciclo de educación media, puesto que hoy en día la pedagogía se ha convertido en un dispositivo de constante mediación en relación con las continuas adecuaciones culturales que propone la sociedad; más aún en aquellos ciclos de educación en donde el docente sirve como mediador y facilitador de la información y el conocimiento. Por lo tanto el objeto de investigación gira en torno a la Educación Media por encontrar aquí la necesidad de implantar nuevas alternativas para el estudiante, permitiéndole la aplicación de la tecnología y la informática para la creación de nuevos espacios dentro del entorno en el cual se desarrolla.

1. PROBLEMA DE INVESTIGACIÓN

1.1 TITULO

Estrategias Metodológicas para la enseñanza de la Tecnología y la Informática en el ciclo de Educación Media.

1.2 DESCRIPCIÓN DEL ÁREA PROBLEMÁTICA

La educación en tecnología e informática en los diversos grados y niveles de la educación formal ha demostrado la presencia de problemas que afectan a los alumnos, los profesores y los centros educativos. Uno de dichos problemas se relaciona con la carencia de una pedagogía específica que oriente el trabajo de los educadores en este campo.

La educación en Tecnología e Informática adolece de grandes fallas, fallas que demoran el proceso pedagógico haciendo que el docente siga utilizando los mismos procedimientos de enseñanza, metodologías, etc., a ello se suma la falta de profesionales idóneos y capacitados en el área limitando de esta manera un aprendizaje adecuado del estudiante.

Sin embargo, existe en el sector privado algunas soluciones a estas fallas, emprendiendo proyectos pedagógicos y administrativos para redefinir los postulados desde los cuales tanto directivos y docentes de esta área deberán emprender para recuperar su misión dentro de la labor educativa.

1.3 JUSTIFICACION

Conociendo las aplicaciones que en el momento actual tiene la tecnología y la informática y como estas influyen en el progreso de la humanidad es muy importante exigir en los docentes la selección de una pedagogía adecuada que permita la aplicación de una serie de actividades y de ayudas metodológicas para mantener un equilibrio entre la conceptualización teórica y la aplicación práctica del conocimiento de la Tecnología y la Informática.

Se pretende buscar estrategias metodológicas que generen alternativas de cambios reales acordes a lo que se esta viviendo en la actualidad con proyección al futuro, y más aún se pretende brindar al docente unidades metodológicas de conocimiento y de reflexión sobre la práctica educativa que le puede ser de utilidad en el mejoramiento de la enseñanza de la tecnología y la informática.

El diseño estrategias metodológicas en el campo de Tecnología e Informática permitiría identificar problemas, jerarquizarlos, buscar alternativas de solución y desarrollar las potencialidades: intelectuales, morales, culturales y humanos para

mejorar la calidad del proceso educativo y contribuir a la formación integral del estudiante.

1.4 FORMULACION DEL PROBLEMA

¿Existen estrategias metodológicas en la enseñanza de la Tecnología e Informática en las instituciones de Educación Media de la Ciudad de Pasto?

1.5 OBJETIVOS

1.5.1 Objetivo general: Diseñar estrategias metodológicas para la enseñanza de la tecnología y la informática en el ciclo de educación media en determinados colegios de la ciudad de Pasto.

1.5.2 Objetivos específicos

- Identificar el estado actual de las estrategias metodológicas empleadas por los docentes en el área de tecnología e informática por medio de técnicas e instrumentos que faciliten la recolección de la información.
- Clasificar la información recolectada de las distintas instituciones de educación media por medio de los ítems expuestos en las encuestas.

- Mediante el análisis de la información construir estrategias metodológicas que llenen las expectativas y necesidades de los docentes y los estudiantes.
- Dar a conocer la importancia y la trascendencia que tiene el área de tecnología e informática en la actualidad a nivel educativo a través de mecanismos metodológicos, pedagógicos y didácticos apropiados para impartir de manera adecuada dicha enseñanza por medio de la elaboración de módulos.

1.6 DELIMITACIÓN Y LIMITACIÓN

1.6.1 Delimitación: la investigación se realizará en establecimientos de educación formal en Educación Media registrados en la Secretaria de Educación Municipal establecidos en el casco urbano de la ciudad de Pasto.

1.6.2 Limitación: se limita el problema al diseño estrategias metodológicas que faciliten la enseñanza de la Tecnología y la Informática en el ciclo de educación Media.

Teniendo en cuenta que en la actualidad la enseñanza de la tecnología y la informática ha centrado sus estudios en el área computacional y más aún en el manejo de las comunicaciones se orientará la investigación al manejo del computador como una herramienta didáctica, es decir se enfatizará el estudio únicamente a la computación o a la informática puesto que es un hecho que en

gran parte de las instituciones se encuentra orientado el plan de estudios en este campo.

2. MARCO TEÓRICO

2.1 ANTECEDENTES

Son muy pocos los colegios que cuentan con un aula de computo adecuada y solvente a las necesidades que plantea el factor demográfico escolar; un problema más grave aún es la utilización en muchos casos errada que se están dando a las aulas de computo, por cuanto se piensa que solo enseñando a programar y emplear paquetes de aplicación, se esta utilizando adecuadamente esta ayuda educativa, desperdiciando el aspecto pedagógico y la implementación de software especializados de estudio que elevan la calidad educativa en todas las áreas de los educandos a nivel de Pasto. Por otra parte, existían en algunos colegios computadores que estaban siendo sub-utilizados en oficinas de administración y que no prestaban casi ningún tipo de servicio educativo.

Las bibliotecas adolecen de textos especializados en informática lo que demuestra que el problema esta presente y que viene de años atrás; urge la implementación de textos en esta área de tal manera que sirvan de apoyo a los docentes en sus objetivos instruccionales.

Hasta el momento no hay diagnóstico sobre la realidad de la informática educativa en Pasto. La Secretaria de Educación Municipal no los ha realizado y tampoco las

instituciones que de una u otra manera tienen que ver con esta realidad; han dejado pasar desapercibido este fenómeno, sin preocuparse por conocer quién, cómo y por qué se están utilizando aulas de computo en el campo educativo, para con la experiencia de los que han implementado esta área en la educación enriquecer y elevar el rendimiento y la calidad de los docentes y discentes de la región en esta especialidad.

En la mayoría de los colegios que poseen aulas de computo lo han hecho por iniciativa propia, ya que la Secretaria de Educación no posee una estructura adecuada para brindar la respectiva orientación y asesoramiento en este campo.

Haciendo ingentes esfuerzos y gracias a la colaboración de instituciones gubernamentales poco a poco se ha ido transformando la realidad de la informática en Pasto, que empezó con un aula de computo auspiciada por la Presidencia de la República (equipos, hardware y software), la Cámara de Comercio (local y administración), la Universidad de Nariño (aspectos docentes y técnico).

Luego los colegios particulares vieron la necesidad de implementar la informática en sus aulas para adecuarse al desarrollo tecnológico y científico que en el momento existe y contando con la colaboración de los sectores educativos han creado sus propias aulas de computo.

Se ha encontrado que en Pasto hay algunas aulas de computo de Educación Básica Secundaria y Media de los colegios públicos y privados, están no revisten todas las características que colmen las expectativas de los educandos.

Hoy, no es que se halla superado este escollo, aunque si se ha mejorado notablemente el conocimiento de esta área; la inclusión de la informática como materia en los colegios ya han mostrado positivos resultados y se puede confiar plenamente en las capacidades profesionales de quienes han recibido la instrucción.

La educación debería ponerse acorde con el avance tecnológico si quiere marchar paralelamente con los descubrimientos de la técnica y la ciencia. En Pasto no pasó desapercibido este fenómeno, algunos colegios han conseguido sus computadores para optimizar su nivel educativo, respondiendo así a la demanda que exige el momento actual de la intervención de la informática educativa en la gran mayoría de colegios públicos y privados.

Hay que anotar que el diseño curricular y las nuevas reformas educativas tales como el Decreto 2343 implementan los estudios progresivos y avanzados en informática educativa mediante el bachillerato en sistemas y otras modalidades.

2.2 MARCO CONCEPTUAL

Hablar de Tecnología e Informática es hablar de la necesidad de recursos humanos capacitados, de los cambios en la forma de trabajar y los nuevos empleos, de las nuevas posibilidades de desarrollo individual; hablar de tecnología e informática es hablar de educación.

El hombre y menos aún el docente son esclavos de la técnica, introduciendo de esta manera:

- El docente como utilizador inteligente de material computacional y herramientas tecnológicas, en su quehacer educativo.
- Al docente como autor de material instruccional con el computador en sus diferentes modalidades.
- El docente como evaluador y seleccionador de material informático para las instituciones.
- El docente como planificador y administrador de los recursos informáticos de las instituciones.

Antes de comenzar propiamente a hablar de Tecnología e Informática en la Educación, sus enfoques y técnicas, es conveniente discutir o tratar de aclarar algunas cosas que no son. Esta discusión gira alrededor de los mitos de la Tecnología y la Informática en la Educación. Algunas de esas creencias o mitos se acercan a creer que la Tecnología y la Informática son un solo tema que vincula únicamente al computador y los programas que él imparte, olvidando de por sí que en este campo existen otros caminos hacia la evolución y el desarrollo tecnológico.

Otra creencia, es pensar que la tecnología y la informática no apoya los distintos procesos evolutivos y más aún el desarrollo cognitivo del estudiante, olvidando que en el proceso de pensar de un individuo que ha aplicado la tecnología y la informática mediante el uso del computador y otras herramientas se presentan tres cambios principales de actitud o mentalidad:

1. Participativa: esta actitud es el resultante de interactuar con las distintas herramientas tecnológicas e informáticas sin esperar que las cosas se hagan solas.
2. Analítica - algorítmica: esta mentalidad es el resultado de tratar de entender como funciona cualquier proceso para poderlo comunicar al computador y se requiere para ello poder descomponer el problema en partes.

3. Algorítmica - constructiva: toda solución tiene que llevar una secuencia, de operaciones que lleve al resultado deseado.

Ser más participativo, analítico y constructivo son ciertamente como se ha visto, ventajas interesantes e importantes que extienden las habilidades mentales para el manejo de la información y de la tecnología.

2.2.1 El conocimiento, la tecnología y la informática. La Tecnología y la Informática refleja una nueva manera de pensar, de formular problemas, de modelizarlos, concretarlos y procesarlos. La Tecnología y la Informática suministra herramientas para manejar y dominar los problemas relacionados con la tecnología e información del mundo actual. Aunque es difícil establecer los límites de la Tecnología y la Informática, por el momento el punto de contacto de todo el quehacer informático se restringe al uso del computador como un instrumento que permite realizar el procesamiento de información de manera automatizada.

Es innegable que la Tecnología y la Informática han adquirido recientemente el carácter de ciencia o disciplina científica, al presentar estructuras organizacionales, presupuestos y recursos humanos propios, en cantidad semejante al de otras disciplinas. Presenta además características propias, como el ser una disciplina de tipo encrucijada, es decir una disciplina que usan las demás ciencias o disciplinas, comparable a la lengua o a las matemáticas.

La Tecnología y la Informática es una extensión de las capacidades mentales del hombre puesto que la mayoría de las operaciones mentales tienen que ver con el tratamiento de datos, información y conocimiento.

La Tecnología y la Informática, no sólo es una herramienta operativa más, sino que además provee de una excelente experiencia en la estructuración del conocimiento y control de la complejidad de la información. Desde este punto de vista, la Informática y aún más la Tecnología no sólo permite el trabajar u operacionalizar situaciones rutinarias de trabajo con datos o información, sino que puede ir a la esencia misma de la Educación: el Aprendizaje.

2.2.2 La revolución tecnológica de la informática. La Informática está cambiando los procesos de trabajo de todo lo que tiene que ver con información y de manera más general con el conocimiento. Frecuentemente se le ha comparado a la Informática como una nueva revolución industrial. "Es un hecho reconocido que la revolución tecnológica en la informática constituye uno de los cambios cualitativos más importantes del presente siglo, al grado que por sus profundas implicaciones económicas y sociales, ha sido llamada la "Segunda Revolución Industrial"¹

En el sistema educativo la tecnología se ha desarrollado dirigiéndose hacia distintos enfoques y aún hacia investigar cómo con la tecnología el fenómeno educativo se contamina de la deshumanización. Con la tecnología educativa se pretende lograr un proceso más productivo e individual, brindar una educación con

¹ Mota 1980

bases eminentemente científicas, hacer de la enseñanza un fenómeno significativo y en consecuencia, lograr un aprendizaje eficaz a la vez que aboga por una ampliación de la cobertura educativa y a la aplicación de manera sistemática del conocimiento científico y tecnológico a la solución de problemas educativos.

2.2.3 Clasificación de la informática y educación. Lo ideal en Educación es como lograr que los estudiantes entendieran lo que hay más allá de los hechos, puedan resolver problemas distintos a los estrictamente enseñados, adquieran la capacidad de deducir y plantear sus propios esquemas deductivos para inferir sobre otras situaciones; en pocas palabras que trabajen ya no solo con datos, ni información, sino con conocimiento.

Para poder entonces cernir el campo de trabajo entre Informática y la Educación hay que distinguir dos cuestiones que aunque diferentes; se mezclan entre ellas.

Primera: la Informática como medio (instrumental y cognitivo) para el proceso de enseñanza/aprendizaje y la educación en general.

Segunda: la Informática como objeto del proceso de enseñanza/ aprendizaje. Es decir la Enseñanza e Investigación de la Computación.

Generalmente a la primera se le denomina "Educación basada en la computación" y comprende a su vez dos aspectos:

- La "Enseñanza Asistida por Computador", o en términos derivados del enfoque pedagógico más actual el "Aprendizaje Asistido por Computador", que comprendería a aquellos aspectos computacionales que de alguna manera directa asisten o ayudan al proceso de enseñanza o aprendizaje.
- El aspecto de la Administración de la Educación Asistida por Computador, es decir, los recursos de Informática que la institución y el docente se pueden valer para administrar el servicio educativo a los educados. Esta a su vez comprende dos ramas: La Administración de la Educación por Computador y la Administración Escolar Asistida por Computador. La administración de la educación por computador se refiere a la automatización de los procesos de evaluación, registro, seguimiento y apoyo a los estudiantes, mientras que el aspecto de Administración Escolar Asistida por Computador se refiere a la computarización de la administración clásica de la institución como cualquier empresa de servicios.

Un esquema de toda esta taxonomía se muestra a continuación:

1. ENSEÑANZA E INVESTIGACIÓN SOBRE LA COMPUTACION:
2. EDUCACION BASADA EN LOS COMPUTADORES
 1. ADMINISTRACION ASISTIDA POR COMPUTADOR
 1. ADMINISTRACION ESCOLAR
 2. ADMINISTRACION DEL APRENDIZAJE
 2. APRENDIZAJE ASISTIDO POR COMPUTADOR

1. ENSEÑANZA ASISTIDA POR COMPUTADOR

1. MODALIDADES (CAI O EAC)

1. TUTORIALES

2. EJERCITACIÓN Y PRÁCTICA

3. DEMOSTRACIÓN - SIMULACIONES

CLÁSICAS

4. OTROS

2. APRENDIZAJE A PARTIR DE EL COMPUTADOR

1. HERRAMIENTAS

2. DESCUBRIMIENTO

3. BÚSQUEDA

4. LENGUAJES

5. SIMULACIÓN

6. INTERNET - WEB

7. JUEGOS

La Enseñanza e Investigación sobre la Computación es la primera de estas cuatro sub-ramas:

- enseñanza aprendizaje de la Informática
- enseñanza asistida con el computador
- aprendizaje a partir de la informática
- administración educativa con la informática.

La enseñanza-aprendizaje sobre o de la informática, comprende tres niveles:

- el de ciencia y tecnología (incluyendo la programación),
- el de cultura informática y
- el de alfabetización.

En el primer nivel, considerada la Informática como una ciencia y tecnología muestra la naturaleza de ella, es decir sus componentes lógico y material.

El componente lógico se constituye por todos los elementos utilizados en la optimización de recursos, concretamente se refiere a las técnicas generadas y perfeccionadas con la Informática y que son básicas para el mejor aprovechamiento de cualquier clase de sistema.

El componente material esta formado por los elementos físicos utilizados para el procesamiento de información se refiere al equipo utilizado en la informática, llamado "Hardware".

La informática como cultura, implica la existencia de un usuario, de sus medios y herramientas. Se denomina Cultura Informática por la existencia de lenguajes, el desarrollo de una mentalidad analítica- constructiva- sintética, el apego a una serie de valores que se otorgan a la información.

De todo lo anterior se puede inferir que una de las principales prioridades es enseñar a los estudiantes el desarrollo tecnológico, del cual los computadores son una parte importante. En un futuro cercano los computadores serán utilizadas necesariamente aún por aquellos no especialistas en el área, por lo que aún en mínima escala se deberá poseer un conocimiento y habilidad básica de su uso. Los planeadores de la educación deben poner a la disposición de la población estudiantil los medios para el aprendizaje de lenguajes y técnicas para el manejo de equipos, que podrán ser utilizados en tareas de más alto nivel en cualquier disciplina ya que su impacto social es tangible.

La Enseñanza Asistida por Computador, se ha dividido en dos a su vez:

- La Enseñanza a partir de la Informática, es decir el uso eventual de herramientas, paquetes y técnicas de cómputo que permiten el aprender algo, ese algo no es enseñado en sí con el computador, esta solo sirve para hacer cálculos, ordenar, clasificar, transcribir, comunicar etc. la información.
- La Enseñanza o Aprendizaje con la Computación, es decir cuando explícitamente el objeto del aprendizaje es computarizado, estructurado y preparado para esto.

2.2.4 La problemática de la enseñanza de la tecnología y la informática. La importancia actual de la Informática requiere un nivel de conocimiento, habilidades y destrezas que implica una formación especializada. Si bien los niveles de la

educación van desde la alfabetización hasta la especialización, sea en la modalidad formal, o no formal, estos se enfrentan principalmente al problema del reciclaje y actualización de los cuadros existentes. El problema de la formación de docentes en computación es cada vez más difícil dada la diversificación, crecimiento y cambio en la disciplina en sí misma.

La enseñanza de la Tecnología y la Informática es una gran preocupación en el campo de la educación, debido al escaso número de docentes, al desafío de la obsolescencia del conocimiento especializado y a la carencia de una visión general que permita determinar las implicaciones de los cambios en la cultura actual, en los elementos sociales y económicos.

Estos conceptos, llevan a un doble planteamiento.

Primero, la necesidad de establecer una visión prospectiva del cambio tecnológico en general y en particular en el área de Tecnología e Informática, y su influencia en la transformación social.

Segundo, proporcionar los instrumentos adecuados para que el estudiante y después, el docente continúe desarrollándose, así como una metodología que le permita analizar y cuestionar su papel en el que está inserto y las funciones que debe realizar.

2.2.5 La crisis de docentes en la enseñanza de la tecnología y la informática.

Si hablamos de las características de un buen docente en Informática, tendríamos al menos las siguientes: suficientes conocimientos de la disciplina, facilidad de comunicación, visión de nuevas aplicaciones y un interés constante de actualización; y en el caso de la Informática parecería muy importante el manejo de diversos enfoques y temas, además del dominio en el manejo del computador como herramienta de enseñanza, finalmente una visión sobre las implicaciones y consecuencias del cambio denominado informatización de la sociedad. El rol específico que debe adoptar el docente en los próximos años será determinante para el desarrollo de la computación, sus aplicaciones e implicaciones, dependiendo del nivel en que imparta la Informática.

La educación de la Tecnología y la Informática a nivel medio va a requerir ante todo un profundo conocimiento de la tecnología educativa y la innovación de enfoques en matemáticas constructivas balanceando con las deductivas. Será necesario despertar en los estudiantes un interés por la Heurística y la Lógica Formal, tal y como lo indican las tendencias actuales en Inteligencia Artificial y concretamente en el área de Sistemas Expertos, ya que buena parte de la programación futura será basada en estos términos. Sin embargo, es claro que para lograr esto, el docente requerirá una transformación paulatina en términos de una formación que lo mantenga actualizado y lo impulse a experimentar.

A nivel elemental también se va a requerir la introducción de la computación y en consecuencia de docentes que puedan enseñarla, pero fundamentalmente que

sepan motivar para su estudio futuro y continuo y den una adecuada culturización. Una primera pregunta pedagógica surge entonces, A partir de qué nivel es conveniente introducir la Tecnología y la Informática? Todo parece indicar que a menor edad (nivel preescolar) de los estudiantes, estos tendrán mayor facilidad y aprovechamiento. En el reporte al presidente de Francia sobre "Educación y la informatización de la sociedad"², se señala que es necesario un cierto grado de desarrollo psicomotriz y de abstracción para que el niño pueda manejar la herramienta Informática, ya que necesita de algunas nociones matemáticas y en general la habilidad va a estar limitada a edad temprana porque el medio de contacto privilegiado con el computador es el teclado y la pantalla, lo que exige saber leer y escribir. Con base a lo anterior es más comprensible introducirla a partir del tercer grado de primaria, aunque de manera informal y con mucho éxito se ha introducido, en términos de juegos, música, dibujos, etc. desde la edad preescolar e incluso antes.

Basta señalar, que nos enfrentamos a un gran desafío, al crear una cultura Informática para todos, lo cual va a requerir una transformación pedagógica, adopción de nuevos medios de comunicación, nuevas formas de organización y un nuevo tipo de docentes, con una velocidad de respuesta acorde al ritmo de los cambios tecnológicos.

² J.C. Simón

2.2.6 El aprendizaje en la tecnología y la informática. Existen tres tipos de aprendizaje:

- El Aprendizaje de memoria
- El Aprendizaje de un conjunto de información organizándola, simplificándola y asociándola (una materia como Geografía o Historia o la Aritmética)
- El Aprendizaje de un comportamiento en una situación dada, por ejemplo jugar al tenis, viajar, aprender un oficio, el aprender a resolver problemas diferentes con Matemáticas etc.

Estos tres tipos de aprendizaje tienen niveles de complejidad diferentes, lo cual es diferente a la dificultad. Así para ciertas personas les es más difícil o más fácil el aprender a hacer algo que el memorizar algo. La complejidad estriba en el significado de lo que implica o representa ese aprendizaje. Así, el memorizar significa simplemente guardar y poderse acordar de algo directamente. El siguiente nivel implica el aprender cosas en conjunto, con su significado así como el poder trabajar con ellas para relacionarlas. El último nivel significa el aprender a resolver situaciones nuevas, teniendo un patrón, o estructura de respuesta fundamental. El punto común de estas operaciones es el de aumentar los conocimientos con la finalidad de poderlos utilizar posteriormente.

La idea de mejorar es el punto esencial en la definición de aprendizaje, ya que no sólo significa aumentar o incorporar nuevas cosas sino también el ser capaz de comportarse mejor ante una situación análoga.

Si se trasladan las ideas anteriores al campo de la Tecnología y la Informática se podría tratar de definir un sistema informático que mejore su desempeño y ámbito de operaciones como consecuencia de ensayos especiales llamados de aprendizaje, que permiten modificar el objeto en cuestión. Actualmente esto es posible en ámbitos o contextos muy reducidos. Es claro que el objeto es un programa que de alguna manera se perfecciona como consecuencia de ensayos y que esta perfección aunque inducida exteriormente no es realizada explícitamente. De alguna manera en la Tecnología y la Informática el enfoque de aprendizaje trata de hacer intervenir al hombre lo menos posible, comprendiendo y haciendo explícito las condiciones en las cuales el objeto aumenta el conocimiento.

El conocimiento es la tercera etapa de la cadena que actualmente se maneja en la tecnología y la informática.

Dentro de este contexto el aprender sería el comprender la semántica de las transformaciones que permitan deducir y modificar la representación y el establecimiento de una estructura de datos utilizable para la solución de problemas del mismo tipo, es decir que utilice la misma información. Es claro que no es posible entonces hablar de aprendizaje sin hablar igualmente de percepción, comprensión y de pensamiento.

Este tema del aprendizaje es curiosamente también el tema central de la pedagogía y de la educación. Aquí se unen Educación e Informática ya que ambos tienen en sus objetos de estudio al aprendizaje. Es en la medida que se entienda mejor este proceso del aprendizaje y se pueda representar y desarrollar en computador como mejor se podrán hacer aplicaciones útiles a los seres humanos para su aprendizaje. Lo importante aquí ya no es, discutir si el conocimiento y el aprendizaje es exclusivo del ser humano, sino como representarlo y capturarlo, describir los "mecanismos", el significado y la forma de adquisición del conocimiento, lo que dará la clave del aprendizaje.

2.2.7 Didáctica y metodología en la computación.

“La informática permite un aprendizaje individualizado. Este puede ser el aporte capital de la informática a la pedagogía”.³

La informática a nivel educativo es tomada como un agente activo, puesto que ha generado la individualización consiguiendo resultados como la interactividad, la creatividad y otros que favorecen la autonomía.

De la misma manera ha permitido alcanzar y sobrepasar límites inesperados, motivando al estudiante a descubrir nuevos métodos de aprendizaje y a superar problemas no tan comunes con el computador; pero así mismo el docente se enfrenta a retos que le permitirán cambiar el contexto de enseñanza en la escuela:

³ JACOB Francois (1987), La statue intérieure, Paris, Odile Jacob

“Los estudiantes que no son motivados tienen graves problemas con el computador”⁴

A nivel de la didáctica y la pedagogía el docente de la informática se verá obligado a pensar en nuevos modelos pedagógicos que traigan consigo el rompimiento de los antiguos modelos ya existentes:

“La introducción de la informática chocará con los modelos pedagógicos subyacentes. Se persistirá cada vez con mayor frecuencia en hacer trabajar a todos los estudiantes sobre el mismo ejercicio, a pesar de que el instrumento permita ofrecer programas variados y adoptados. Los estudiantes raramente se dejarán solos delante del computador, cuando la presencia del adulto, salvo en la etapa de iniciación, no es siempre necesaria.”⁵

2.2.8 Planeación, estrategias y formas educativas. Obviamente el camino para preparar recursos humanos en el uso de nuevas tecnologías es llevándolas a las instituciones educativas, esto implica que los planeadores de la educación diseñen medios para la familiarización de los docentes y estudiantes con el uso de tales tecnologías.

La conveniencia de incluir los medios tecnológicos e informáticos en las instituciones educativas está determinada por el gran significado que en la planeación educativa se pretende tener. Ya que afecta directamente a los tres

⁴ Jean-Luc ZIMMERMANN, cité par Fabien GRUPHIER: “Les mutants magnifiques” in Le Nouvel Observateur, no 995, 2 december 1983

⁵ RANCUREL Marc(1985), “L’informatique á l’école”, in Etudes, 326/6, juin 85

ejes más importantes de la planeación educativa: la extensión de la educación para todos, la posibilidad que la inclusión de tales medios garantice el acceso equitativo de la población escolar a la educación y finalmente que eventualmente mejore la calidad de la educación.

Se debe considerar la potencialidad del uso de la informática en el proceso enseñanza aprendizaje, independientemente de la forma de resolver o visualizar la situación anterior. Pero eso sería ignorar que los medios llevan el mensaje o lo que es lo mismo que las modalidades pueden tener implicaciones en las estrategias.

Aunque las estrategias pedagógicas para implantar un programa educativo caen dentro de la planeación educativa, ya que las modalidades escogidas pueden tener repercusiones en las estrategias o viceversa es conveniente al menos presentarlas aquí. La selección de una estrategia pedagógica proviene de la definición de una política educativa, de los objetivos mismos que se pretende con la educación y el manejo de sus medios.

Toda forma educativa pretende aproximar la conducta de los individuos de un grupo a los valores y normas conformados en un modelo del grupo social de referencia. El análisis de lo educativo ha llevado a identificar empíricamente dos grandes grupos: las espontáneas y las formales. Las primeras forman parte inherente de las instituciones humanas y no han sido intencionalmente desarrolladas; las segundas se han producido deliberadamente con ciertos

propósitos, se reproducen mediante procesos racionalizados y requieren generalmente de un soporte administrativo para funcionar. Generalmente las autoridades educativas se han orientado a planear y desarrollar estas segundas, que caen bajo su control o vigilancia; sin embargo se podría fomentar con mucho éxito las formas espontáneas.

Como estrategias pedagógicas de las modalidades formales podemos señalar a la enseñanza escolar, la educación abierta, la enseñanza a distancia, la capacitación, el entrenamiento en servicio, etc.

La aplicación de la tecnología educativa es el proceso de sistematizar los tres tipos de componentes, considerándola como el desarrollo, operación y evaluación de sistemas educativos directos o indirectos, que pueden ser replicables y que cuando se replican producen confiablemente los resultados educativos propuestos a la luz de las teorías del aprendizaje y la comunicación valiéndose de recursos humanos y técnicos. Aunque el término de tecnología educativa ha sido frecuentemente relacionado con todo tipo de máquinas que coadyuvan al proceso enseñanza-aprendizaje (audiovisuales, tipográficas, microcomputadores, etc.) no todo tipo de equipo beneficia por sí sólo al aprendizaje, ni obviamente desplazará al docente.

No basta con poseer una gran cantidad/calidad de recursos materiales si no existe una estrategia de organización pedagógica.

Las estrategias pueden agruparse en tres sistemas educativos:

- Tradicionales: caracterizados por una correspondencia en los componentes tecnológicos con los empleados hace una generación.
- Tradicionales reformados: en los cuales se han introducido mejoras o adiciones a los recursos tecnológicos; y
- Innovadores: desarrollados por la tecnología educativa y caracterizados por adoptar una organización diferente en el aula con respecto al estudiante o con la organización escolar.

Sistemas tradicionales

Estos sistemas funcionan sobre una estructura estrictamente formal incluida en una organización altamente burocratizada, exige la presencia de los participantes en el proceso Enseñanza- Aprendizaje, tiene las características de ser masiva, pasiva y reforzante del papel dependiente del estudiante.

Es masiva en tanto supone una homogeneización en los estilos de aprender, ignora la individualización y frecuentemente castiga la desviación con respecto a la norma. Es pasiva por considerar que el estudiante es el ignorante que hay que

redimir. Es reforzante de un papel dependiente en el sentido que su mensaje educativo no tolera la independencia y autonomía.

Sistemas reformados

La mayor parte de estos sistemas han surgido como forma de cubrir nichos no cubiertos por el sistema tradicional. Estas modificaciones no han sido necesariamente efectivas o deseables, su proliferación parece ser el acicate de una política improvisada, de una moda tecnológica y la disposición a una mayor experimentación apoyados en el avance y difusión de concepciones más industriales o sistemáticas que de alternativas pedagógicas.

Analizando en conjunto el cambio tecnológico de un sistema educativo, el introducir modificaciones a diferentes niveles puede lograr estrategias de cambio total (sistemas innovadores) aunque en términos generales, las reformas a sistemas tradicionales han estado vinculadas a sus necesidades y peculiaridades, condicionando el tipo de experiencia que se ha diseñado e implantado en cada uno de ellos.

Sistemas innovadores

Se consideran innovaciones y no modificaciones, cuando hay cambios estructurales en el proceso educativo. Un principio fundamental de estos sistemas es la necesidad de atender a los objetivos precisos de la enseñanza, y no solo los

aspectos secundarios. La otra característica es la de considerar los procesos con enfoques diferentes, con visiones diferentes y no solo con medios diferentes. El uso de un equipo no es de por sí innovador en la educación aunque el aparato sea una novedad, si se está haciendo lo mismo. Así por ejemplo, al usar algún sistema innovador se ha descubierto que la velocidad de aprendizaje depende de la capacidad de cada cual; incluso los estudiantes más lentos pueden dominar hechos complejos, si se da tiempo suficiente para avanzar en cada paso necesario al aprendizaje. Lo anterior puede ser una innovación respecto al proceso diferenciador de la educación tradicional.

Al examinar gran parte de los nuevos sistemas es obvio que la innovación tiene un importante papel en los intentos de mejorar la educación en particular, los aspectos relacionados con la enseñanza individualizada, revisión de planes de estudio, métodos de enseñanza, equipo escolar, diseño de instalaciones, uso de recursos educativos y la dirección del docente, de aquí que la innovación no siempre sea por equipo novedoso sino por organización. De aquí que las formas, métodos, procesos educativos sean un campo abierto para la innovación. En particular deben ser un enorme potencial para los países en desarrollo para mejorar sus programas educativos sin tener por eso que gastar desproporcionadamente en educación al pretender ofrecer lo mismo que los países "avanzados". La computación se le ha descrito como un sistema innovador en educación principalmente por sus características de interactividad y de individualización. Sin embargo, es este tipo de educación computarizada, adecuada para todos los países, en todas las circunstancias?

Toda estrategia pedagógica es la sistematización, estructuración e interacción en diferentes proporciones dentro de una estructura de tres tipos de componentes.

Así toda estrategia pedagógica combina tres tipos de componentes:

- técnico-sociales,
- psicometodológicos y
- medios.

Todos ellos se organizan bajo una política educativa para producir los resultados educativos esperados. Cada componente puede adquirir determinadas características que le darán especificidad ante un problema educacional.

Componente de técnicas sociales

Los atributos más importantes definibles en las técnicas sociales de una estrategia pedagógica son: temporalidad, cobertura, equidad, formalidad y apertura.

La temporalidad se refiere a la cobertura en el tiempo tanto en lo referente a la simultaneidad o a la posibilidad de hacer disponible la educación a cualquier momento para el estudiante. La cobertura puede ser localizada, cubriendo a un grupo de población en áreas circunscritas aunque tiene el potencial de poseer el atributo de penetración pudiendo llegar a las poblaciones independientemente de

su dispersión o de su inaccesibilidad geográfica. La masificación y la equidad, implican el permitir el mismo número de oportunidades educativas con independencia de la ubicación geográfica, social, económica o política de la población. La formalidad implica todo el aspecto de logística necesario en el reconocimiento y obligatoriedad de ciertos estudios, que tiene sus implicaciones ya que en tales casos se tiene que cubrir el programa aprobado por las autoridades educativas de determinada manera. Finalmente la apertura puede implicar a semejanza de estrategias tradicionales una interacción directa y presencia simultánea (mínimamente educando- máquina) y a diferencia de la educación tradicional no excluye la posibilidad de trabajo productivo.

Componente de los medios

El medio por excelencia es el computador. Este tiene a su vez como atributos a los siguientes: el costo, el alcance (limitado- amplio), sentido (único- de emisor a receptor, o bidireccional emisor- receptor- emisor) y suficiencia o capacidad de un medio para cumplir su cometido.

El costo no es sólo en materiales, equipo y programación, sino también en la capacitación del personal y en la creación de nuevas plazas para personal especializado, infraestructura, mobiliario etc.

Componente psicometodológico

Los atributos más relevantes respecto a este componente son: papel del estudiante, interacción agente-estudiante y el tipo de proceso.

El primer atributo es sobre el papel del estudiante entre pasivo o activo. Se considera generalmente que una participación eminentemente activa del estudiante es la que da mejor resultados en el aprendizaje, pero el tipo de sujeto o educando podría ser poco disciplinado, de aquí que los sistemas educativos no siempre quieran fomentar el activismo. El segundo establece una interacción docente-estudiante, siendo esta directa o indirecta. En la enseñanza por computador es predominantemente indirecta por encontrarse "mediada" por el computador. Finalmente el tipo de proceso lo cual tiene sus repercusiones en la forma de aprender, la medición de dicho aprendizaje y las prioridades de lo enseñable.

Las modalidades de enseñanza asistida por computador en términos generales difieren en el aspecto psicometodológico lo que significa que los otros dos componentes pueden ser aplicables a cada modalidad.

2.2.9 Los roles del computador en la educación. El enfoque general de los Computadores en la Educación. Esta abarca tanto a la enseñanza de los computadores como al uso de los computadores en la Educación. En el primer caso el objeto de estudio son los computadores y en el segundo es la educación.

Es claro que existen muchas clasificaciones de como puede ser entendido este campo de los computadores en la Educación. Esto es el resultado de una teorización de una práctica y no de una teoría practicada como generalmente ha sido la Pedagogía. Es decir, esto es, algo raro en la Educación, ya que en su

mayoría los estudios y clasificaciones surgen como el tratar de poner en la práctica una teoría. En el caso de los computadores todo indica que los hechos han rebasado por lo rápido a cualquier teorización, es decir hay una urgencia en poner a funcionar algo de lo cual todavía no se tiene una teoría. Esto ha empujado e improvisado las experiencias que con los computadores se han hecho en la Educación. Aquí ha prevalecido un gran pragmatismo, típico de la tecnología. No es sino a posteriori que se trata de racionalizar los esfuerzos dados y sus perspectivas.

Existen dos tipos de diálogo que ubican al computador con la persona en el proceso de enseñanza: dirigido y libre.

El diálogo dirigido, como su nombre lo indica es el computador o el estudiante quienes pueden conducir el diálogo o interacción sobre un conjunto pre-programado de opciones. Cuando es el computador quien dirige el diálogo, se ha experimentado como una forma de tutorial el presentar el material a aprender a través exclusivamente de preguntas como en un diálogo.

El diálogo libre es cuando no existe un plan pre-programado de enseñanza y se cuentan con recursos tanto de la máquina como del estudiante para poder variar el diálogo. Así por ejemplo sería cuando un estudiante interroga una base de datos y eventualmente que la base de datos le pudiera proponer alguna relación a explorar.

El enfoque de diálogo es más instrumental que de fondo por lo que no es suficiente para entender ni clasificar el proceso de aprendizaje. Se dividen los roles o papeles educativos del computador en tres categorías: como tutor o docente, como herramienta auxiliar del aprendizaje y el computador como aprendiz que necesita ser enseñada a realizar las cosas.

El computador como tutor

En este caso el computador asume el rol del docente, de alguna manera el computador es el tutor. Para esto el computador tiene que estar programada por expertos, el sujeto de la enseñanza es el estudiante, el cual recibe el material, contesta a preguntas y es evaluado por el computador, en el mejor de los casos trata de acomodarse a un amplio rango de estudiantes y sus diferencias.

En el rol tutorial se agrupan aquellas prácticas con el computador que tienen las siguientes características:

- existe un material predefinido y establecido de conocimientos a enseñar.
- este conjunto de información, habilidades o conocimiento, se encuentra embebido dentro del paquete o programa de cómputo, no es una entidad aparte.
- el computador asume el rol directivo frente al estudiante, en la que el computador dirige, propone o directamente enseña o muestra algo que el estudiante tiene que resolver, estudiar, repetir, practicar o aprender.

El computador como herramienta

Como sistema innovador considera que la informática puede ser utilizada como un medio o herramienta en y para la enseñanza. Una gran expectativa de la informática se ubica en aquellas modalidades educativas que ya sea por el bajo número de docentes y la poca infraestructura existente propicien el uso de medios y herramientas masivos para la educación.

Se debe tener en mente que el uso de estos dispositivos sea para recolectar, procesar, memorizar y/o transmitir información, puede ayudar al estudiante a incrementar sus conocimientos sobre aspectos específicos y mejorar sus habilidades en áreas tales como estrategias de búsqueda y clasificación, en la escritura, en la conceptualización, en las matemáticas.

Bajo este rol de herramienta, el computador, se emplea para una multitud de pequeños problemas y necesidades que surgen y necesitan algún tratamiento de la información o su almacenamiento. La mayoría de las instituciones hoy en día, usan a los computadores de esta manera. Ya dejó de ser una vergüenza el emplear al computador como una maquina de escribir, ya que el escribir también es una función inteligente y la presentación de un texto sin errores y con calidad, se vuelve cada vez más una exigencia. Así se les permiten ya en muchas instituciones, incluso a los estudiantes el realizar sus asignaciones mediante un "procesador de texto" o realizar algunas tareas, dibujos y cálculos de tipo general con un computador. No será raro ver el día en que detrás de cada escritorio en la

biblioteca haya un computador, para consultar, escribir notas, hacer cálculos etc. Además del uso de paquetes tipificados como herramientas, en algunos textos se presenta como una modalidad aparte a la Consulta y Solución de Problemas. Bajo este aspecto el computador sirve para consultar bancos de información externos como los bancos bibliográficos o los de datos estadísticos. En el caso de solución de problemas frecuentemente se piensa en el computador como una calculadora programable de gran memoria. Lo que evita el consultar tablas trigonométricas o de logaritmos, resolver ecuaciones y cualquier otro cálculo matemático.

En algunos salones de clases los profesores también utilizan al computador como una herramienta auxiliar que permite obviamente realizar cálculos en las clases de matemáticas, ciencias o administración, para probar fórmulas, para generar ejercicios numéricos o hacer simplemente demostraciones de laboratorio. Otros ejemplos podrían ser el desarrollo de una base de datos sobre un tema para que él o sus compañeros puedan consultar toda la información sobre ese tema.

El computador como aprendiz

En este caso, el computador asume el papel del estudiante que necesita ser enseñado para realizar algo. Entonces el estudiante es quien enseña al computador. Para realizar lo anterior el estudiante se comunica con el computador mediante un lenguaje. Aquí la enseñanza que recibe el usuario o

estudiante es indirecta, ya que no puede enseñar lo que no conoce y puede ser parcial es decir, el humano le enseña algo que no entiende en su totalidad.

El enfoque de "enseñar" a un computador no es extraño, de hecho este último sentido es el más natural para un computador, ésta no sabe hacer nada por sí mismo hasta que se le den los programas o instrucciones para que haga algo.

Frecuentemente los docentes señalan que ellos verdaderamente han entendido un tema cuando lo han tenido que explicar a otros, esto los ha obligado a interiorizarse del tema a cuestionarlo y no sólo a repetirlo. Algunos ejemplos de esto serían los nuevos paquetes que simulan una situación en la que el estudiante recorre o trabaja y de manera indirecta se dá cuenta de los mecanismos que controlan la situación sin que estos se le digan explícitamente, el estudiante "los descubre". Otros ejemplos podrían ser el diseñar un programa que enseñe al computador a hacer cierto tipo de figuras, o imágenes, e incluso geometría.

De esta manera se rebasa el nivel únicamente de usuario del computador y se toma un rol activo en su propio proceso de enseñanza- aprendizaje, además de aprender a usar el computador en su vida diaria. Así mismo al tratar de enseñar no sólo se mejoran sus procesos cognitivos, sino que colateralmente tiene el estudiante que desarrollar otras habilidades, como las de expresión, análisis de un problema etc.

2.2.10 Modalidades de la enseñanza asistida por computador. La Enseñanza Asistida por Computador hace que recaiga parte de la responsabilidad de la enseñanza en el computador. En este caso se trataría de transmitir al estudiante algún tipo de conocimiento por ejemplo una lección o un curso en su totalidad, a través del computador. Las principales modalidades de la Enseñanza Asistida por Computador son: la forma tutorial, la de ejercitación y práctica, y los juegos y simulaciones didácticas.

2.2.10.1 Forma tutorial: Esta forma se desenvuelve con base a la lógica de la enseñanza programada. En vez del texto escrito en una página de un libro, el texto aparece en la pantalla del computador, tal vez la única diferencia es que los ejercicios o preguntas en vez de ser dejados hasta el final de un capítulo, se van insertando a medida que se avanza en el desarrollo de la lección. El aprendiz contesta las preguntas que se le someten a consideración y el computador le responde si estuvo correcto o no. Eventualmente como en la enseñanza programada de tipo ramificada las respuestas del estudiante dirigen la secuencia de la próxima unidad a aprender. El papel del estudiante se limita a responder, no le está "permitido" plantear nuevos interrogantes a la máquina, otros que sobre el funcionamiento. Puede dar la impresión de enseñanza individualizada y su principal ventaja es la de ir al ritmo del estudiante.

2.2.10.2 Forma de ejercitación y práctica. Esta modalidad consiste en ayudar al aprendizaje mediante la realización de numerosos ejercicios. El computador propone una serie de ejercicios programados que el estudiante debe resolver y

ayuda a reforzar los conceptos adquiridos previamente. La máquina indica el camino a seguir en caso de error, lo cual permite generar la ilusión del auto-control en el proceso de conocimiento. Dado que el presentar los problemas en abstracto es poco divertido, frecuentemente esta modalidad es disfrazada o sumergida en una historia fantástica, por ejemplo un mago que enseña y propone adivinanzas, una caja registradora que enseña a sumar y restar proponiendo la administración de dicha caja, etc.

2.2.10.3 Formas de simulación y juegos didácticos. Esta modalidad puede tener diversas alternativas. Todas estas formas giran alrededor de sumergir al estudiante en un proceso dinámico de cambio, sea real o imaginario. Lo importante es que ya no son preguntas directas las que tiene que contestar el estudiante sino el maniobrar o manipular la simulación o ser un contendiente en el juego. El tema del juego o la simulación es el tema del sujeto que se quiere enseñar.

Una de las formas es la que se puede denominar "descubrimiento guiado" (o inducido). El estudiante puede realizar experiencias pre-programadas simuladas orientadas a redescubrir las relaciones entre los parámetros que definen por ejemplo una ley de la Física, de la Biología, y otras disciplinas. Lo anterior adquiere una mayor importancia en juegos (llamados así por que hay varios contendientes) que simulan la complejidad en la toma de decisiones en la Administración y Ciencias Socio-económicas, pero rara vez dan resultados mas allá de una sensibilización.

Se dice también que el estudiante puede "adquirir experiencia" introduciendo variaciones en algún parámetro del modelo estudiado. El computador da una respuesta inmediata acerca de los efectos de la variación introducida, en el conjunto del modelo. Por último, el estudiante también puede "construir" su modelo y controlar su validez. A veces se vende como juego computarizado algunas versiones de la modalidad de Ejercitación y Práctica como es el caso del juego del "ahorcado".

2.2.11 Las vertientes de la enseñanza en tecnología e informática. Existen tres grandes vertientes dentro de la educación en tecnología e informática:

- La Individualización de la enseñanza,
- La Identificación y manejo de objetivos instruccionales y
- El Uso adecuado de los Recursos de la Tecnología Educativa.

La individualización va más allá del seguimiento de las notas del individuo y envuelve varias dimensiones:

- los intereses del estudiante,
- los estilos del aprendizaje,
- las modalidades del aprendizaje,
- la evolución de la adquisición de habilidades,
- la evolución en la madurez y conducta

- la tasa de progreso de conocimientos y habilidades etc.

El impacto de la tecnología es un hecho totalmente aceptado en nuestras sociedades que se ven continuamente modificadas por la internalización de algunas de las innovaciones. Sin embargo, frecuentemente hay más entusiasmo sobre algunas innovaciones de por sí, que por los resultados de sus aplicaciones. Así las primeras máquinas de enseñanza o el uso de los medios como el cine, la radio, la televisión, la instrucción programada y actualmente la computación, son algunas de esas tecnologías que permiten la realización de proyectos con diferentes enfoques tanto del medio (la tecnología) como de la sustancia (el contenido). Sin duda alguna, los proyectos basados en el uso intensivo de la tecnología computacional, que han surgido recientemente son los más numerosos y los que mayor impacto prometen tener.

2.2.12 El impacto de la enseñanza de la tecnología y la informática en la educación y en el curriculum. Como una tecnología educativa más, la computación ya no está encaminada a servir de medio de extensión numérica a toda la población de la educación, al menos como objetivo primero, sino a lo que podría ser entendido como mejorar la calidad de la educación.

Entonces el impacto de los computadores en la institución debe ir más allá de extender la educación. En algunos países en desarrollo el debate de los computadores en la educación se centra desgraciadamente en pretender cifrar cuanto dinero se van a ahorrar en la educación si introducen computadores para la

enseñanza. Por el momento, afortunadamente, no hay quien les demuestre a los funcionarios educativos de los países en vías de desarrollo, que se pueden ahorrar con los computadores, ya que la mano de obra de docentes, especialmente en esos países es muy barata y devaluada. Entonces por eso no se introducen más que como experimentos.

2.2.12.1 Los nuevos roles del docente: El rol del docente en la enseñanza de la tecnología y la informática, puede ser:

- de espectador,
- de adaptación silenciosa, haciendo lo mínimo
- de reacción negativa, ante esta intromisión y la frecuentemente imposición de sus métodos y técnicas o
- de tomar un rol activo, positivo y participativo en lo que creen que se puede hacer. Cuál es el rol educativo del docente en esta nueva era de la cultura computacional?. Con el advenimiento del computador al menos surgen los siguientes roles nuevos del docente, en relación con el computador:
- el docente como autor de cursos instruccionales, de simulación y demostración
- el docente como adaptador de cursos
- el docente como supervisor en el uso de material educativo
- el docente como consultor

- el docente como supervisor y administrador de Educación Asistida por Computador.

El primer rol es sin duda alguna el más seductor puesto que implica creatividad, el docente como autor de sus propios cursos. Se necesita además, una gran cultura para exponer con todos los recursos a su disposición los temas, se necesita finalmente un buen conocimiento en computación, ser un comunicador y el saber en la mayoría de casos para trabajar en grupo.

El segundo rol del docente, como adaptador del "software" será bastante común, al menos así debería de ser. Actualmente mucha de la paquetería educativa son paquetes cerrados que no sólo no puede verse qué es lo que hay adentro, sino que no es posible modificarlo.

El tercer rol de un docente ante la computación es el de guía. Con esto se quiere decir que el docente ayuda y conduce la sesión de aprendizaje, pero es el estudiante el que finalmente aprende.

El cuarto rol, es el del consultor. El consultor es fundamentalmente un asesor que no desarrolla nuevo material, ni trabaja directamente con los estudiantes, sin embargo es el que ayuda a la dirección de la institución a escoger el material "hardware" y "software", es capaz de evaluar cualquier material y sugerir soluciones técnico- económicas y pedagógicas a la institución, finalmente son quienes desarrollan un curriculum para una institución.

Finalmente el quinto rol, de supervisor y administrador de "software" es bastante común, ya que en muchas instituciones o sistemas escolares el aula de cómputo o de informática no es un laboratorio, ni es parte de la biblioteca, ni existe una plaza administrativa para contratar a alguien que se encargue de las labores propias de mantener el aula computarizada en funcionamiento.

En resumen el docente en buena medida va a tener que ir abandonando su rol de cátedra por excelencia para asumir en muchos casos un papel más técnico. Sin embargo su labor no se concreta a la de un técnico de computadores sino la complementa con la labor pedagógica al mantener el contacto con estudiantes y sus colegas docentes. El manejo de esta tecnología no reduce el papel del docente o lo descalifica laboralmente sino al contrario lo califica más para poder usar este recurso valioso que es el computador. El computador es para el docente y no al revés sin dejarse instrumentalizar. Así el docente que no niega el progreso, no lo acepta como destino, es un reto para él, que lo enfrenta, es un futuro que crea, es un docente que participa en el cambio.

2.2.12.2 El impacto de los computadores en el curriculum. El uso de los computadores en las instituciones, no garantiza la existencia de un curriculum educativo superior.

Respecto a la informática en el curriculum hay dos tendencias:

- la primera dice que las clases de computación llegaron para quedarse y

- la otra tendencia señala que son una moda y cuando los computadores sean más fáciles de emplear, con lenguaje más cercano al natural y en todas las casas se disponga de alguna computador, no tendrán más razón de ser la computación en el curriculum, al menos los cursos introductorios.

Por el momento, es claro que como herramienta auxiliar de procesamiento, memoria etc., el computador va a afectar prácticamente todas las áreas de los currículos, en la manera como estos se pueden enseñar, aprender y ejercitar.

De igual manera en los niveles elementales es frecuente encontrar instituciones que han introducido el curso de computadores, como quien introduce baile, o modelaje en el currículum. Esto es con el objeto de decir que la institución tiene computadores no porque se interese en integrarlas al curriculum, sino por estar "a la altura de las demás instituciones".

2.2.12.3 Habilidades indirectas de la computación. Frecuentemente los estudiantes que comienzan con computación tienen dificultad con el poder representar un problema, describirlo de manera entendible, precisarlo. Esta habilidad de descubrir cuál es el problema se adquiere en buena medida después de resolver muchísimos problemas de muy diferente índole, lo que permite entre otras cosas fijar el objetivo a resolver, discriminar entre lo fundamental y lo accesorio de un problema y finalmente el poder describirlo simbólicamente. Esta habilidad de por sí es el corazón de la resolución de problemas cuya importancia y aplicación se da en todos los campos de la vida.

Hay habilidades triviales pero que la persona común y corriente tiene dificultad, como por ejemplo el simbolizar algo. Es interesante observar cómo los estudiantes con experiencia encuentran sus propias soluciones claras, concisas y útiles a sus propósitos. Esto está ligado también a la creación de códigos, tanto por cuestiones de abreviación como de relación entre variables. Así por ejemplo saber que basta contestar con "M" a la pregunta sexo y no pedir necesariamente que se teclee la palabra "masculino", puede ser evidente para quien contesta un cuestionario, pero no lo es para quien lo está diseñando.

2.2.12.4 El curriculum computacional del docente. Una cuestión importante es saber qué tiene que conocer y que saber manejar el docente para esta nueva era de los computadores en la institución. El docente tiene que tener un curriculum en computación. Para ello se identificaron siete competencias que deben tener todos los docentes:

1. La habilidad para leer, escribir y ejecutar programas simples.
2. La habilidad para usar "software" aplicativo educacional.
3. La habilidad de hablar inteligentemente aunque no necesariamente ser un experto acerca de la terminología computacional especialmente en lo que se refiere al "hardware".
4. La habilidad para reconocer ejemplos de educación que no pueden ser resueltos por computador.
5. La habilidad para localizar y usar fuentes alternativas para actualizar la información en computadores para educación.

6. La habilidad para discutir a un nivel inteligente la historia de la computación en general y de los computadores en la educación en particular.
7. La habilidad para discutir los problemas éticos y las alternativas sociales alrededor de la educación y los computadores. Además de las anteriores, que se parecen mucho a las de un curriculum tradicional en alfabetización computacional.

El docente debe tener:

1. La habilidad de emplear con facilidad en sus tareas cotidianas, como o en modo de herramienta al computador.
2. Debe tener un conocimiento mínimo de mantenimiento de computadores, por ejemplo limpiar las cabezas de lectura de una unidad de disquete, saber hacer mantenimiento de los programas, sus respaldos etc.
3. Debe tener una capacidad evaluativa tanto de "hardware" como "software" y en especial de "software", debe poder hacer algunas estimaciones económicas.
4. Debe tener una capacidad de comunicación adicional, que no enfríe las relaciones con los estudiantes, sino que al contrario estas se vean incrementadas por el uso e interés común con el computador.
5. La capacidad de entender el rol y el cómo combinar las diferentes tecnologías, audiovisuales, bibliográficas, computacionales y de telecomunicación.
6. Finalmente el tener una capacidad prospectiva, de visión al futuro, de intentar prever y saber reconocer lo importante en los cambios tecnológicos, además de una adecuada disposición de aprendizaje continuo.

Sobre esto último, es claro que el docente debe tener una capacidad, voluntad y entrenamiento especial para reciclarse en la nueva tecnología, respecto a las posibilidades del futuro. Todo lo anterior el docente lo tiene que hacer desde una perspectiva crítica, que no rechace ciegamente a los adelantos tecnológicos.

2.2.13 Impacto tecnológico de los computadores en la educación. Se ha señalado frecuentemente que la Educación debería de preparar a los ciudadanos para la nueva era tecnológica o mejor dicho para la nueva era de la información. No hay duda que el número de trabajos relacionados con la Información no cesa de aumentar.

Cuando se habla de tecnología se sugiere inmediatamente una comparación entre el costo y la efectividad del computador versus el costo y la efectividad de otro medio educativo, pero esto sería sólo una comparación parcial, ya que toma en cuenta un punto en el tiempo. Esto se tendría que ver a lo largo del tiempo para ver como la tecnología cambia a la educación y supuestamente como es la mejora haciendo un uso más razonable de sus recursos (es decir siendo más efectiva), pero también habría que ver las nuevas ventajas que trae y si son o no comprables en términos sustitutos. Así la efectividad, no es más que un anticipo de las posibles formas en que puede llegar a evolucionar la tecnología, existen muchos otros cambios tecnológicos que no son comparables ya que no hay un verdadero sustituto. Existe también una tendencia en cuanto a la generalización acerca del rol y uso de la tecnología ignorando eventualmente los efectos negativos.

El cambio que se genera al introducir los computadores en la institución, no es el tener unas máquinas más, sino fundamentalmente modificar el curriculum que debe ser expandido para incluir las nuevas habilidades que tradicionalmente han sido ignoradas para la gran mayoría de estudiantes. Cuando se mira al futuro, hay que pensar especialmente en estas cosas y no solamente en un curriculum tradicional.

Algunos análisis consideran a la tecnología como una oportunidad de innovación, esto es cierto en el caso de los computadores, pero también es cierto que existe además un mercado masivo y grandes presiones externas para generar e incorporar las innovaciones. Con lo anterior se quiera dar a indicar que si bien la oportunidad existe, esta no siempre se da espontáneamente; así por ejemplo no es posible esperar ingenuamente a que los docentes vayan a innovar por el mismo hecho de usar los computadores.

2.2.13.1 El impacto tecnológico. Desde el punto de vista tecnológico, el impacto de los nuevos avances tecnológicos además de impactar el precio o el tamaño de los dispositivos, se reflejará en máquinas de gran capacidad de memoria tanto primaria como secundaria, una gran rapidez para ejecutar operaciones etc.

Este tipo de características a lo mejor no se valora aún e incluso habrá quien diga que son innecesarias. Sin embargo hay una multitud de aplicaciones que esperan por esta nueva generación de computadores. Este tipo de técnicas aplicadas a la

educación como a otros campos cambiará sin duda el panorama de los usos y aplicaciones. Por ejemplo reconocimiento de formas, tratamiento del lenguaje natural o inferencias sobre cualquier cosa.

Hay otras innovaciones tecnológicas que van a impactar grandemente en la educación y que ya existen pero no se han generalizado ni aprovechado en educación.

Primero va a ser sumamente interesante la gran facilidad de comunicación de computadores a través de redes que no necesite un entrenamiento especial. Actualmente el enlazarse con una computador y poderse conectar tiene que pasar por un protocolo y se tiene que saber ciertas cuestiones, aunque ya existen programas que manejan de manera casi transparente las comunicaciones.

Segundo, la educación se va a revolucionar verdaderamente, con los computadores que tengan facilidades para hablar. El siguiente paso que todavía no está tecnológicamente maduro, pero que todo apunta a que pronto se tengan prototipos aceptables serán los módulos para que los computadores puedan escuchar y más que escuchar que puedan entender prácticamente un lenguaje cercano al natural. Lo anterior va a permitir que se interaccione con el computador ya no con el teclado o con "ratones" sino de manera más natural hablando.

Tercera, la próxima tecnología que también va a revolucionar la educación, es el CD. Que permitirán el control de imágenes, texto y sonidos dando otra dimensión a la interacción hombre-computador y en consecuencia la educación.

2.2.13.1.1 Las telecomunicaciones. La expansión de la informática y medios auxiliares de telecomunicación, es un hecho no sólo previsto sino deseado y planificado, su importancia es tal que se comienza muchas veces a manejarse como un todo, al que se le llama "Telemática". La importancia de las telecomunicaciones es verdaderamente grande y es la diferencia entre el trabajar aislado o el trabajar en grupo.

La transmisión de la información a distancia no es un fenómeno nuevo, pero adquiere una nueva dimensión con las telecomunicaciones computarizadas. Los datos del crecimiento de las comunicaciones en las nuevas redes y sus correos electrónicos están para demostrarlo. Se comienza en la actualidad a privilegiar la comunicación con grupos de interés comunes, que van formando una auténtica comunidad electrónica e incluso una sub-cultura.

Las telecomunicaciones no sólo acercan a muchas comunidades, personas y culturas, sino que permite el modificar las formas y hábitos de vida. Dos campos de actualidad en este cambio cultural son: el trabajo y los servicios.

2.3 MARCO LEGAL

En la actualidad la reforma educativa colombiana inspirada en la Constitución del 91 y traducida a la nueva Ley General de Educación (Ley 60 de 1999 y la Ley 115 de 1994), ofrece un camino nuevo, de calidad por lo menos en sus intenciones y planteamientos de cara al futuro para enfrentar desde la educación el reto del siglo XXI.

Es Ministerio de Educación Nacional, mediante resolución No. 2343 de 1943 (5 de Junio 1996) quien adopta el diseño de lineamientos generales de los procesos curriculares del servicio público educativo y establecen los indicadores de logros curriculares para la educación formal.

La Ley 115 de 1994 ordena que los lineamientos generales de los procesos curriculares del servicio público educativo y los indicadores de logro curriculares para la educación formal, sean establecidos por el Ministerio de Educación Nacional, también concibe el currículo como una construcción social en permanente elaboración.

El Decreto 1860 de 1991 desarrolló los aspectos pedagógicos y organizativos generales del servicio público educativo.

La autonomía escolar esta ordenada por el artículo 770 de la Ley 115 de 1994, en donde las instituciones educativas deben elaborar su propio currículo y elaborar

los logros de su trabajo pedagógico a partir de los lineamientos generales de los procesos curriculares y de los indicadores de logros, establecidos por el M.E.N.

" La Ley 115 de 1994 al establecer los fines de la educación y los objetivos para cada nivel y ciclo de la educación formal, señalan los fundamentos y características de los procesos pedagógicos que deben realizarse en la institución educativa.

En el artículo 78 de la Ley 115 de 1994, en el quehacer pedagógico, los educadores, los estudiantes y los padres de familia, captan e interpretan permanentemente otros indicios y evidencias de las formas cómo evolucionan los procesos de desarrollo humano impulsados por la educación.

Los procesos evaluativos que realizan los diversos actores, tienen sentido en la medida en que permiten observar y comprender tanto lo que se está obteniendo, como aquello que no se alcanza a obtener o que presenta dificultades. De este balance es posible inferir el nivel de desarrollo de los procesos y tomar decisiones.

La interpretación y la inferencia llevan a profundizar en la razón de ser de los procesos pedagógicos, a trascender sus actividades concretas y puntuales para acceder a aquellos aspectos más profundos del desarrollo humano sostenible que son puestos a prueba o que afloran gracias a dichas actividades. Alrededor de esta cuestión giran la esencia del cambio de enfoque en las prácticas pedagógicas y evaluativas. Los desempeños, trabajos, exámenes y otras expresiones de las

actividades pedagógicas realizados con los estudiantes, adquieren el carácter de pistas para conocer cual es el estado de desarrollo del educando."³

2.4 DEFINICION DE TÉRMINOS

- **Administración de la instrucción por computador:** Es el uso del computador para administrar los procesos de enseñanza o instruccionales, tales como generar exámenes, corregirlos, crear y mantener la hoja de notas, controlar el uso de "software" instruccional, realizar reportes, etc. Se le conoce frecuentemente por sus siglas en Inglés: CMI.
- **Administración Escolar por Computador:** Es el uso administrativo clásico de una institución empleando al computador: nómina, contabilidad, inventario, cuentas por cobrar etc. Generalmente se le agregan a este concepto cuestiones específicas de la administración de una institución que no tienen que ver con la enseñanza en sí tales como: admisión y registro de estudiantes, circulares a padres de familia, control del cobro de matrícula, asignación de salones y horarios a grupos etc.
- **Algoritmo:** Conjunto de instrucciones dispuestas en forma de pasos secuenciales (actualmente) de ejecución, que transforman datos por información de entrada, para obtener un resultado en un número finito de pasos.

³ Decreto 2343 de Resolución No. 2343 de 1943 (5 de Junio de 1996)

- **Aprendizaje Asistido por Computador:** Enfoque de la educación basada en computador en la cual se hace énfasis en el sujeto que incrementa su conocimiento, sin que a este se le enseñe o muestre explícitamente, el sujeto lo tiene que inferir o apropiárselo por sí mismo, empleando para ello algunos programas didácticos de computador. El proceso ya no es de inculcación de información sino de capturar conocimiento. Las técnicas de descubrimiento y la programación en LOGO se señalan como buenos exponentes de este enfoque. Sin embargo este énfasis puede dársele a cualquier modalidad de la Enseñanza asistida por Computador, por lo que se le toma como sinónimo aunque en el fondo no lo sea.
- **Categorías del aprendizaje:** Son los cinco dominios de capacidades que un estudiante puede aprender, tal y como lo propuso Gagné: 1) habilidades intelectuales; 2) estrategias cognitivas; 3) información verbal; 4) habilidades motoras; 5) actitudes.
- **Computador:** Conjunto de dispositivos, generalmente electrónicos, que permiten procesar y almacenar información siguiendo las instrucciones de un programa.
- **Educación basada en computador:** Define al campo de aplicaciones que utiliza el computador como soporte de cualquier proceso educativo o de apoyo a la educación, en consecuencia comprende a la enseñanza asistida por

computador, a la administración escolar y a la administración de la educación asistida por computador.

- **Ejercitación y práctica ("Drill and Practice"):** Modalidad de la enseñanza asistida por computador que pretende el aprendizaje de conocimientos o habilidades a través de la realización de ejercicios y la visualización de las repuestas apropiadas.
- **Enseñanza asistida por computador (EAC):** Referida también como instrucción asistida por computador, define el campo de metodologías, técnicas, y programas que empleando el computador pretenden enseñar algo a un estudiante. De alguna manera auxilian o sustituyen al docente proveyendo información, ejercicios, demostrando conceptos y convergiendo las ideas dentro de un modo interactivo que requiere respuesta del estudiante y que a su vez modula la dirección de la instrucción.
- **"Hardware":** Es el equipo computarizado, incluyendo a todos los componentes físicos, internos y externos, de una computador y sus periféricos.
- **Herramienta:** Paquete de cómputo que ofrece todas las facilidades para desempeñar una actividad sin tener que programar el computador. Por ejemplo el procesador de textos ofrece todas las facilidades de máquina y en general de producir textos. Se puede aprender algo indirectamente empleando

herramientas, por ejemplo contabilidad empleando una hoja electrónica de cálculo. Así indirectamente mejoran sus facultades de descubrimiento, decisión y deducción. Se contraponen a la enseñanza o instrucción asistida por computador cuyo énfasis y métodos se dedican a la inculcación del conocimiento y habilidades, pero sobretodo porque el contenido explícitamente trata sobre el tema a aprender, mientras que la herramienta es libre de contenido.

- **Inteligencia Artificial:** Rama de la computación que se encarga de estudiar, desarrollar e imitar los procesos humanos inteligentes. Principalmente se enfoca hacia los procesos de razonamiento e inferencia (sistemas expertos), el aprendizaje, la adaptación y autocorrección, el reconocimiento y generación de formas y patrones y el control y combinación del movimiento (robótica).
- **Interacción:** Forma de operar con un lenguaje de computador en el cual durante la ejecución el usuario puede entrar datos, información y eventualmente instrucciones.
- **Interactivo o conversacional:** Forma de comunicación dialogal o bidireccional entre el hombre y el computador.
- **Interfaz (a veces mal llamado Interfase):** Dispositivo físico electrónico que permite la conexión de un computador con un periférico, generalmente a

través de cables. La interfase en serie trasmite y recibe información de un bit a la vez, mientras que la interfase paralela trasmite o recibe un "byte" o palabra a la vez.

- **Laboratorio de computación:** Un local dentro de una institución en el cual, o bien existe una computador con terminales o bien existe un conjunto de microcomputadores, así como todos los dispositivos tales como impresora, que permiten a los estudiantes realizar los trabajos asignados con computador.
- **Lenguaje de Computador:** Conjunto de primitivas, estructuras sintácticas y semánticas que describen un conjunto de instrucciones y la forma y tipo de datos con los que va a trabajar el computador, sea por comandos directos o por programas.
- **Programa:** Un conjunto de instrucciones escritas en un lenguaje de computador que tienen un principio y un fin y realizan una tarea específica.
- **Retroalimentación ("feedback"):** Conjunto de acciones y mensajes que genera un "software" como resultado inmediato de una petición o respuesta del estudiante.

- **Sistema de computador:** Conjunto de dispositivos "hardware" que permite funcionar a una computador y sus periféricos: CPU, memoria interna, dispositivos de entrada y de salida.

- **Video-texto:** Es un sistema de información de comunicación bidireccional entre una computador que tiene acceso a grandes bancos de datos centrales y los pone a disposición de un usuario que mediante una computador o un vídeo de Video-texto interroga y selecciona información que despliega visualmente. Existen sistemas que permiten el acceso a bancos de noticias, de entretenimiento, información y los pone a disposición de las personas como si fuera un computador.

3. METODOLOGÍA

3.1 TIPO DE INVESTIGACIÓN

En el universo se presentan diversas formas de dependencia, relación, interacción y correlación del ser humano con el mundo material, incluyendo la naturaleza y la sociedad. Es decir, que los diversos sistemas componentes del universo están ligados, entre sí, no constituyendo elementos aislados sino por lo contrario unidas a partir de ciertas relaciones.

Se considera esta investigación de tipo cualitativa, debido a que en ella se presenta una descripción de las diferentes metodologías pedagógicas que serán de utilidad en la enseñanza de la tecnología y la informática. Finalmente se caracteriza por ser de tipo propositiva porque se da a conocer una propuesta para el futuro desarrollo del área de tecnología e informática, en la que se plantean posibles ideas que ofrecen nuevas alternativas de aprendizaje.

3.2 TÉCNICAS E INSTRUMENTOS

3.2.1 Análisis de textos. Se considera como punto de partida el estudio de la información en su estado natural, es decir, la documentación y reglamentación

estipulada por los establecimientos educativos en el área de tecnología e informática.

3.2.2 Entrevista personal. La entrevista a utilizar es de tipo semiestructurada, en la cual se formula preguntas abiertas, a los docentes encargados del área de Tecnología e Informática en los establecimientos educativos.

3.2.3 Encuestas. Se combinarán preguntas abiertas y cerradas dirigidas fundamentalmente a los estudiantes de grado diez y once de Educación Media Vocacional con la finalidad de conocer el estado actual de la metodología pedagógica impartida por el docente en la enseñanza de la tecnología y la informática de igual manera determinar las dificultades en la adquisición, comprensión y aplicación de los contenidos de esta área.

3.3 POBLACION Y MUESTRA

Con la ayuda de la Secretaria de Educación Municipal se obtuvo el listado de 49 establecimientos de Educación formal establecidos en el casco urbano de la ciudad de Pasto, siendo este número aproximado a la realidad de la población de los colegios existentes y no la exacta porque muchos no se encuentran registrados.

ESTABLECIMIENTOS PÚBLICOS

- Antonio Nariño
- Escuela Superior Normal Nacional
- Instituto Técnico Superior Nacional ITSIN
- Colegio José Artemio Mendoza
- Colegio Aurelio Arturo Martínez
- CCIP
- Colegio Ciudad de Pasto
- CASD
- Colegio Mercedario
- Colegio Femenino Libertad
- Liceo de la Universidad
- Liceo Central Femenino
- Colegio Santo Sepulcro
- Colegio Departamental Jonh F. Kennedy
- Colegio Santa Bárbara
- Instituto Nocturno Antonio Ricaurte
- Instituto Nocturno Fátima
- Instituto Nacional de Educación Media Diversificada INEM
- Colegio Francisco José de Caldas
- Instituto Nocturno Marco Fidel Suárez
- Instituto Agropecuario Francisco de la Villota
- Instituto Técnico Industrial Saleciano
- Instituto Pedagógico
- Colegio Departamental Nuestra Señora de Guadalupe

ESTABLECIMIENTOS PRIVADOS

- Liceo de la Presentación

- Colegio Humbolt
- Colegio Inmaculada
- Instituto Champagnat
- Colegio María Goretty
- Liceo América
- Gimnasio el Bosque
- Colegio San Juan Bosco
- Colegio Militar Colombia
- Colegio Nuestra Señora de la Esperanza FILIPENSE
- Colegio Roosevelt
- Colegio Santa Teresa
- Colegio San Francisco Javier JAVERIANO
- Colegio Nuestra Señora del Carmen CARMELITAS
- Liceo de la Merced Maridiaz FRANCISCANAS
- Colegio María Auxiliadora
- Colegio San Felipe Neri
- Colegio Nuestra Señora de las Lajas
- Gimnasio Los Andes
- Colegio Sagrado Corazón de Jesús BETHLEMITAS
- Confamiliar
- Colegio Musical Británico

Se tomo una muestra de 12 colegios entre públicos y privados, correspondiente a un 25 % de los colegios mencionados, teniendo en cuenta el sistema de muestreo aleatorio simple, debido a que todos los colegios presentan la misma oportunidad de ser encuestados y ubicados; por tal razón se eligió los siguientes:

ESTABLECIMIENTOS PÚBLICOS

- Escuela Normal Nacional de Pasto
- Colegio Ciudad de Pasto
- Instituto Pedagógico
- Instituto de Educación Media Diversificada INEM
- Ciudadela Educativa
- Liceo de la Universidad de Nariño

ESTABLECIMIENTOS PRIVADOS

- Colegio San Francisco Javier JAVERIANO
- Colegio San Felipe Neri
- Colegio Militar Colombia
- Liceo de la Presentación
- Liceo de la Merced Maridiaz FRANCISCANAS
- Colegio Santa Bárbara

3.4 ANÁLISIS DE LA INFORMACIÓN

Tabla 1. Frecuencias para modalidad

MODALIDAD	FRECUENCIA	FRECUENCIA RELATIVA
ACADEMICO	173	68%
COMERCIAL	18	7%
PEDAGOGICO	20	8%
PROMOCION SOCIAL	4	2%
SISTEMAS	40	16%

Fuente: Esta investigación

Figura 1. Frecuencia para modalidad

En algunos establecimientos educativos de Educación Media, se encuentran establecidas modalidades que son escogidas por los estudiantes a partir del grado noveno o décimo, que posteriormente les permitirán obtener el título de bachiller de acuerdo a la modalidad escogida; entre las modalidades que se encontraron se destacan: la académica, comercial, pedagógica, sistematizada, de promoción social, agropecuaria, industrial, gestión empresarial, secretariado, entre otras.

De esta manera se pudo establecer que existen colegios que han estipulado a la informática como una modalidad, dando mayor énfasis a los avances tecnológicos e informáticos de hoy en día y solventando las necesidades y expectativas de los estudiantes que se encuentran en el afán de salir adelante. Encontrando así que el 68 % de los establecimientos estudiados presentan una modalidad académica, un 16 % una modalidad en sistemas, 8% una modalidad pedagógica, 7 % una modalidad comercial y un 2 % una modalidad en promoción social.

Cada modalidad se especializa en una corriente concreta y se hace mayor énfasis en ella, por tal razón existirán algunas modalidades en las cuales la informática no tendrá mayor difusión y otras en las cuales se tendrá a la asignatura como base o eje principal para el desarrollo de otras materias.

Tabla 2. Frecuencias para asignatura

NOMBRE DE LA ASIGNATURA	FRECUENCIA	FRECUENCIA RELATIVA
INFORMATICA	207	81%
SISTEMAS	48	19%

Fuente: Esta investigación.

Figura 2. Frecuencia para asignaturas

De acuerdo a las nuevas reglamentaciones estipuladas por la ley, la asignatura recibe el nombre de Tecnología e Informática.

Teniendo en cuenta el estudio realizado se encontró que en los establecimientos en un 81 % denominan a la asignatura como Informática, dedicando su estudio al manejo exclusivo del computador y otras herramientas para el manejo de información tales como cámaras de vídeo, retroproyector de opacos, cámaras fotográficas, entre algunos elementos; mientras que en un 19 % le ha dado el nombre de Sistemas, porque a pesar de utilizar las mismas herramientas computacionales lo hacen dando mayor énfasis en su manejo a través de la manipulación de software más especializado.

Es así como en la mayoría de los colegios se tiene en cuenta la informática sin contar con la tecnología que es el complemento del estudio de esta área; razón por la cual solamente se imparten y reciben conocimientos que giran en torno al uso exclusivo del computador con ciertos paquetes de uso común: procesador de texto, hoja de calculo, graficadores, base de datos, entre otros.

Tabla 3. Frecuencias para intensidad horaria

INTENSIDAD HORARIA	FRECUENCIA	FRECUENCIA RELATIVA
1 h	19	8%
2h	225	73%
3h	15	7%
4h	14	4%
5h	19	6%
11 h		2%
12 h		

Fuente: Esta investigación.

Figura 3. Frecuencias para intensidad horaria

Se encontró que en los establecimientos encuestados la intensidad horaria semanal esta distribuida teniendo en cuenta las necesidades de los estudiantes para cada institución.

Así en un 8 % de las instituciones se dicta una sola hora semanal por cuanto se dedican primordialmente a la preparación de los exámenes de estado y al rendimiento académico en otras asignaturas, dejando a un lado a la informática.

Mientras tanto en un 73 % se dictan dos horas semanales distribuidas de tal manera que en una hora se dicta lo teórico y en la otra se realiza la práctica correspondiente; mecanismo que se ve muy utilizado por casi la mayoría de instituciones.

En un 7 % y 4 % se a destinado a la asignatura de informática a una intensidad horaria semanal de 3 y 4 horas, dependiendo de los programas que se manejan para cada grado. Y en un 6 % y 2 % se toma una intensidad horaria de 11 y 12 horas semanales por cuanto se hace mayor énfasis en el estudio especializado de la informática.

Tabla 4. Frecuencias para material utilizado en clase

HERRAMIENTAS	FRECUENCIA	FRECUENCIA RELATIVA
COMPUTADOR	45	18%
CUADERNO	4	2%
CUADERNO, COMPUTADOR	3	1%
CUADERNO, LIBRO, COMPUTADOR	1	0%
LIBRO, COMPUTADOR	1	0%
TABLERO	6	2%
TABLERO, COMPUTADOR	46	18%
TABLERO, CUADERNO	2	1%
TABLERO, CUADERNO, COMPUTADOR	94	37%
TABLERO, CUADERNO, LIBRO, COMPUTADOR	47	18%
TABLERO, LIBRO, COMPUTADOR	6	2%

Fuente: Esta investigación

Figura 4. Frecuencias para material utilizado en clase

La informática en la educación representa la oportunidad tanto a los docentes y estudiantes para desarrollar nuevas técnicas y modelos aplicables al proceso educativo adecuados al avance tecnológico; incluso representa la oportunidad de emplear o incluir dentro del sistema nuevos materiales que permitan un óptimo desarrollo y evolución en los contenidos programados para la asignatura.

En la actualidad, se cuenta en informática con los mismos mecanismos tradicionales utilizados para dictar una clase de cualquier otra asignatura, lo único innovador en informática es el computador con sus características y requerimientos.

En la investigación realizada se obtuvo que el material utilizado para la elaboración de una clase de informática se encuentra distribuido en un 36 % en la utilización del tablero, cuaderno y computador por darse las clases de tipo teórico-práctico, manteniendo de alguna manera un soporte de la teoría dada en clase mediante la utilización del cuaderno; también se encontró que en un 19 % se utiliza tablero, cuaderno, libro y computador, utilizando de esta manera al libro como un material de apoyo y de investigación; mientras que un 18 % utilizan el tablero y el computador constituyéndose en las llamadas clases tradicionales en informática y por último se encontró que un 17 % se dedican únicamente y exclusivamente al uso del computador dando clases únicamente prácticas.

Tabla 5. Frecuencias para mecanismos utilizados en clase

METODO PARA DICTAR CLASE	FRECUENCIA	FRECUENCIA RELATIVA
GRUPO	26	10%
GUIAS	19	7%
GUIAS, GRUPO	14	5%
TALLER, GRUPO	18	7%
TALLER, GUIAS, GRUPO	15	6%
TALLER, GUIAS, GRUPO, EXPOSICION	21	8%
TALLER, GUIAS, INDIVIDUALES, GRUPO	23	9%
TALLER, GUIAS, INDIVIDUALES, GRUPO,EXPOSICION	35	14%
TALLER, INDIVIDUALES, GRUPO, EXPOSICION	12	5%

Fuente: Esta investigación

Figura 5. Frecuencias para mecanismos utilizados en clase

Existen múltiples mecanismos que se utilizan en clase para una mayor interrelación entre docente y estudiante, y para una mejor interpretación del conocimiento dentro y fuera de la asignatura, entre algunos mecanismos de trabajo o de soporte al aprendizaje de la asignatura se puede citar: talleres, guías, trabajos individuales y en grupo y exposiciones.

En los establecimientos encuestados la mayor parte de los docentes de acuerdo al criterio de los estudiantes utilizan en un 14 % la elaboración de talleres, guías, trabajos individuales y en grupo y las exposiciones para de manera complementaria reforzar los contenidos y temáticas vistos en clase.

En un 10 % por su parte, solamente utilizan los trabajos en grupo, facilitando el trabajo en el aula cuando no se cuenta con los recursos y herramientas necesarias para trabajar con otro mecanismo. En un 9 %, se utilizan talleres, guías, trabajos individuales y en grupo, en un 8 % talleres, guías, trabajos en grupo y exposiciones. Es importante destacar que se combinan en la mayoría de instituciones mecanismos que permiten al estudiante desarrollarse tanto individualmente como en grupo o comunidad, reforzando los conocimientos adquiridos en clase.

Existen además en un 7,4 % la utilización de guías, en un 7% talleres y trabajos en grupo; en un 6 % talleres, guías y trabajos en grupo, en un 5.4 % guías y trabajos en grupo y en un 5 % talleres, trabajos individuales, en grupo y exposiciones.

Cabe destacar que para los docentes es muy importante la utilización de material que refuerce el contenido de la asignatura y más aún facilite el trabajo dentro del salón de clases y el aula de informática; por tal razón son de gran importancia los talleres y las guías porque a parte de encontrar en estos mecanismos de trabajos un sumario de la temática que se tratara durante el año lectivo, se profundiza con mayor fuerza mediante la práctica en el computador mediante talleres de aplicación del tema a tratar.

Tabla 6. Frecuencias para herramientas utilizadas en la elaboración de clases

HERRAMIENTAS UTILIZADAS	FRECUENCIA	FRECUENCIA RELATIVA
DISQUETTE	101	44%
DISQUETTE,CD	15	7%
DISQUETTE, CD, IMPRESORA, SCANNER, INTERNET, MULTIMEDIA	12	5%
DISQUETTE, CD, MULTIMEDIA	22	10%
MULTIMEDIA	11	5%
OTROS	5	2%

Fuente: Esta investigación

Figura 6. Frecuencias para herramientas utilizadas en la elaboración de clases

Los recursos asocian una basta gama de herramientas, desde audiovisuales y psicoterapia, hasta laboratorios y procesos conductistas, hasta técnicas para memorizar o aprender.

Los recursos y herramientas con que cuenta los establecimientos deben capacitar al estudiante para que aprenda a aprender, a resolver problemas, a ofrecer recursos para la supervivencia en términos sociales, es decir, para abrirse paso a la realidad cada vez más compleja.

Las herramientas son parte muy importante en la elaboración de una clase de informática, puesto que ellas permiten optimizar los resultados propuestos por los docentes; algo similar ocurre en el manejo de mecanismos para el trabajo dentro del aula.

Existen dentro de la asignatura de informática muchas herramientas que se prestan para desarrollar un mejor aprendizaje, estas herramientas para su manejo y aplicación dependen de los recursos con que cuenta la institución y los mismos estudiantes, por eso quizás una de las herramientas de mayor difusión con que se cuenta a la hora de dictar una clase de informática es el Disquete, el cual se lo encuentra en un 44 % difundido dentro de los establecimientos educativos encuestados. Sin embargo, también es utilizado en un 9 % el disquete, CD y la multimedia; haciendo uso y manejo tanto de imágenes, vídeo, texto, sonido, etc.

Además, de acuerdo a la información obtenida se puede ver que en un 6 % se utiliza el disquete en conjunto con el CD; en un 5 % se hace uso de casi todas las herramientas utilizadas para el manejo de multimedia: disquete, CD, Impresora, Escáner, Internet y Multimedia; en un 4 % es utilizada la multimedia.

Existe un porcentaje mínimo del 2 % que no utilizan las herramientas mencionadas anteriormente, puesto que en algunos establecimientos se está trabajando con un sistema operativo diferente a Windows 95 y Windows 98 como es Linux que implica una serie de requisitos para su correcto funcionamiento.

Tabla 7. Frecuencias para lugar donde se realizan las clases

LUGAR DONDE SE REALIZAN LAS CLASES	FRECUENCIA	FRECUENCIA RELATIVA
AULA DE INFORMATICA	158	62%
SALON DE CLASES	13	5%
SALON DE CLASES, AULA DE INFORMATICA	84	33%

Fuente: Esta investigación

Figura 7. Frecuencias para lugar donde se realizan las clases

Por ser una asignatura teórico-práctica es necesario interactuar en dos espacios diferentes, como son el aula de informática y el salón de clases; cada uno de los cuales posee características que van acorde al trabajo que el docente quiere realizar. Sin embargo, como en la mayoría de establecimientos encuestados a enfocado a la informática al uso exclusivo del computador se encontró que el lugar para elaborar las clases de informática es el aula de computo o de informática en un 62 %.

En un 33 % se elaboran las clases de informática en el salón de clases y el aula de computo o de informática, en donde se realiza la teoría y la practica respectivamente. Y por último se encuentra en algunos establecimientos que todavía no cuentan con computadores y aula de computo o de informática y que realizan sus clases únicamente teóricas en un 5 %, indicando que son pocos los establecimientos que faltan de dotación.

El lugar para dictar las clases de informática o de otra asignatura es muy importante dentro del aprendizaje, siempre y cuando este lugar cuente con las condiciones y características necesarias para el buen desarrollo del conocimiento; puesto que brinda al estudiante y docente autonomía en su trabajo, sentido de pertenencia y lo más importante permite construir de manera individualizada su propio conocimiento.

Tabla 8. Frecuencias para la pregunta: ¿Se cuenta con los equipos y herramientas necesarias para la enseñanza de la asignatura dentro de la institución?

RECURSOS Y HERRAMIENTAS	FRECUENCIA	FRECUENCIA RELATIVA
NO	95	37%
SI	160	63%

Fuente: Esta investigación

Figura 8. ¿Se cuenta con los equipos y herramientas necesarias para la enseñanza de la asignatura dentro de la institución?

En muchos establecimientos de la ciudad de Pasto se encontró que en la actualidad se cuentan con los recursos necesarios para trabajar de manera adecuada la asignatura de informática; así, en un 63 % de los estudiantes encuestados manifiestan que se cuenta con los recursos y herramientas necesarias para llenar las expectativas y necesidades de los mismos, sin embargo en un 37 % se manifiesta una falta de recursos y herramientas para el buen desarrollo y evolución de esta asignatura en las instituciones.

Entre los recursos y herramientas que hacen falta y son solicitados por los estudiantes se encuentran: la actualización de programas, de equipos, la obtención de un mayor número de computadores actualizados, pues, los que existen no abarcan al número de estudiantes, impresoras, scanners, micrófonos, y un sinnúmero de herramientas que conforman un equipo multimedial, internet, entre otros.

Es notorio que se necesita el abastecimiento tanto de Software y Hardware que brinde al estudiante nuevas expectativas ante el avance tecnológico e informativo de la actualidad, por tal razón una de los recursos que es exigido por los mismos estudiantes y docentes es la implementación de nuevas aulas de informática que correspondan a un fin específico sea multimedia o internet.

Tabla 9. Frecuencias para la pregunta: ¿Encuentra dificultad en la aplicación de los conceptos de la asignatura?

DIFICULTAD EN LA APLICACIÓN DE CONCEPTOS	FRECUENCIA	FRECUENCIA RELATIVA
SI	35	14%
NO	214	86%

Fuente: Esta investigación

Figura 9. ¿Encuentra dificultad en la aplicación de los conceptos de la asignatura?

Transferir las nuevas tecnologías de la informática a la educación significa entre otras cosas: capacitar al personal y hacer un esfuerzo por introducir equipo; generar entusiasmo y confianza en los estudiantes. En la medida que se incrementa el volumen de conocimientos y se abren nuevas perspectivas científicas las estrategias metodológicas deberán contar con medios para que las nuevas tecnologías de la informática incidan en la educación mas por sus beneficios que por los perjuicios que provocan.

Por tal razón, los conceptos que giran alrededor de la informática deben generar espacios que vinculen nuevas y mejores alternativas de aprendizaje; por eso el docente debe estar capacitado para alcanzar nuevos roles que permitan que el estudiante genere cambios en su vida y entorno.

La dificultad en los conceptos de la asignatura frenan el proceso de aprendizaje, ya que en su mayor parte los contenidos de la informática junto con sus temáticas requieren de un proceso sistematizado dado a través de procesos o pasos que abarcan una secuencia ordenada de cada concepto.

En el estudio realizado, se encontró que en un 86 % no existe dificultad en la aplicación de los conceptos de la asignatura, tal vez por el uso de paquetes que no requieren ningún tipo de dificultad, pues su aplicabilidad esta dada por la manipulación del mismo. Mientras tanto, el 14 % encuentra dificultad en la aplicación de los conceptos, en comparación a la anterior cifra es mínima la cantidad de estudiantes que ven en esta asignatura dificultad en los conceptos.

Entre algunas de las dificultades que encuentran los estudiantes, tenemos:

- Manejo de paquetes (software).
- Falta de práctica para aplicar lo visto teóricamente.
- El idioma que algunos paquetes informáticos utilizan dificultan su interpretación y ejecución.
- Falta de recursos y herramientas.
- Metodología del docente.

Tabla 10. Frecuencias para la pregunta ¿Utiliza los conceptos que se enseñan en la asignatura en su vida diaria?

UTILIZACION DE LOS CONCEPTOS	FRECUENCIA	FRECUENCIA RELATIVA
NO	84	33%
SI	169	67%

Fuente: Esta investigación.

Figura 10. ¿Utiliza los conceptos de la asignatura en su vida diaria?

La aplicación de conceptos dados en informática en la actualidad es muy importante, puesto que en el mundo en que vivimos las nuevas tecnologías están en auge e implican que se este preparado para afrontar este cambio. Entre los estudiantes encuestados es favorable saber que en un 67 % los conceptos dados en la asignatura de informática son aplicados mediante la elaboración de trabajos no sólo de la materia sino también de otras asignaturas, también han sido aplicados en consultas e investigaciones mediante el uso de internet, en la elaboración de exposiciones, talleres, tareas, etc., dadas en el ambiente escolar en el cual se mueven, también se aplican los conceptos para aquellos estudiantes que poseen equipos de computación.

El 13 % de los estudiantes encuestados no encuentran ninguna aplicabilidad de la asignatura, quizás por no encontrarle interés a la materia o porque simplemente no les gusta.

Tabla 11. Frecuencias para la pregunta ¿La metodología del docente encargado de la asignatura es la adecuada?

METODOLOGIA DEL DOCENTE	FRECUENCIA	FRECUENCIA RELATIVA
NO	63	25%
SI	190	75%

Fuente: Esta investigación

Figura 11. ¿La metodología del docente encargado de la asignatura es la adecuada?

Un buen docente de informática debe tener suficientes conocimientos acerca de su área, un interés constante de actualización, como también el manejo de diversos temas al igual que su dominio y quizás lo más importante una visión de las implicaciones que conlleva esta área en la sociedad.

La metodología es punto clave para que un docente en cualquier asignatura haga que sus estudiantes ingresen de manera fácil o complicada a los conocimientos informáticos y así mismo a su aplicación. En los establecimientos encuestados es muy favorable encontrar que en un 75 % los estudiantes encuentran que la metodología del docente es la adecuada ya sea por su buen desempeño, sus explicaciones que de alguna manera y de acuerdo a los recursos con los que se cuentan son buenas, claras y entendibles. Por otro lado también se obtuvo que el docente demuestra mediante su metodología que ya existen profesionales idóneos en el área que se están encargando de impartir de manera adecuada la asignatura; cabe destacar que también es de importancia dentro de la metodología la parte humana del docente ya que se mira a este como un amigo, un orientador y guía no solo de los temas que se tratan en clase sino también por fuera de ella.

En un 25 %, se encontró que la metodología del docente no es la apropiada puesto que existe una mala preparación del docente , ya que en cierto grado no poseen la preparación a nivel profesional del área; también se destaca la falta de actualización y de información cayendo en la monotonía y tradicionalismo en el momento de dictar una clase.

Tabla 12. Frecuencias para la pregunta ¿A partir de que grado es necesario impartir la enseñanza de la asignatura?

IMPARTIR LA INFORMATICA DESDE	FRECUENCIA	FRECUENCIA RELATIVA
CUARTO	13	5%
DECIMO	3	1%
NOVENO	7	3%
OCTAVO	5	2%
PREESCOLAR	35	14%
PRIMARIA	53	21%
PRIMERO	30	12%
QUINTO	16	6%
SEGUNDO	6	2%
SEPTIMO	4	2%
SEXTO	60	24%
TERCERO	19	8%

Fuente: Esta investigación

Figura 12. A partir de que grado es necesario impartir la enseñanza de la asignatura?

¿ A partir de qué nivel es conveniente introducir la Informática?. Todo parece indicar que a menor edad (nivel preescolar), de los estudiantes estos tendrán mayor facilidad y aprovechamiento. Es necesario para tal caso un cierto grado de desarrollo psicomotriz y de abstracción para que el niño pueda manejar el computador, pero también es muy necesario saber leer y escribir porque el uso del computador implica manejar el teclado y la pantalla para lo cual es adecuado iniciar su estudio a partir de tercer grado de primaria.

En las encuestas realizadas los estudiantes, que son en últimas los más afectados sugieren en un 24 % iniciar el estudio de la informática y más el uso del computador desde grado sexto no solo para adquirir mas conocimientos sino también mayor práctica ; en un 21 % se generaliza dando la alternativa de iniciar su estudio desde la primaria porque de esta manera se profundizaría más en conceptos que en grados décimo y once se dificultan. Sin embargo, existen estudiantes que afirman en un 14 % que es muy indispensable desde el nivel preescolar o sea desde el inicio del aprendizaje escolar garantizando una mayor profundización y fundamentación en grados superiores acerca de la informática y más aún vincular al estudiante al mundo actual de los avances tecnológicos, de igual manera en un 12 % se ve necesario implantar la asignatura desde grado primero porque los estudiantes alcanzaran una cierta familiarización con conceptos y el avance de la tecnología; en un 8 % que debería iniciarse desde tercero de primaria y en un 5 % desde cuarto grado.

Tabla 13. Frecuencias para la pregunta ¿Se debería aumentar la intensidad horaria de la asignatura?

INTENSIDAD HORARIA	FRECUENCIA	FRECUENCIA RELATIVA
NO	29	11%
SI	225	89%

Fuente: Esta investigación.

Figura 13. ¿Se debería aumentar la intensidad horaria de la asignatura?

Por considerarse a la informática como una asignatura teórica-práctica, se hace necesario que los conceptos dados en teoría sean aplicados en la práctica, ya sea mediante el uso del computador o de otra herramienta informática; en la actualidad el manejo de todo lo relacionado a la información y su procesamiento tiene que ver primordialmente con el tiempo que se ocupe para que las tareas y rutinas tengan veracidad y exactitud en sus resultados.

En las instituciones educativas, el uso del computador, tarea que se le ha destinado a la informática requiere de una serie de pasos lógicos para llegar a la comprensión total del mecanismo que utilizan tanto software como hardware, en todos los casos, ya sea el computador como un tutor, como herramienta y como aprendiz.

En el estudio realizado, es de gran importancia incrementar la intensidad horaria de la asignatura, ya que en un 89 % los estudiantes creen que esta materia permitiría tener un mayor grado de preparación ya que en la actualidad se requiere tener un grado de conocimiento acerca de los avances tanto a nivel tecnológico como informático, de la misma forma es indispensable para el desarrollo profesional de los mismos estudiantes de grados superiores.

Sin embargo, en un 11 % creen que la materia no necesita incrementar su intensidad horaria, ya sea porque están conformes o por no tener ningún interés en la asignatura.

Tabla 14. Frecuencias para la pregunta ¿Esta asignatura sirve de apoyo a otras asignaturas?

LA INFORMATICA SIRVE DE APOYO	FRECUENCIA	FRECUENCIA RELATIVA
NO	61	24%
SI	190	76%

Fuente: Esta investigación

Figura 14. ¿Esta asignatura sirve de apoyo a otras asignaturas?

Hoy en día es muy indispensable la informática en otras asignaturas, puesto que sirve como eje transversal y complemento en las actividades que así lo requieran; así mismo es muy importante porque vincula los conceptos convirtiéndose quizás en una asignatura interdisciplinaria.

En los establecimientos estudiados, se encontró que en un 76 % se ha tomado a la asignatura como apoyo a otras áreas, es así que la informática sirve como complemento a materias como artes, contabilidad, matemáticas, geometría, estadística, física, química, español, ciencias sociales, filosofía, inglés, geografía, mecanografía, biología, entre otras; cada una de las cuales se complementa mediante la manipulación de software educativo especializado de acuerdo a la materia o simplemente mediante el apoyo en consultas e investigaciones con internet.

En un 24 % se afirma que no se tiene en cuenta a la asignatura en otras materias, porque no existen los recursos y herramientas que permitan vincular otras materias con la informática y sumado a ello no existen docentes de otras asignaturas que posean alguna instrucción acerca de la informática.

Tabla 15. Frecuencias para la pregunta: ¿Existen espacios tecnológicos en la institución?

ESPACIOS TECNOLOGICOS	FRECUENCIA	FRECUENCIA RELATIVA
NO	83	46%
SI	98	54%

Fuente: Esta investigación

Figura 15. ¿Existen espacios tecnológicos en la institución?

Los Espacios tecnológicos a nivel educativo son considerados como aquellos instantes donde tanto alumno como docente generan nuevas y mejores iniciativas a nivel tecnológico, científico e informático; se vinculan varios conocimientos que llevan una sola finalidad dar a conocer el funcionamiento, la estructura, la aplicación y ejecución de proyectos que generan tecnología.

En algunas de las instituciones encuestadas la mayor parte de los estudiantes no saben el significado que encierra los espacios tecnológicos pero si conocen algunas aplicaciones de ellos dentro del ámbito educativo, por eso el 54 % de los estudiantes coinciden en afirmar que existen dichos espacios como el aula de informática, los laboratorios de física, química, etc., el aula de internet, de proyecciones y algunas ferias como la de la ciencia, la creatividad, la cultura y la de artes.

En cada uno de los lugares descritos anteriormente, se encuentran las actividades acordes para generar conocimiento tecnológico, científico e informático.

Pero existen por su parte instituciones que no generan esos espacios tecnológicos, es así que se encuentran en un 46 %, instituciones que no estimulan ni generan espacios tecnológicos ya sea por carecer de los recursos tanto físicos como humanos.

4. CRONOGRAMA

ACTIVIDADES																				
SEMANAS	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1. Presentación del Anteproyecto	■	■	■	■																
2. Recolección y Análisis de datos					■	■	■	■												
3. Elaboración del Proyecto									■	■	■	■	■	■	■	■				
4. Elaboración del modulo															■	■	■	■	■	■

5. PRESUPUESTO

Concepto	cantidad	Valor unitario	Total
Papelería	10	8000	80000
Fotocopias	700	100	7000
Transcripción de textos		450000	450000
Transporte	30	500	15000
Imprevistos	10%		55200
Salario de investigadores	2	27600	55200
TOTAL			662400

CONCLUSIONES

Con esta propuesta se alcanza:

- El centro del proceso educativo sea el educando, y no los contenidos programáticos; éstos últimos se ponen al servicio de ellos.
- Se orienta objetivamente el trabajo individual y grupal del estudiante (socialización) y al diseñarse corresponde a un plan ordenado, de manera que responda a los objetivos trazados por la Informática, y este acorde con el perfil establecido junto con las políticas educativas y estrategias pedagógicas centradas en la valoración de los estudiantes como seres pensantes y capaces de solucionar problemas.

- El docente puede adaptar la enseñanza de la informática a la psicología y circunstancias especiales en que se encuentran los estudiantes; por esta razón los proyectos son renovables, adaptables o prediseñables, según las capacidades y necesidades de los estudiantes.
- Involucra al docente como orientador en la búsqueda de conocimientos, habilidades y destrezas en un sistema axiológico definido.

RECOMENDACIONES

- Para el desarrollo de la asignatura se necesita disponer de mayor tiempo en la realización de las diversas actividades, con autonomía y responsabilidad por parte del docente.
- La actualización de equipos tanto en software y hardware principalmente en la dotación de programas educativos que permitan la interdisciplinariedad.
- Que la mayoría de establecimientos, fomenten y apoyen las innovaciones o investigaciones realizadas por docentes y estudiantes.
- Acceso libre al aula de informática siempre y cuando esta se encuentre libre.
- Adquisición de bibliografía adecuada a las necesidades del estudiantado, elaboración de documentos institucionales que abarquen las temáticas, como también la suscripción a periódicos y revistas.

BIBLIOGRAFIA

ACKOFF Russel, Rediseñando el Futuro, Limusa, México, 1979.

ANDRE M., Reflexiones de un constructor sobre el problema de la cultura técnica. Journes d'Informatique et Travail, Univ. Paris IX, Junio 1980, Mimeo.

BAJAR Victoria, Carlos Talavera, Iniciación al uso de equipos de cómputo y a la iniciación algorítmica por medio de Karel, ITAM, México, 1983.

GARCÍA RAMOS P. Luis, Ferran Ruiz I. Tarragó, Informática y Educación, Colección Informaciónica, Ed. García Ramos, Barcelona, 1985.

GUTIÉRREZ Claudio, Integración e independencia en la era de las Computadoras, Revista de la educación Superior, ANUIES, México, Vol. XI, No.1(41), Enero-Marzo, 1982, pp.55-65.

ILLICH Ivan et al, Un mundo sin escuelas, Nueva Imagen, México, 1977.

JINICH Armando, Criptografía y Computadoras, Ciencia y Desarrollo, Vol.10, No. 54 CONACYT, México, 1984, pp. 143-152.

LORÁN SANTOS Roberto, El futuro de la Computación en la Universidad, conferencia en Compucampos 1987, Fundación Ana G. Méndez, San Juan, Marzo 1987.

NEMIROVSKY Ricardo, Los maestros del siglo XXI, sobre la cultura computacional, ORT, México, 1986.

NESBIT Irene S., Como evaluar el Software para los microcomputadores, Boletín Técnico CIFCA, Centro de Informática,

Facultad de Contaduría y Administración, UNAM, México, Vol.2, No.113, Julio 1985, pp.1-4.

PAYNE A., B. Hutchings, P. Ayre, Software para Profesores, Que se puede hacer y como con un computador en el Aula, Paraninfo, Madrid, 1986.

PENTRIANO Egidio, El Ordenador en el Aula, la Segunda Alfabetización, Anaya Multimedia, Madrid, 1985.

RIVERA Eduardo., Lilia Briceño L., Informatización, telematización y sus incidencias sobre el empleo, Contaduría y Administración, No. 139, F.C.A.-U.N.A.M., México, 1985, pp.40-61.

ANEXOS

UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS NATURALES Y MATEMATICAS
LICENCIATURA EN INFORMATICA

EVALUACION DE LA METODOLOGIA PEDAGOGICA EMPLEADA EN LA ENSEÑANZA
DE LA TECNOLOGIA Y LA INGFORMATICA

Colegio _____ Jornada _____
Grado _____ Modalidad _____
Nombre de la asignatura _____
Intensidad horaria _____

Objetivo: identificar si la enseñanza de la tecnología y la informática cumple con las necesidades y expectativas de los estudiantes de educación media vocacional.

1. En la enseñanza de la asignatura se utiliza el siguiente material:

- a. Marcador
- b. Tablero
- c. Cuaderno
- d. Libro
- e. Computador

¿Otros, cuales? _____

2. En la clase se elaboran:

- a. Talleres
- b. Guías
- c. Trabajos individuales
- d. Trabajos en grupo
- e. Exposiciones

¿Otros, cuales? _____

3. Cuáles de las siguientes herramientas se utilizan:

- a. Disquette
- b. CD
- c. Impresora
- d. Escáner
- e. Internet
- f. Multimedia (vídeo, sonido, texto, imágenes)
- g. Otros

¿Cuáles? _____

4. Las clases de la asignatura se llevan a cabo en:

- a. Salón de clases
- b. Aula de informática
- c. Salón de proyecciones
- d. Auditorio

¿Cuáles? _____

5. ¿Se cuenta con los equipos y herramientas necesarias para la enseñanza de la asignatura dentro de la institución?

SI No

¿Cuáles hacen falta? _____

6. ¿Encuentra dificultad en la aplicación de los conceptos de la asignatura?

SI No

¿Mencione algunos? _____

7. ¿Utiliza los conceptos que se enseñan en la asignatura en su vida diaria?

SI No

¿En que casos? _____

8. ¿Usted cree que la metodología del docente encargado de la asignatura es la adecuada?

SI No

¿Porqué? _____

9. ¿A partir de qué grado cree Usted que es necesario impartir la enseñanza de la asignatura? _____

¿Porqué? _____

10. ¿Se debería aumentar la intensidad horaria de la asignatura?

SI No

¿Porqué? _____

11. ¿Esta asignatura sirve de apoyo a otras asignaturas?

SI No

¿Cuáles? _____

12. ¿Qué entiendes por Espacios Tecnológicos?

13. ¿Existen espacios tecnológicos dentro de la institución?

SI No

¿Cuáles? _____

