

Autora: Inmaculada Fernández Fernández.

DNI: 48937600-V

LAS TICS EN EL ÁMBITO EDUCATIVO

INTRODUCCIÓN

A lo largo de este artículo voy a realizar un análisis sobre las **tecnologías de la información y la comunicación (TIC)** entendidas éstas como: un conjunto de técnicas, desarrollos y dispositivos avanzados derivados de las nuevas herramientas (software y hardware), soportes de la información y canales de comunicación que integran funcionalidades de almacenamiento, procesamiento y transmisión digitalizados de la información.

La incorporación de las TICs en la sociedad y en especial en el ámbito de la educación ha ido adquiriendo una creciente importancia y ha ido evolucionando a lo largo de estos últimos años, tanto que la utilización de estas tecnologías en el aula pasará de ser una posibilidad a erigirse como una necesidad y como una herramienta de trabajo básica para el profesorado y el alumnado.

La aparición de las nuevas tecnologías ha supuesto un cambio profundo en una sociedad que no en vano ha pasado a recibir el nombre de sociedad de la información. En nuestro actual entorno y gracias a herramientas como Internet, la información está disponible en cantidades ingentes al alcance de todos. Sería impensable esperar que un cambio de esta envergadura no tuviera impacto en la educación.

Otro de los impactos del uso de estas herramientas está en los contenidos curriculares, ya que permiten presentar la información de una manera muy distinta a como lo hacían los tradicionales libros y vídeos (sustituye a antiguos recursos). Para empezar, se trata de contenidos más dinámicos con una característica distintiva fundamental: la interactividad. Ello fomenta una actitud activa del alumno/a frente al carácter de exposición o pasivo, lo que hace posible una mayor implicación del estudiante en su formación. Los nuevos contenidos permiten la creación de simulaciones, realidades virtuales, hacen posible la adaptación del material a las características nacionales o locales y se modifican y actualizan con mayor facilidad.

TICS Y ESCUELA

Resulta evidente que las TIC tienen un protagonismo en nuestra sociedad. La educación debe ajustarse y dar respuestas a las necesidades de cambio de la sociedad. La formación en los contextos formales no puede desligarse del uso de las TIC, que cada vez son más asequibles para el alumnado.

Precisamente, para favorecer este proceso que se empieza a desarrollar desde los entornos educativos informales (familia, ocio,...) la escuela como servicio público ha de garantizar la preparación de las futuras generaciones y para ello debe integrar la nueva cultura: alfabetización digital, material didáctico, fuente de información, instrumento para realizar trabajos, etc. Por ello es importante la presencia en clase del ordenador desde los primeros cursos, como un instrumento más, con diversas finalidades: lúdicas, informativas, comunicativas e instructivas entre otras.

En la actualidad, muchos maestros y maestras solicitan y quieren contar con recursos informáticos y con Internet para su docencia, dando respuesta a los retos que les plantean estos nuevos canales de información. Sin embargo, la incorporación de las TIC a la enseñanza no sólo supone la dotación de ordenadores e infraestructuras de acceso a Internet, sino que su objetivo fundamental es: integrar las TIC en los procesos de enseñanza-aprendizaje, en la gestión de los centros y en las relaciones de participación de la comunidad educativa, para mejorar la calidad de la enseñanza.

Los profesores tienen la posibilidad de generar contenidos educativos en línea con los intereses o las particularidades de cada alumno, pudiendo adaptarse a grupos reducidos o incluso a un estudiante individual. Además, el docente ha de adquirir un nuevo rol y nuevos conocimientos, desde conocer adecuadamente la red y sus posibilidades hasta como utilizarla en el aula y enseñar a sus alumnos sus beneficios y desventajas.

El profesorado manifiesta que el uso de las TIC tiene beneficios muy positivos para la comunidad escolar, su alta implicación con las TIC ha mejorado su satisfacción personal, el rendimiento en su trabajo y la relación con el alumnado, debido a la amplia gama de posibilidades que ofrecen.

Para continuar progresando en el uso de las TIC en el ámbito de la educación, se hace necesario conocer la actividad que se desarrolla en todo el mundo, así como los diversos planteamientos pedagógicos y estratégicos que se siguen. La popularización de las TIC en el ámbito educativo comporta y comportará en los próximos años, una gran revolución que contribuirá a la innovación del sistema educativo e implicará retos de renovación y mejora de los procesos de enseñanza-aprendizaje (Albero, 2002).

Si queremos que nuestra sociedad no solo sea de la información, sino también del conocimiento, será necesario trabajar desde un enfoque pedagógico para realizar un uso adecuado de las TIC, a través del cual la creación de comunidades de aprendizaje virtuales y el tratamiento de la información, la generación de nuevas estrategias de comunicación y de aprendizaje sean imprescindibles. Para llevar a cabo estas acciones se necesita un profesorado formado en este ámbito, que involucre a las TIC en la enseñanza de su alumnado y los oriente en un uso adecuado de ellas.

También conviene destacar la necesidad de llevar a cabo una nueva campaña de información y formación adecuada para el alumnado, progenitores y profesorado en el ámbito de las TIC. Creemos que dicha formación debe basarse en dos perspectivas, una tecnológica y otra humanística. Es decir, que atienda a los medios, pero también a los fines de la educación (Naval y otros, 2003).

En el ámbito educativo el uso de las TIC no se debe limitar a transmitir sólo conocimientos, aunque estos sean necesarios; además, debe procurar capacitar en determinadas destrezas la necesidad de formar en una actitud sanamente crítica ante las TIC. Con esto, queremos decir saber distinguir en qué nos ayudan y en qué nos limitan, para poder actuar en consecuencia. Este proceso debe estar presente y darse de manera integrada en la familia, en la escuela y en la sociedad.

Desde la escuela se debe plantear la **utilización** del ordenador como **recurso para favorecer**:

- La estimulación de la creatividad.

- La experimentación y manipulación.
- Respetar el ritmo de aprendizaje de los alumnos.
- El trabajo en grupo favoreciendo la socialización.
- La curiosidad y espíritu de investigación.

Las TICs en educación permiten el desarrollo de competencias en el procesamiento y manejo de la información, el manejo de hardware y software entre otras, desde diversas áreas del conocimiento, esto se da porque ahora estamos con una generación de niños/as a los cuales les gusta todo en la virtualidad por diversos motivos y ellos mismos lo demandan.

A través de las TICs se consigue utilizar medios informáticos almacenando, procesando y difundiendo toda la información que el alumno/a necesita para su proceso de formación.

Hoy día la tecnología aplicada a la comunicación es una diferencia clara entre lo que es una sociedad desarrollada de otras sociedades más primarias, o que se encuentran en vías de desarrollo. Nos permiten, por tanto, tratar la información y comunicarnos con otras comunidades, aunque se encuentren a grandes distancias. Ello es muy enriquecedor para nuestro proyecto educativo y para ayudar a integrar al conjunto de alumnos/as, cada vez mayor, que proceden de otros países, dado el fenómeno de la inmigración tan relevante que existe en España.

El uso de las TICs en el aula proporciona tanto al educador como al alumno/a una útil herramienta tecnológica posicionando así a este último en protagonista y actor de su propio aprendizaje. De tal forma, asistimos a una renovación didáctica en las aulas donde se pone en práctica una metodología activa e innovadora que motiva al alumnado en las diferentes áreas o materias.

VENTAJAS DE LAS TIC

A continuación, nos centraremos en cuáles son las **ventajas** que tanto para el alumno/a como para el profesor tiene la aplicación de las TIC en las aulas:

MOTIVACIÓN. El alumno/a se encontrará más motivado utilizando las herramientas TICs puesto que le permite aprender la materia de forma más atractiva, amena, divertida, investigando de una forma sencilla. Quizá esta ventaja (motivación) es la más importante puesto que el docente puede ser muy buen comunicador pero si no tiene la motivación del grupo será muy difícil que consiga sus objetivos.

INTERÉS. El interés por la materia es algo que a los docentes nos puede costar más de la cuenta dependiendo simplemente por el título de la misma, y a través de las TIC aumenta el interés del alumnado indiferentemente de la materia. Los recursos de animaciones, vídeos, audio, gráficos, textos y ejercicios interactivos que refuerzan la comprensión multimedia presentes en Internet aumentan el interés del alumnado complementando la oferta de contenidos tradicionales.

INTERACTIVIDAD. El alumno puede interactuar, se puede comunicar, puede intercambiar experiencias con otros compañeros del aula, del Centro o bien de otros Centros educativos

enriqueciendo en gran medida su aprendizaje. Los estudios revelan que la interactividad favorece un proceso de enseñanza y aprendizaje más dinámico y didáctico. La actitud del usuario frente a la interactividad estimula la reflexión, el cálculo de consecuencias y provoca una mayor actividad cognitiva.

COOPERACIÓN. Las TICs posibilitan la realización de experiencias, trabajos o proyectos en común. Es más fácil trabajar juntos, aprender juntos, e incluso enseñar juntos, si hablamos del papel de los docentes. No nos referimos sólo al alumnado, también el docente puede colaborar con otros docentes, utilizar recursos que han funcionado bien en determinadas áreas de las que el alumno/a será el principal beneficiario. Se genera un mayor compañerismo y colaboración entre los alumnos/as.

INICIATIVA Y CREATIVIDAD. El desarrollo de la iniciativa del alumno, el desarrollo de su imaginación y el aprendizaje por sí mismo.

COMUNICACIÓN. Se fomenta la relación entre alumnos/as y profesores, lejos de la educación tradicional en la cual el alumno/a tenía un papel pasivo. La comunicación ya no es tan formal, tan directa sino mucho más abierta y naturalmente muy necesaria. Mayor comunicación entre profesores y alumnos/as (a través de correo electrónico, chats, foros) en donde se pueden compartir ideas, resolver dudas, etc.

AUTONOMÍA. Con la llegada de las TICs y la ayuda de Internet el alumno/a dispone de infinito número de canales y de gran cantidad de información. Puede ser más autónomo para buscar dicha información, aunque en principio necesite aprender a utilizarla y seleccionarla. Esta labor es muy importante y la deberá enseñar el docente. Los alumnos aprenden a tomar decisiones por sí mismos.

CONTÍNUA ACTIVIDAD INTELECTUAL. Con el uso de las TICs el alumno/a tiene que estar pensando continuamente.

ALFABETIZACIÓN DIGITAL Y AUDIOVISUAL. Se favorece el proceso de adquisición de los conocimientos necesarios para conocer y utilizar adecuadamente las TICs.

Las TICs se utilizan como herramientas e instrumentos del proceso de enseñanza-aprendizaje, tanto por parte del profesor como por el alumnado, sobre todo en lo que atañe a la búsqueda y presentación de información, pero las TICs pueden aportar algo más al sistema educativo.

Uno de los colectivos que se ve especialmente **beneficiado** por la aplicación de las TIC en la educación es el de las **personas con discapacidad** y es que, si el desarrollo tecnológico no tiene en cuenta las necesidades de este sector, se pueden dar nuevas formas de exclusión social.

Las personas ciegas o deficientes visuales tienen, como es obvio, serios problemas de accesibilidad a las TIC. Dicha dificultad se suple con los llamados "revisores de pantalla" que permiten interpretar la pantalla a través de una línea Braille añadida al teclado y un sistema de voz. En caso de que no haya ceguera sino deficiencia visual, la solución radica en el tamaño de las fuentes, colores, contrastes, resolución de pantalla, etc.

El caso de los sordos es algo distinto, aunque si bien podría pensarse que al tener facultades visuales no deberían tener problemas para leer y escribir de forma correcta, la realidad es que

muchos de ellos presentan problemas de lectura y escritura. El remedio en este caso consiste en establecer un vocabulario y una estructura de navegación sencilla. Adicionalmente, es necesario que los contenidos en audio vayan acompañados de subtítulos o descripciones textuales.

Además, la disponibilidad de las TIC en la escuela es una valiosa herramienta y constituye un componente esencial para evitar que los grupos económicamente desfavorecidos y las minorías se encuentren cada vez más aislados y alineados con respecto a las familias que tienen acceso a las TIC en sus hogares. Un acceso restringido a las nuevas tecnologías supondría un riesgo de exclusión social.

En definitiva, podemos señalar que: las TICs aplicadas al proceso de enseñanza-aprendizaje aportan un carácter innovador y creativo, ya que dan acceso a nuevas formas de comunicación; tienen una mayor influencia y beneficia en mayor proporción al área educativa, ya que la hace más dinámica y accesible; se relacionan con el uso de Internet y la informática; está abierta a todas las personas (ricos, pobres, discapacitados,...) y afectan a diversos ámbitos de las ciencias humanas.

Para Coll y Martí las posibilidades más significativas que se le incorporan a las TIC para ser utilizadas en la enseñanza son:

- Eliminar las barreras espacio-temporales entre profesor y el alumno/a.
- Flexibilización de la enseñanza.
- Adaptar los medios y las necesidades a las características de los sujetos.
- Favorecer el aprendizaje cooperativo así como el autoaprendizaje.
- Individualización de la enseñanza.

Cabe, además, destacar algunas de las **principales funciones** que cumplen las TICs en la educación:

- Como **medio de expresión**: para realizar presentaciones, dibujos, escribir, etc.
- **Canal de comunicación presencial**. Los alumnos/as pueden participar más en clase. Pero, también es un canal de comunicación virtual, en el caso de mensajería, foros, weblog, wikis, etc. que facilita los trabajos en colaboración, intercambios, tutorías, etc.
- Instrumento para **procesar información**.
- **Fuente** abierta de **información**.
- **Instrumento para la gestión administrativa o tutorial** facilitando el trabajo de los tutores y gestores del centro.
- **Herramienta de diagnóstico, evaluación, rehabilitación...**
- **Medio didáctico**: guía el aprendizaje, informa, entrena, motiva...
- **Generador de nuevos escenarios formativos** donde se multiplican los entornos y las oportunidades de aprendizaje.
- **Medio lúdico para el desarrollo cognitivo**.

- Suelen resultar **motivadoras**, ya que utilizan recursos multimedia como videos, imágenes, sonido, interactividad... Y la motivación es uno de los motores del aprendizaje.
- Pueden **facilitar la labor docente** con más recursos para el tratamiento de la diversidad y mayores facilidades para el seguimiento y evaluación.
- Permiten la **realización de nuevas actividades** de aprendizaje de alto potencial didáctico.

INCONVENIENTES DE LAS TIC

Pero no todo son ventajas al usar las nuevas tecnologías en las aulas con los alumnos/as puesto que también conlleva una serie de **inconvenientes** a tener en cuenta tales como:

DISTRACCIÓN. El alumno/a se distrae consultando páginas web que le llaman la atención o páginas con las que está familiarizado, páginas lúdicas... y no podemos permitir que se confunda el aprendizaje con el juego. El juego puede servir para aprender, pero no al contrario.

ADICCIÓN. Puede provocar adicción a determinados programas como pueden ser chats, videojuegos. Los comportamientos adictivos pueden trastornar el desarrollo personal y social del individuo. Al respecto Adès y Lejoyeux (2003: 95) señalan a las TIC como una nueva adicción y advierten sobre el uso de Internet: “No se ha visto jamás que un progreso tecnológico produzca tan deprisa una patología. A juzgar por el volumen de las publicaciones médicas que se le consagran, la adicción a Internet es un asunto serio y, para algunos, temible”.

PÉRDIDA DE TIEMPO. La búsqueda de una información determinada en innumerables fuentes supone tiempo resultado del amplio “abanico” que ofrece la red.

FIABILIDAD DE LA INFORMACIÓN. Muchas de las informaciones que aparecen en Internet o no son fiables, o no son lícitas. Debemos enseñar a nuestros alumnos/as a distinguir qué se entiende por información fiable.

AISLAMIENTO. La utilización constante de las herramientas informáticas en el día a día del alumno/a lo aísla de otras formas comunicativas, que son fundamentales en su desarrollo social y formativo. Debemos educar y enseñar a nuestros alumnos/as que tan importante es la utilización de las TICs como el aprendizaje y la sociabilidad con los que lo rodean.

APRENDIZAJES INCOMPLETOS Y SUPERFICIALES. La libre interacción de los alumnos/as con estos materiales hace que lleguen a confundir el conocimiento con la acumulación de datos.

ANSIEDAD. Ante la continua interacción con una máquina (ordenador).

ALUMNADO Y TIC

En nuestra sociedad los niños/as asumen con total normalidad la presencia de las tecnologías en la sociedad. Conviven con ellas y las adoptan sin dificultad para su uso cotidiano. En este sentido los docentes debemos propiciar una educación acorde con nuestro tiempo realizando nuevas propuestas didácticas e introduciendo las herramientas necesarias para este fin.

Actualmente el uso de las tecnologías de la información y la comunicación constituye un objeto de preocupación, debate y reflexión para muchos autores, tanto a nivel nacional como internacional. Pero dicha preocupación aún no se ha traducido en un intento sistemático y organizado de realizar actividades pertinentes en favor de un uso adecuado de las tecnologías.

Así pues, uno de los retos más importantes de los profesionales de la educación debe centrarse, sin lugar a dudas, en el estudio de la relación que los alumnos/as establecen con las TIC. Es necesario conocer y comprender en profundidad cómo las utilizan, para qué y con qué frecuencia lo hacen, así como la importancia que tienen en su vida cotidiana. También es interesante conocer como estas tecnologías mediatizan sus relaciones interpersonales con sus pares y adultos (padres, madres, profesorado, etcétera.).

Dentro del contexto social, los alumnos/as mantienen una estrecha relación con las tecnologías de la información y la comunicación debido a que se han convertido en una poderosa herramienta que les facilita información, comunicación y potencia el desarrollo de habilidades y nuevas formas de construcción del conocimiento.

Las TIC como el ordenador, Internet y el teléfono móvil, han propiciado acelerados e innovadores cambios en nuestra sociedad, principalmente, porque poseen un carácter de interactividad. Las personas, a través de su uso, pueden interactuar con otras personas o medios mientras nos ofrecen posibilidades que anteriormente eran desconocidas.

De lo que se trata con el uso de estas tecnologías dentro del aula, no es, transmitir una información determinada, sino de enseñar a aprender a lo largo de toda la vida. Los centros educativos tienen que preparar a sus alumnos/as para, no solo acceder a la información, sino también saber “crear” conocimiento basado en dicha información. Deben saber seleccionar, valorar, criticar, desechar y utilizar adecuadamente dicha información a la que tienen acceso desde sus puestos escolares.

Las TIC se pueden analizar y clasificar en distintitos tipos. Desde nuestra perspectiva consideramos tres tipos de **usos esenciales**:

- 1) Lúdico y de Ocio.
- 2) Comunicación e Información.
- 3) Educativo.

Las TIC propician nuevos espacios y oportunidades de cooperación y participación, lo que conlleva a un aprendizaje cooperativo. Es indiscutible que las TIC son una poderosa herramienta que facilita la información y la comunicación, con posibilidades desconocidas anteriormente. Las aceleradas transformaciones tecnológicas juegan un papel decisivo en el ámbito social.

La familia no queda ajena a estas transformaciones, muchos padres desconocen estas tecnologías y por tanto, tienen sensación de impotencia e incertidumbre ante éstas. Regular y conocer el uso de las TIC es una experiencia a la que se enfrentan los miembros de las familias, que repercute en las relaciones familiares.

Las TIC satisfacen diversas necesidades dentro de las familias, por ejemplo, navegar por Internet o dedicar tiempo de ocio a los videojuegos. Desde esta perspectiva, el hogar se configura como un espacio donde los alumnos/as acceden a las TIC y también adquieren, por interacción con sus progenitores y hermanos(as), pautas y criterios sobre su uso.

Respecto a los progenitores, el estudio de Amorós, Buxarrais y Casas (2002) señala que tanto padres como madres presentan carencias en la enseñanza de las TIC y por ello delegan su uso adecuado al profesorado, al considerar que carecen de los conocimientos suficientes. Por otra parte, si sus hijos tienen una base en el colegio sobre el uso adecuado de las TIC, ellos pueden continuar con esta educación en el hogar.

Desde un punto de vista particular, considero que el gran reto educativo radica en la necesidad de formar tanto a docentes como a progenitores en el uso de las TIC, a fin de que éstos puedan promover en el alumnado un uso adecuado y, de alguna manera estrechar, la brecha digital que les separa.

CONCLUSIÓN

Como hemos podido ver a lo largo de este artículo es evidente que las TICs han tenido, tienen y seguirán teniendo una enorme repercusión en la sociedad en general y en el ámbito educativo en particular, pero este mundo tecnológico tiene también sus pros y sus contras.

Las nuevas tecnologías pueden suministrar medios para la mejora de los procesos de enseñanza y aprendizaje; para la gestión de los entornos educativos en general; pueden facilitar la colaboración entre las familias, los centros educativos, el mundo laboral y también pueden contribuir a superar las desigualdades sociales; pero su utilización a favor o en contra de una sociedad más justa dependerá en gran medida de la educación, de los conocimientos y la capacidad crítica de sus usuarios.

De acuerdo con la normativa vigente “Las TIC deben estar al servicio de una educación donde el alumno/a sea el protagonista de su propio aprendizaje y que, con la ayuda del profesorado acceda a las claves para comprender la cultura y su evolución y haga posible construir el propio conocimiento” (Junta de Andalucía, 2007).

De esta manera, el uso de recursos tecnológicos en la enseñanza primaria no sólo despierta el interés por aprender en el alumnado, también lo prepara para incorporarse en la sociedad en la que vive, cada día más tecnificada.

En definitiva, sea cual sea la metodología de aplicación de las TIC al aula, debe prevalecer en todo caso una formación que permita: alfabetización digital, competencia digital y educación integral.

REFERENCIAS BIBLIOGRÁFICAS

Adès, J. y Lejoyeux, M. (2003): Las nuevas adicciones Internet, juego, deporte, compras, trabajo, dinero. Barcelona, Kairós.

Ali, A. Ganuza, J. (1997): Internet en la educación. Madrid. Anaya Multimedia.

Area, M. (coord) (2001): Educar en la sociedad de la información. Bilbao. Desclée.

Duart, J. y Sangrà, A. (2000): Aprender en la virtualidad. Barcelona. Gedisa.

Joyanes, L. (1997): Cibersociedad. Los retos sociales ante un nuevo mundo digital. Madrid. Mc Graw Hill.

Snell, N. (1995): Internet ¿Qué hay que saber?. Madrid. Sams Publishing.

Tapscott, D. (1997): Creciendo en un entorno digital. Bogotá. Mc Graw-Hill.

Trejo, R. (1996): La nueva alfombra mágica: usos y mitos de Internet, la red de redes. Madrid. Fundesco.

Vittadini, N. (1995): Las nuevas tecnologías de comunicación. Barcelona. Paidós.