

Universidad del Azuay

Facultad de Filosofía

Escuela de Ciencias de la Educación

**GUÍA DIDÁCTICA PARA LA ENSEÑANZA DE LA
INFORMÁTICA APLICADA A LOS CUARTOS DE BÁSICA
DE LA ESCUELA PARTICULAR “LA ASUNCIÓN”**

**Trabajo de graduación previo a la obtención del título de
Licenciado en Ciencias de la educación mención educación Básica.**

Autor: Sr. Freddy Rolando Gómez Quesada.

Director: Master. Vicente Córdova.

Cuenca, Ecuador

2007

DEDICATORIA.

A mi amada esposa Mónica Ordóñez a quien amo y respeto mucho quien con su apoyo incondicional a estado siempre conmigo, es la razón de mi vida me ha animado en todo momento, y me dado la fuerza para luchar y seguir adelante.

AGRADECIMIENTO.

Muchas Gracias.
Gracias por levantarme cuando había caído.
Gracias por darme cariño.
Gracias por empujarme cuando ya no quería seguir.
Gracias por tus ideas.
Gracias por tus palabras de aliento.
Gracias por tu fuerza de carácter, que me hicieron ver,
que nada se consigue sin luchar.
Gracias por todo.
Gracias Mónica.
Mi Mónica.
Mi linda esposa.

ÍNDICE DE CONTENIDOS.

Dedicatoria.....	II
Agradecimientos.....	III
Índice de contenidos.....	IV
Índice de anexos.....	VII
Resumen.....	VIII
Abstract.....	IX
Introducción.....	1
CAPITULO 1: DIAGNÓSTICO	3
1.1.- Objetivos de la encuesta.....	4
1.2.- Plan de encuesta.....	5
1.3.- Preguntas a formularse en la recolección de datos.....	6
1.4.- Formato de la encuesta.....	8
1.5.- Tabulación de datos.....	11
1.6.- Graficación estadística de los datos.....	15
1.7.- Conclusión general capítulo 1.....	25
1.8.- Bibliografía.....	26
CAPITULO 2: EL APRENDIZAJE COGNITIVO.	24
Introducción.....	27
2.1.-El aprendizaje cognitivo.....	28
2.1.1- Procesos del aprendizaje.....	29
2.1.2.- Fases del acto de aprender.....	31
2.1.3.- Situación completa de aprendizaje en informática donde se apliquen los conceptos e ideas de Gagné.....	33
2.2.- Teoría del aprendizaje significativo David Paúl Ausubel.....	36
2.2.1.- Biografía David Paúl Ausubel.....	36
2.2.2.- Teoría del aprendizaje significativo de Ausubel.....	36
2.2.3.- Ventajas del aprendizaje significativo.....	37
2.2.4.- Situación completa de las ventajas del aprendizaje significativo en informática.....	37
2.2.5.- Requisitos para lograr el aprendizaje significativo en informática.....	38
2.2.6.- Situación completa de los requisitos del aprendizaje significativo en informática.....	38
2.3.- Teoría del aprendizaje por descubrimiento de Jerome Bruner.....	39
2.3.1.- Biografía Jerome Bruner.....	39
2.3.2.- El aprendizaje por descubrimiento de Jerome Bruner.....	40
2.3.3.- Los principios de Bruner para ser aplicados en el aula.....	40
2.4.- El constructivismo social Lev Semionovich Vygotsky.....	41
2.4.1.- Biografía de Lev Semionovich Vygotsky.....	41
2.4.2.- El constructivismo de Vygotsky.....	42
2.4.3.- La computadora como mediador simbólico.....	44
2.5.- Conclusiones parciales capítulo 2.....	46
2.6.- Bibliografía.....	48
CAPITULO 3: LA INFORMÁTICA Y EL SOFTWARE PARA NIÑOS.	50
Introducción.....	50
3.1.- La informática y el software para niños.....	51
3.2.- Las mejores estrategias para la enseñanza de la informática en los laboratorios de computación.....	52
3.2.1.- Estrategias para la enseñanza de la informática en niños de 2 a 3 años de edad.	53

3.2.2.- Estrategias para la enseñanza de la informática en niños de 4 a 7 años de edad.....	53
3.2.3.- Estrategias para la enseñanza de la informática en niños de 8 a 11 años de edad.....	54
3.3.- Métodos.....	55
3.3.1.- Métodos para el desarrollo del pensamiento.....	56
3.4.- Estrategias pedagógicas para aplicar la informática en el aula.....	57
3.5.- El laboratorio de computación para niños.....	58
3.5.1.- El rincón del ordenador.....	59
3.5.2.- La mejor ubicación del rincón del ordenador.....	60
3.5.3.- Requisitos a la hora de acondicionar el mobiliario del rincón del ordenador en el aula.....	61
3.5.3.1.- A la altura del niño.....	61
3.5.3.2.- Accesible para el niño.....	61
3.5.3.3.- Teclado y ratón.....	62
3.5.3.4.- Accesibilidad para niños con problemas visuales....	62
3.5.3.5.- Accesibilidad del ratón.....	63
3.5.4.- Organizar el rincón del ordenador.....	63
3.5.5.- El aula de ordenadores.....	64
3.5.5.1.- Disposición de los ordenadores en el aula.....	64
3.5.5.2.- Preparación del aula de computación.....	66
3.5.6.- Recomendaciones para una postura correcta.....	67
3.5.7.- La clase en el aula de ordenadores.....	68
3.5.7.1.- Establecimiento de normas en el laboratorio de computación.....	68
3.5.7.2.- Disciplina y orden en el laboratorio de computación	69
3.5.8.- Aspectos a tener en cuenta al comenzar a usar el computador.....	69
3.5.8.1.- Uso del teclado.....	69
3.5.8.2.- Uso del ratón.....	70
3.6.- La actitud del profesor de computación.....	71
3.7.- El mejor hardware para niños.....	73
3.8.- Técnicas de aprendizaje asociadas a la informática.....	77
3.8.1.- Técnicas.....	75
3.8.1.2.- Técnicas de procesamiento de información.....	75
3.8.2.- Aprender a jugar juntos.....	76
3.8.2.1.- Ayudar a los demás.....	76
3.8.2.2.- Tomar decisiones.....	77
3.8.2.3.- Dominio de la actividad.....	78
3.8.2.4.- Dialogar con los niños.....	78
3.8.2.5.- Compartir las creaciones.....	79
3.9.- La motivación que debe tener un niño frente al ordenador.....	79
3.9.1.- Motivar el uso de las computadoras en el proceso de enseñanza - aprendizaje.....	81
3.10.- Determinación de objetivos para computación para los años de educación básica.....	81
3.10.1.- Objetivos a nivel tecnológico.....	82
3.10.2.- Objetivos a nivel personal.....	82
3.10.3.- Objetivos al relacionar computación con otras materias.....	83
3.10.4.- Objetivos al manejar el hardware.....	83
3.10.5.- Objetivos al manejar el software.....	84
3.11.- Conclusiones parciales capítulo 3.....	85
3.12.- Bibliografía.....	87

CAPÍTULO 4: DISEÑO DE LA GUÍA DIDÁCTICA 89

Introducción.....	89
4.1.- Objetivos.....	91
4.2.- Contenidos.....	91
4.3.- Estrategias metodologías.....	93

4.4.- Recursos.....	94
Conclusiones finales.....	95
Recomendaciones.....	96
Bibliografía.	97
Anexos.....	101

ÍNDICE DE ANEXOS

- Anexo 1: Documentación.
- Anexo 2: Guía didáctica de computación.
- Anexo 3: Módulo de computación: cuarto año de educación básica.

RESUMEN.

Esta tesis constituye una guía didáctica para el maestro de computación del cuarto año de educación básica; sus objetivos pretenden establecer destrezas para usar el computador, estrategias y actitudes para motivar al estudiante, organización adecuada del laboratorio y metodologías para lograr aprendizajes significativos.

Se fundamenta en las teorías de Ausubel, Brunner y Vygotsky, donde el alumno es el constructor de su conocimiento.

El recurso para reflejar el contenido de la guía es la elaboración de un módulo informático para alumnos, concluiremos que, la motivación que proporcionemos al niño es importante para lograr el éxito en el proceso de enseñanza aprendizaje.

ABSTRACT.

This research paper is a didactic guide for computer teachers of the 4th year of Elementary Schools; its objectives pretend to develop skills for the use of computers, strategies and attitudes to motivate the students, as well as an adequate organization of the laboratory and the methodologies to archive significant learning.

It is sustained on the theories of Ausubel, Brunner and Vigotsky, which consider the student as the constructor of his own knowledge.

The resource to reflect the content of the didactic guide is the elaboration of a computer science module for the students. We concluye that the motivation we provide to children is essential to achieve success in the teaching learning process.

INTRODUCCIÓN

En un mundo donde la tecnología informática está alcanzado niveles sorprendentes de constante innovación, es necesario dotar a los niños de software que les guíe a trabajar en forma independiente; a explorar, descubrir, tomar decisiones y simultáneamente a educarse. Muchos de los programas nuevos son multisensoriales y multidimensionales, con personajes vividos, dibujos de colores brillantes, música, sonido y movimiento; con estas mejoras, los niños se deleitan, les capta el interés por períodos de tiempo más largos, evitan el trabajo por obligación, y se obtiene un aprendizaje significativo, es aquí donde el maestro cumple un papel importante como el de guía – orientador.

Como maestro de computación de niños, observo que mis estudiantes son capaces de captar con mayor destreza los conocimientos que se transmiten en el laboratorio, son rápidos en realizar la tarea encomendada, en definitiva, son individuos que conocen y disfrutan la tecnología, ya no son espectadores pasivos de las evoluciones informáticas, al contrario viven con los avances, están en contacto diario con la nueva tecnología: un celular, un play station, un gameboy, una portátil; entonces como maestro necesito saber: ¿cómo captar más el interés de mis estudiantes durante un período de clase?, ¿cómo motivarles?, ¿cómo debe ser mi laboratorio de computación?, ¿cómo debe ser mi actitud frente a ellos?, ¿qué estrategias, métodos y técnicas debo aplicar para mantener vivo ese afán de aprender?; razón por la cual mediante una investigación de campo con compañeros de la misma asignatura, hemos compartido experiencias, anécdotas de: ¿cómo enseñar de la mejor manera computación?, ¿cuáles son las diferentes estrategias llevadas a la práctica para motivar? y lo más importante, los objetivos que se pretenden alcanzar con los estudiantes tanto en el nivel tecnológico, personal y académico.

Con una investigación bibliográfica actualizada de informática, con la ayuda de la Web y sobre todo experiencias vividas durante la labor educativa en esta especialidad he podido recopilar una serie de destrezas para usar el computador, estrategias y actitudes para motivar al estudiante, metodologías para lograr

aprendizajes significativos, por lo que mi objetivo final es transmitir todo lo que he inquirido en una guía didáctica para maestros de informática y un módulo de computación para niños de cuarto año de educación básica, fundamento mi trabajo en las ideas de Ausubel, Brunner y Vygotsky; donde el niño con su participación activa y creadora, como también con la interacción entre estudiante, profesor y sociedad se conseguirá definir y alcanzar metas, idear actividades, elaborar recursos, evaluar rendimientos, realizar generalizaciones, poder aplicar lo adquirido y retroalimentar el interés de aprender.

El capítulo 1, comprende un análisis del problema que me indujo a realizar esta tesis, mediante una encuesta dirigida a profesionales de la informática; donde se estructura su respectiva tabulación y graficación estadística de datos, se llega a la conclusión de que los profesores de esta especialidad requieren de una guía didáctica de computación.

En el capítulo 2, se revisa: la teoría de David Ausubel, quien propuso el término aprendizaje significativo para designar el proceso a través del cual la información nueva se relaciona con el conocimiento previo. La teoría del aprendizaje por descubrimiento de Brunner, que señala que el aprendizaje es la capacidad de reorganizar los datos ya obtenidos de maneras novedosas, de forma que permitan el descubrimiento de nuevos conocimientos. Y el constructivismo social de Vygotsky el que indica que el desarrollo humano es mucho más que un simple y puro resultado de conexiones reflejas o asociativas realizadas por el cerebro; es un desarrollo social que implica una interacción y una mediación cualificada entre el educador y el discípulo.

En el capítulo 3, se enuncian: estrategias para motivar al niño frente al ordenador, las mejores estructuras del laboratorio de cómputo, la correcta actitud del maestro a la hora de educar y una lista de objetivos que se pueden alcanzar al enseñar informática a niños. Por último en el capítulo 4 se diseña una guía didáctica dirigida a profesores de computación.

CAPÍTULO 1

DIAGNÓSTICO

Luego de varios años de servicio docente en la Escuela Particular “La Asunción” de la ciudad de Cuenca, he comprobado la necesidad de elaborar una guía didáctica para la materia de computación, que llene todas las inquietudes del maestro de esta especialidad, que oriente la forma de enseñar, la utilización de un ordenador y sus periféricos, que indique la mejor estructura física del laboratorio de computación para niños, que presente estrategias de motivación frente a un ordenador, que contenga tácticas para que el niño no sienta recelo frente al hardware y software y que de a conocer los diferentes objetivos que se pretende alcanzar al enseñar esta materia.

En los libros, folletos y guías, que constituyen el material didáctico que ha invadido el mercado a cerca de computación, no se evidencia una secuencia lógica y estructurada de contenidos; su presentación es superficial o extensa, saltan bruscamente de un tema a otro sin llegar a una verdadera profundización, requisitos necesarios para que el niño que recién se inicia en este mundo de la tecnología, lo comprenda.

Luego de considerar estos aspectos, a continuación presentaré un trabajo de investigación, donde mediante una encuesta dirigida a profesores de computación, se justifican los objetivos que me encausaron a desarrollar esta tesis y me dieron las pautas para realizar: una guía y un módulo de computación, para el maestro y para el niño de cuarto año de educación básica de la Escuela Particular “La Asunción” respectivamente.

1.1.- Objetivos de la encuesta.

1. Determinar la necesidad de contar con una guía didáctica, para enseñar informática a niños de cuarto año de educación básica.
2. Desarrollar una guía sobre las diferentes formas, procedimientos metodológicos, objetivos y actitudes que debe alcanzar y demostrar el profesor en la enseñanza de informática.
3. Elaborar un módulo de computación dirigido a los estudiantes, para evitar el fastidioso dictado de materia en un cuaderno, que a la larga provoca cansancio y aburrimiento.

1.2.- Plan de Encuesta

Actividades	Meses																		Observaciones	
	Febrero				Marzo				Abril				Mayo				Junio			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2		3
- Encuesta a los maestros (Entrega de cuestionarios)																				
- Recolección de datos																				
- Análisis de resultados																				
- Tabulación																				
- Graficación estadística																				
- Conclusiones																				

 = Ejecución de la actividad

1.3.- Preguntas a formularse en la recolección de datos

1. ¿Cree usted que es necesario contar con una guía para enseñar computación?
 - Es muy necesario.
 - Es poco necesario.
 - No necesito de guía para enseñar computación.

2. ¿Es necesario que el niño cuente con un libro de computación para hacer más fácil su aprendizaje y así relacione la teoría con la práctica?
 - Es muy necesario.
 - Es poco necesario.
 - No necesitan de un libro de computación.

3. Para enseñar computación a niños ¿qué es más importante?
 - Más teoría que práctica.
 - Más práctica que teoría.
 - Solo práctica.
 - Solo teoría.

4. ¿Qué tiempo usted dedica antes de empezar su clase para motivar al estudiante?
 - De 3 a 5 minutos.
 - De 5 a 7 minutos.
 - De 7 a 10 minutos.
 - De 10 a más minutos.
 - En todo momento de la hora clase.
 - Ninguno de los mencionados.

5. ¿Qué método usted aplica en su clase para impartir informática?
 - Investigativo.
 - Creativo.
 - Decisorio.
 - Imitación y descubrimiento.

Ninguno de los mencionados.

6. ¿Qué tiempo usted dedica en su clase para evaluar a sus estudiantes?

De 3 a 5 minutos.

De 5 a 7 minutos.

De 7 a 10 minutos.

De 10 a más minutos.

En todo momento de la hora clase.

Ninguno de los mencionados.

7. ¿Su laboratorio de computación cuenta con?

Una PC para cada estudiante.

Una PC para dos estudiantes.

Una PC para dos o más estudiantes.

8. ¿Es necesario un proyector instalado en el laboratorio de computación para impartir mejor la clase?

Es muy necesario.

Es poco necesario.

No necesito un proyector para enseñar computación.

9. ¿Proporciona usted a sus estudiantes bibliografía para realizar consultas?

Siempre.

A veces.

Nunca.

10. ¿Los temas de computación deben?

Relacionarse con las diferentes asignaturas.

Independientes de las demás asignaturas.

Seguir los temas de una enciclopedia.

¹ PC = [abbreviation of personal computer] [computadora personal]

1.4.- Formato de la encuesta:

ENCUESTA

Estimado señor o señora:

La presente encuesta está dirigida a profesores con un amplio criterio en temas determinados con la informática, en métodos de trabajo, estrategias de estudio, por lo que su valiosa información solo servirá a los intereses del encuestador.

NOMBRE.....	
ESCUELA/COLEGIO/CENTRO EDUCATIVO.....	
ÁREA DE TRABAJO.....	AÑOS DE EXPERIENCIA EN EL ÁREA EDUCATIVA.....
AÑOS DE EXPERIENCIA EN INFORMÁTICA.....	

CUESTIONARIO.

1. ¿Cree usted que es necesario contar con una guía para enseñar computación?
 Es muy necesario.
 Es poco necesario.
 No necesito de guía para enseñar computación.
2. ¿Es necesario que el niño cuente con un libro de computación para hacer más fácil su aprendizaje y así relacione la teoría con la práctica?
 Es muy necesario.
 Es poco necesario.
 No necesitan de un libro de computación.
3. Para enseñar computación a niños ¿qué es más importante?
 Más teoría que práctica.
 Más práctica que teoría.
 Solo práctica.
 Solo teoría.

4. ¿Qué tiempo usted dedica antes de empezar su clase para motivar al estudiante?

- De 3 a 5 minutos.
- De 5 a 7 minutos.
- De 7 a 10 minutos.
- De 10 a más minutos.
- En todo momento de la hora clase.
- Ninguno de los mencionados.

5. ¿Qué método usted aplica en su clase para impartir informática?

- Investigativo.
- Creativo.
- Decisorio.
- Imitación y descubrimiento.
- Ninguno de los mencionados.

6. ¿Qué tiempo usted dedica en su clase para evaluar a sus estudiantes?

- De 3 a 5 minutos.
- De 5 a 7 minutos.
- De 7 a 10 minutos.
- De 10 a más minutos.
- En todo momento de la hora clase.
- Ninguno de los mencionados.

7. ¿Su laboratorio de computación cuenta con?

- Una PC para cada estudiante.
- Una PC para dos estudiantes.
- Una PC para dos o más estudiantes.

- 8.** ¿Es necesario un proyector instalado en el laboratorio de computación para impartir mejor la clase?
- Es muy necesario.
 - Es poco necesario.
 - No necesito un proyector para enseñar computación.
- 9.** ¿Proporciona usted a sus estudiantes bibliografía para realizar consultas?
- Siempre.
 - A veces.
 - Nunca.
- 10.** ¿Los temas de computación deben?
- Relacionarse con las diferentes asignaturas.
 - Independientes de las demás asignaturas.
 - Seguir los temas de una enciclopedia.

Gracias por su colaboración

1.5.- Tabulación de datos

N°	ENCUESTADOS	1			2			3				4						5					6						7			8			9			10		
		a	b	c	a	b	c	A	b	c	d	a	b	c	d	e	f	a	b	c	d	e	a	b	c	d	e	f	a	b	c	a	b	c	a	b	c			
1	Encuestado 1	x			x			x							x		x									x		x			x			x						
2	Encuestado 2	x			x			x							x											x		x			x			x						
3	Encuestado 3	x			x			x							x		x									x		x				x		x						
4	Encuestado 4	x			x			x							x		x									x		x	x					x						
5	Encuestado 5		x		x				x						x		x									x		x				x		x						
6	Encuestado 6	x			x			x							x		x									x		x				x			x					
7	Encuestado 7	x			x			x							x		x									x		x				x		x						
8	Encuestado 8	x			x			x							x		x	x								x		x				x		x						
9	Encuestado 9	x						x							x				x							x		x				x		x						
	Totales	8	1		9			8	1						9		4	3	2							9		9			6	3		5	4		5	3	1	
	Porcentajes	89%	11%		100%			89%	11%						100%		44%	33%	23%							100%		100%			67%	33%		56%	44%		56%	33%	11%	

PREGUNTA	TOTAL	PORCENTAJE
1. ¿Cree usted qué es necesario contar con una guía para enseñar computación?		
a. <input type="checkbox"/> ES MUY NECESARIO.	8	89%
b. <input type="checkbox"/> ES POCO NECESARIO.	1	11%
c. <input type="checkbox"/> NO NECESITO DE GUÍA PARA ENSEÑAR COMPUTACIÓN.	0	0%
2. ¿Es necesario que el niño cuente con un libro de computación para hacer más fácil su aprendizaje y así relacione la teoría con la práctica?		
a. <input type="checkbox"/> ES MUY NECESARIO.	9	100%
b. <input type="checkbox"/> ES POCO NECESARIO.	0	0%
c. <input type="checkbox"/> NO NECESITAN DE UN LIBRO DE COMPUTACIÓN.	0	
3. Para enseñar computación a niños ¿qué es más importante?		
a. <input type="checkbox"/> MÁS TEORÍA QUE PRÁCTICA.	0	0%
b. <input type="checkbox"/> MÁS PRÁCTICA QUE TEORÍA.	8	89%
c. <input type="checkbox"/> SOLO PRÁCTICA.	1	11%
d. <input type="checkbox"/> SOLO TEORÍA.	0	0%
4. ¿Qué tiempo usted dedica antes de empezar su clase para motivar al estudiante?		
a. <input type="checkbox"/> DE 3 A 5 MINUTOS.	0	0%
b. <input type="checkbox"/> DE 5 A 7 MINUTOS.	0	0%
c. <input type="checkbox"/> DE 7 A 10 MINUTOS.	0	0%

d. <input type="checkbox"/> DE 10 A MÁS MINUTOS.	0	0%
e. <input type="checkbox"/> EN TODO MOMENTO DE LA HORA CLASE.	9	100%
f. <input type="checkbox"/> NINGUNO DE LOS MENCIONADOS.	0	0%
5. ¿Qué método usted aplica en su clase para impartir informática?		
a. <input type="checkbox"/> INVESTIGATIVO.	4	44%
b. <input type="checkbox"/> CREATIVO.	3	33%
c. <input type="checkbox"/> DECISORIO.	2	23%
d. <input type="checkbox"/> IMITACIÓN Y DESCUBRIMIENTO.	0	0%
e. <input type="checkbox"/> NINGUNO DE LOS MENCIONADOS.	0	0%
6. ¿Qué tiempo usted dedica en su clase para evaluar a sus estudiantes?		
a. <input type="checkbox"/> DE 3 A 5 MINUTOS.	0	0%
b. <input type="checkbox"/> DE 5 A 7 MINUTOS.	0	0%
c. <input type="checkbox"/> DE 7 A 10 MINUTOS.	0	0%
d. <input type="checkbox"/> DE 10 A MÁS MINUTOS.	0	0%
e. <input type="checkbox"/> EN TODO MOMENTO DE LA HORA CLASE.	9	100%
f. <input type="checkbox"/> NINGUNO DE LOS MENCIONADOS.	0	0%
7. ¿Su laboratorio de computación cuenta con?		
a. <input type="checkbox"/> UNA PC PARA CADA ESTUDIANTE.	9	100%

b. <input type="checkbox"/> UNA PC PARA DOS ESTUDIANTES.	0	0%
c. <input type="checkbox"/> UNA PC PARA DOS O MÁS ESTUDIANTES.	0	0%
8. ¿Es necesario un proyector instalado en el laboratorio de computación para impartir mejor la clase?		
a. <input type="checkbox"/> ES MUY NECESARIO.	6	67%
b. <input type="checkbox"/> ES POCO NECESARIO.	3	33%
c. <input type="checkbox"/> NO NECESITO UN PROYECTOR PARA ENSEÑAR COMPUTACIÓN.	0	0%
9. ¿Proporciona usted a sus estudiantes bibliografía para realizar consultas?		
a. <input type="checkbox"/> SIEMPRE.	5	56%
b. <input type="checkbox"/> A VECES.	4	44%
c. <input type="checkbox"/> NUNCA.	0	0%
10. ¿Los temas de computación deben?		
a. <input type="checkbox"/> RELACIONARSE CON LAS DIFERENTES ASIGNATURAS.	5	56%
b. <input type="checkbox"/> INDEPENDIENTES DE LAS DEMÁS ASIGNATURAS.	3	33%
c. <input type="checkbox"/> SEGUIR LOS TEMAS DE UNA ENCICLOPEDIA.	1	11%

1.6.- Graficación estadística de los datos

1. ¿Cree usted qué es necesario contar con una guía para enseñar computación?

- a. **ES MUY NECESARIO.**
- b. **ES POCO NECESARIO.**
- c. **NO NECESITO DE GUÍA PARA ENSEÑAR COMPUTACIÓN.**

¿Cree usted qué es necesario contar con una guía para enseñar computación?

En esta pregunta el 89% de los encuestados, aseguran que es necesario contar con una guía didáctica para enseñar informática.

Análisis del investigador:

Los buenos maestros no son precisamente aquellos que más conocen la información teórica y práctica de una disciplina, sino los que permanentemente y de forma creativa incorporan a su trabajo docente la nueva información que se genera. El maestro que necesita la sociedad actual debe ser un experto en aprender, conocer nuevos métodos, técnicas, estrategias de aprendizaje; por lo que es necesario su actualización mediante la investigación y por que no decir, el de contar con una guía que le oriente en su trabajo diario.

2. ¿Es necesario que el niño cuente con un libro de computación para hacer mas fácil su aprendizaje y así relacione la teoría con la práctica?

- a. ES MUY NECESARIO
- b. ES POCO NECESARIO
- c. NO NECESITAN DE UN LIBRO DE COMPUTACIÓN

¿Es necesario que el niño cuente con un libro de computación para hacer mas fácil su aprendizaje y así relacione la teoría con la práctica?

En esta pregunta el 100% de los encuestados, aseguran que es necesario que los estudiantes cuenten con un libro de computación para hacer más fácil su aprendizaje y así relacionen la teoría con la práctica.

Análisis del investigador:

Tener un soporte impreso es necesario para que el estudiante recuerde y refuerce lo aprendido. El libro que utilice debe tener una concordancia de lo escrito con la práctica, para evitar la confusión.

3. Para enseñar computación a niños ¿qué es más importante?

- a. MÁS TEORÍA QUE PRÁCTICA.
- b. MÁS PRÁCTICA QUE TEORÍA.
- c. SOLO PRÁCTICA.
- d. SOLO TEORÍA.

En esta pregunta el 89% de los encuestados, aseguran que es necesario que los estudiantes tengan más práctica que teoría al momento de aprender computación.

Análisis del investigador:

“La práctica hace al maestro”. Al hablar de computación, queda establecido que para aprender y comprender se necesita practicar, actuar y ejercitar en el ordenador.

4. ¿Qué tiempo usted dedica antes de empezar su clase para motivar al estudiante?

- a. DE 3 A 5 MINUTOS.
- b. DE 5 A 7 MINUTOS.
- c. DE 7 A 10 MINUTOS.
- d. DE 10 A MÁS MINUTOS.
- e. EN TODO MOMENTO DE LA HORA CLASE.
- f. NINGUNO DE LOS MENCIONADOS.

¿Qué tiempo usted dedica antes de empezar su clase para motivar al estudiante?

En esta pregunta el 100% de los encuestados, aseguran que es necesario tener motivado al estudiante en todo el momento de la clase para así lograr resultados óptimos.

Análisis del investigador:

En el mercado de la informática existe material de trabajo que hace más fácil y divertido el aprendizaje, una cuantiosa bibliografía, una gama de recursos para que el estudiante construya su propio conocimiento, partiendo de que primero debe interesarle lo que aprende, por tanto es vital la calidad de una buena motivación la misma que debe ser en todo momento de la clase. La importancia que tiene el rol del maestro al elegir temas, recursos, actividades y sobre todo una actitud positiva, alegre y dinámica, provoca en el niño el entusiasmo por aprender más.

5. ¿Qué método usted aplica en su clase para impartir informática?

- a. **INVESTIGATIVO.**
- b. **CREATIVO.**
- c. **DECISORIO.**
- d. **IMITACIÓN Y DESCUBRIMIENTO.**
- e. **NINGUNO DE LOS MENCIONADOS.**

En esta pregunta los encuestados utilizan más el método de investigación para que sus estudiantes logren construir el conocimiento, a continuación le sigue el método creativo y decisorio.

Análisis del investigador:

El mejor método que se debe aplicar debe promover la investigación, hay que preparar al estudiante para crear, innovar, inventar y descubrir la información. Para enseñar informática el método debe estar lógicamente estructurado porque debe responder a las exigencias de aprendizaje de los estudiantes, tomando en cuenta sus características psicológicas individuales, un método puramente práctico en donde el estudiante esté en contacto siempre con su computador.

6. ¿Qué tiempo usted dedica en su clase para evaluar a sus estudiantes?

1. DE 3 A 5 MINUTOS.
2. DE 5 A 7 MINUTOS.
3. DE 7 A 10 MINUTOS.
4. DE 10 A MÁS MINUTOS.
5. **EN TODO MOMENTO DE LA HORA CLASE.**
6. NINGUNO DE LOS MENCIONADOS.

En esta pregunta los maestros encuestados concuerdan que la evaluación debe realizarse en todo momento, para así descubrir y dar solución a dudas de los estudiantes, para luego no encontrar vacíos de aprendizaje que pueden ocasionar en el estudiante un sentimiento de frustración.

Análisis del investigador:

Para lograr los objetivos planteados a un nivel aceptable debemos considerar la opción de evaluar en todo momento y no esperar al final con una prueba o lección que nos puede dar un resultado inverosímil alejado de la realidad.

7. ¿Su laboratorio de computación cuenta con?

- a. UNA PC PARA CADA ESTUDIANTE.
- b. UNA PC PARA DOS ESTUDIANTES.
- c. UNA PC PARA DOS O MÁS ESTUDIANTES.

En esta pregunta el 100% de los encuestados, coinciden que un estudiante por computadora es la mejor forma para que asimile los conocimientos, puesto que individualmente puede investigar y dar soluciones a problemas propuestos.

Análisis del investigador:

Un laboratorio de computación, bien equipado, con elementos audiovisuales modernos, con un lugar en donde el estudiante pueda consultar con facilidad cualquier tema de informática y sobre todo una computadora por estudiante hace más fácil el aprendizaje y evita la tradicional pelea por ocupar el equipo.

8. ¿Es necesario un proyector instalado en el laboratorio de computación para impartir mejor la clase?

- a. ES MUY NECESARIO.
- b. ES POCO NECESARIO.
- c. NO NECESITO DE UN PROYECTOR PARA ENSEÑAR COMPUTACIÓN.

Un proyector instalado en el aula facilita el aprendizaje, 6 profesores de los 9 encuestados lo utilizan.

Análisis del investigador:

Un ambiente donde el color, el sonido, el video, una pantalla gigante, imágenes nítidas, provocan el interés del estudiante. Un proyector conectado al ordenador ayuda al maestro a captar el interés, a explicar de una manera simultánea la teoría con la práctica de los procedimientos.

9. ¿Proporciona usted a sus estudiantes bibliografía para realizar consultas?

- a. SIEMPRE
- b. A VECES
- c. NUNCA

En esta pregunta 4 profesores de los 9, proporciona de manera ocasional bibliografía a sus estudiantes, pues desconocen que ésta es una estrategia muy valiosa para los estudiantes a la hora de obtener nueva información.

Análisis del investigador:

El mundo de la informática es muy amplio, en la actualidad, un niño no debe conformarse con solo saber encender una computadora, como iniciar o detener programas de aplicaciones sencillas, guardar e imprimir la información; debe siempre estar actualizado, pues la informática es una ciencia que cada segundo se esta innovando, de allí la importancia de siempre renovar y adquirir nuevos conocimientos, para lo que el maestro debe proporcionar al estudiante bibliografía adecuada donde pueda encontrar información actualizada.

10. ¿Los temas de computación deben?

- a. RELACIONARSE CON LAS DIFERENTES ASIGNATURAS
- b. INDEPENDIENTES DE LAS DEMÁS ASIGNATURAS
- c. SEGUIR LOS TEMAS DE UNA ENCICLOPEDIA

El 56% de maestros encuestados concuerdan que los contenidos de computación deben relacionarse con las diferentes áreas de estudio de educación básica.

Análisis del investigador:

Debe existir mayor relación entre los temas estudiados en las diversas asignaturas de educación básica y la informática, para lograr que el estudiante fortifique lo aprendido y logre su formación integral.

1.7.- Conclusión general capítulo 1.

Al terminar el capítulo uno, se determina la necesidad de diseñar una guía para el maestro de computación, donde encontrará distintas estrategias didácticas, que podrá aplicar y lograr así aprendizajes significativos, además éste instrumento tendrá como recurso para su aplicación un módulo de informática dirigido a los estudiantes de cuarto año de educación básica de la Escuela Particular “La Asunción”.

1.8.- Bibliografía

- HORRA, Navarro Julián de la. *Estadística aplicada*. Díaz de Santos, 2003.
- PÉREZ, César. *Estadística aplicada a través de Excel*. Madrid, 2002.

CAPÍTULO 2

2.- EL APRENDIZAJE COGNITIVO

INTRODUCCIÓN

La psicología cognitiva estudia los procesos tales como: lenguaje, percepción, memoria, razonamiento y resolución de problemas. Ella concibe al ser humano como un procesador activo de los estímulos, lo que determina nuestro comportamiento.

Revisaremos la teoría de David Ausubel quien propuso el término aprendizaje significativo para designar el proceso a través del cual la información nueva se relaciona a la estructura de conocimiento previo, Ausubel da el nombre de concepto integrador.

A continuación revisaremos la teoría del aprendizaje por descubrimiento de Bruner, que es la capacidad de reconstruir los datos ya obtenidos de maneras novedosas, de forma que permitan el descubrimiento y la orientación de nuevos conocimientos.

Revisaremos el constructivismo social de Vigotsky, donde el desarrollo humano es mucho más que el simple y puro resultado de uniones reflejas o asociativas realizadas por el cerebro; es un desarrollo social, que envuelve una interacción y una mediación entre el profesor y el estudiante. El aprendizaje por lo tanto depende del desarrollo previo, pero también del desarrollo próximo al que pretende llegar con el aprendizaje.

2.1.- EL APRENDIZAJE COGNITIVO

Según Fernández Evaristo en su obra “Psicología del Adolescente” el aprendizaje al ser una acción mental mediante la cual la persona adquiere, retiene y maneja los conocimientos, actitudes, habilidades y hábitos, despliega capacidades de respuesta distintas a determinadas situaciones o a estímulos representativos pasados y presentes; entonces la computación dirigida a niños implica las siguientes incógnitas: ¿Cómo aprende el niño? Es claro que estos elementos nos llevan a hablar acerca del estudiante y su desarrollo, por consiguiente, el contenido y el método de enseñanza – aprendizaje estarán determinados por los intereses y aptitudes propias de cada edad. Este proceso de aprendizaje supone estimular a los estudiantes para que formulen suposiciones intuitivas que a continuación pretenderán reafirmar sistemáticamente. Por otra parte, mediante la introducción de ejemplos específicos, el profesor provocará el aprendizaje inductivo, puesto que los estudiantes, mediante el análisis de dichos ejemplos, deben llegar a generalizaciones acerca de la materia. Los educandos desarrollan estrategias de aprendizaje, las cuales constituyen una serie de operaciones cognitivas que llevan a efecto para organizar, integrar y elaborar la información en su estructura cognoscitiva de la manera más efectiva posible. (Pág. 115)

Belof John en su obra “Las Ciencias Psicológicas” indica que el aprendizaje cognoscitivo es un proceso de alteración interna, con cambios no sólo cuantitativos, sino también cualitativos y que se originan como resultado de otro proceso interactivo, con un carácter visiblemente voluntario, entre la información que procede del medio y un sujeto activo. Entonces surgen interrogantes como: si el aprendizaje es un proceso ¿cómo se procesa la información?, si produce cambios cuantitativos y cualitativos ¿cómo saber que es significativo para el estudiante?, si es un proceso interactivo ¿qué o quiénes actúan?, si es intencional ¿cómo motivar la voluntad por descubrir? (Pág. 29)

En los siguientes subcapítulos solventaremos éstas dudas al tratar sobre el procesamiento de la información, el aprendizaje significativo del psicólogo estadounidense David Paúl Ausubel, el aprendizaje por descubrimiento del psicólogo estadounidense Jerome Brunner y como aporte especial, revisaremos el

constructivismo social de Vigotsky, pero antes debemos saber como se procesa la información en el ser humano, por lo que haremos un análisis de lo que expone Gagné sobre el proceso de la información en el documento de la MEC DINACAPED. “Fundamentos psicopedagógicos del proceso de enseñanza aprendizaje”.

2.1.1- Procesos del aprendizaje

Para Gagné en el documento de la MEC DINACAPED. “Fundamentos psicopedagógicos del proceso de enseñanza aprendizaje”. El aprendizaje es la permanencia o conservación de un cambio o disposición del ser humano que no ha sido derivado por procesos o causas madurativos, por cierto período de tiempo, es decir, el cambio se provoca en la conducta del individuo, posibilitando deducir que el cambio se logra a través del aprendizaje. Así, el modelo de Gagné y sus procesos pueden ser explicados como el ingreso de información o datos a un sistema estructurado donde la información será procesada, modificada y reorganizada a través de su paso por algunas estructuras mentales y fruto de esto, la información procesada produce la emisión de una respuesta. Los procesos de aprendizaje según Gagné se enuncian en el modelo de procesamiento de la información; este modelo manifiesta lo que sucede intrínsecamente dentro del proceso de aprendizaje. (Pág. 58)

Además se indica en este documento que, para Gagné el proceso de la información se da de la siguiente manera: A través de los (sentidos) la información pasa al registro sensorial, donde las percepciones de los objetos y eventos son recopilados o codificados, luego la información pasa a la memoria de corto alcance donde es reiteradamente codificada esta vez en forma conceptual. Si hay un estímulo propicio, la información se repetirá intrínsecamente un cierto número de veces, lo que ayudará a que pase a la memoria de largo alcance, aquí es posible que la información esté relacionada con otra ya existente, en tal caso, puede ser inmediatamente codificada, una vez que la información ha sido registrada puede ser retirada o recuperada a través de un estímulo externo y pasará al generador de respuestas, el cual tiene la función de transformar la información en acción, luego la información pasa a través de los efectores hacia el exterior . (Pág. 58)

(Gráfico 1)

MEC DINACAPED. *Fundamentos psicopedagógicos del proceso de enseñanza aprendizaje*. p. 58

Entonces se puede decir que la información, se recoge a través de los sentidos (receptores), de allí pasa a una estructura a través de la cual los objetos y los sucesos son codificados de forma tal que obtienen importancia para el cerebro; ésta información pasa a la memoria de corto alcance donde es nuevamente codificada, pero esta vez de forma conceptual, en este punto se pueden presentar varias alternativas de proceso para su almacenamiento o no en la memoria de largo alcance. Una vez que la información ha sido registrada en cualquiera de las dos memorias, es decir a corto o largo plazo, ésta puede ser borrada o recobrada, sobre la base de los estímulos externos (el medio ambiente) que hagan necesaria esa información.

2.1.2.- Fases del acto de aprender

(Gráfico 2)

MEC DINACAPED. *Fundamentos psicopedagógicos del proceso de enseñanza aprendizaje*. Quito: 1992. p. 59

(Gráfico 3)

Claudia Bello Ch., Tatiana Canales O., M. Macarena Díaz B., Carolina Oliva S., Patricio Ramírez A. En su publicación. "La posición ecléctica de Robert Gagné". (www.tc.umn.edu/~cana0021/23/la%20posici%20ecl%20ctica%20de%20rober%20t%20gagn%20.pdf pág.2), da a conocer cada una de estas fases:

- **Fase de motivación** (expectativas), es preciso que exista algún elemento de motivación (externa) o expectativa (interna), para que el estudiante pueda aprender debe existir la promesa de un refuerzo, es como un llamado de atención o puesta en alerta.
- **Fase de aprehensión** (atención perceptiva selectiva), es la percepción selectiva de los elementos destacados de la situación, donde se dirigen los mecanismos de atención hacia un elemento que debe ser aprendido.
- **Fase de adquisición** (codificación almacenaje), es la codificación de la información que ha entrado en la memoria de corto alcance y que es transformada como material verbal o imágenes mentales para alojarse en la memoria de largo alcance, aquí juega un rol importantísimo la codificación, el

paso de la memoria de corto plazo a la memoria de largo plazo, de la información transformada.

- **Fase de retención** (acumulación en la memoria), es la acumulación de elementos en la memoria, la información es procesada dentro de la memoria a corto plazo para determinar la permanencia en la memoria a largo plazo de forma indefinida o con desvanecimiento paulatino.
- **Fase de recuperación**, es la recuperación de la información almacenada en la memoria de largo alcance, en base a estímulos recibidos, propio de la acción de estímulos externos; a veces es necesario recuperar la información desde la memoria a largo plazo, para lo cual se sigue el mismo camino de codificación seguido para guardarlo.
- **Fase de generalización** (transferencia), consiste en la recuperación de la información almacenada ya sea en circunstancias similares como también diferentes en las que se produjeron su almacenamiento, es la aplicación de lo aprendido a un sinnúmero de situaciones variadas.
- **Fase de desempeño** (generación de respuestas), la información ya recuperada y generalizada pasa al generador de respuestas donde se organiza una respuesta de desempeño que refleja lo que la persona ha aprendido, en esta etapa se verifica si la persona ha asimilado y da como supuesto el hecho de que ya recibió la información.
- **Fase de retroalimentación** (reforzamiento), la persona requiere verificar que ha dado la respuesta correcta a los estímulos, esto garantiza que ha aprendido correctamente. El profesor puede desempeñar este papel para satisfacer esta necesidad, aquí se confirman las expectativas de refuerzo, utilizando variadas opciones.

2.1.3.- Situación completa de aprendizaje en informática donde se apliquen los conceptos e ideas de Gagné.

Claudia Bello Ch., Tatiana Canales O., M. Macarena Díaz B., Carolina Oliva S., Patricio Ramírez A. En su publicación. "La posición ecléctica de Robert Gagné". (www.tc.umn.edu/~cana0021/.3/la%20posici%20ecl%20ctica%20de%20robert%20gagn%20c9.pdf pág. 2) plantea que en la situación de aprendizaje se identifican inicialmente cuatro elementos: el estudiante, la estimulación, la conducta de entrada y la conducta final.

Con un ejemplo en el área de computación aplicaremos los cuatro elementos con las fases del acto de aprender.

En este caso, el aprendiz corresponde a un grupo de estudiantes de cuarto año de educación básica de la Escuela Particular “La Asunción”, la conducta de entrada, o condiciones que ya están en la memoria de los sujetos; en nuestro caso corresponden al dominio de grabar archivos en un disquete; de tal manera, la conducta final que se espera del estudiante es que demuestre que realmente el archivo está en el disquete. La situación de estimulación, es decir, la situación de enseñanza-aprendizaje se basará en las 8 fases que Gagné distingue dentro del acto de aprender:

1. **Fase de motivación:** El profesor entra en la sala y les comunica a sus estudiantes que hoy van a aprender a verificar que el archivo que grabaron en el disquete está realmente en el mismo. En seguida, el profesor mediante el uso del proyector enviará un archivo al disquete, lo verificará con el explorador de Windows y demostrará así las expectativas a seguir a través de una experiencia exitosa.
2. **Fase de aprehensión:** El profesor pide que graben archivos al disco duro, a mis documentos, al escritorio, u otras direcciones, les pide que lo verifiquen con el explorador de Windows, de esta manera se logra la modificación de la estimulación, para atraer la atención.
3. **Fase de adquisición:** El profesor pide a los niños que graben un archivo al disquete, para lo cual les indica su dirección específica que es: la de disco 3 ½ (A), ubicada en la barra de direcciones de la ventana [guardar como].
4. **Fase de retención.** El profesor mediante el proyector graba un archivo en el disquete lo recupera, lo borra.
5. **Fase de recuperación:** El profesor les sugiere que cuando graben un archivo al disquete lo hagan acordándose de la imagen de un disquete, (dibujo de una disquetera), que tiene el nombre de disco de 3 ½ (A).

6. **Fase de generalización:** El profesor da diversos ejemplos de verificación del archivo en el disquete, sin necesidad de entrar al explorador de Windows y así se consigue en los estudiantes la variedad de opciones de comprobación de almacenamiento en un disquete; indicaciones dirigidas a la recuperación.
7. **Fase de actuación:** El profesor plantea una serie de ejercicios orientados a verificar si los archivos están grabados en el disquete. Como por ejemplo: ingresar a *notepad*², grabar el archivo al disquete y posteriormente intercambiar disquete, para que otros compañeros verifiquen si ha grabado correctamente el archivo.
8. **Fase de retroalimentación:** El profesor hace los ejercicios en el computador cuya imagen será visualizada por todos los estudiantes en el proyector instalado en el laboratorio, así se fortalece lo aprendido, lo que significa, realimentación informativa.

Para Jorge L. Ortega Arjona en su publicación en la Web sobre “Software: Tecnología para el Procesamiento de Información”. (www.matematicas.unam.mx/jloa/Opinion/opinion2.html - 19k), anota que mucho de la actividad humana como el: pensar, hablar, diferenciar, depende del procesamiento de información. En nuestros días, la información no exclusivamente puede ser acumulada, recobrada, informada y difundida en grandes sumas y velocidades, sino que también puede ser reordenada, escogida, dirigida y transformada mediante el uso programas de computadora o software sofisticados. Hasta hace poco, todas estas actividades eran únicamente del cerebro humano. Sin embargo, ahora, todo procesamiento mecánico y repetitivo de información se puede realizar mediante el uso de computadoras. De hecho, cualquier procesamiento, en forma de una sucesión de operaciones que pueda ser precisamente especificada, puede realizarse sin mayor intervención humana, de tal forma que el cerebro humano puede dedicarse a actividades más complejas como la creatividad, juicio, apreciación estética o moral, por lo que en ningún tiempo una computadora podrá ser igual o superior al ser humano; ya que jamás un ordenador tendrá sentimientos.

² Notepad =Bloc de notas (Bloc de notas es un editor de texto básico que puede utilizar para crear documentos sencillos)

2.2. - Teoría de David Paúl Ausubel

Teoría del aprendizaje significativo

2.2.1.- Biografía

David Paúl Ausubel
Psicólogo estadounidense

En la página Web:

(http://pobladores.lycos.es/channels/ayuda/psicologia_u/area/2/subarea/21) indica que David Paúl Ausubel nace en la ciudad de Nueva York, estudió en la Universidad de Nueva York. Ausubel, es el autor de la teoría del aprendizaje significativo, que alega a una concepción cognitiva del aprendizaje. En el año 1963 publicó Psicología del aprendizaje significativo verbal y en 1968 Psicología educativa: un punto de vista cognoscitivo. En 1969, publica su obra Psicología de la educación. En la actualidad vive en Ontario (Canadá).

2.2.2.- Teoría del aprendizaje significativo de Ausubel

Para María Alejandra Maldonado Valencia en su monografía "El aprendizaje significativo de David Paúl Ausubel" dice que: El aprendizaje significativo, los nuevos y desconocidos conocimientos se incorporan en forma propia en la estructura cognitiva del estudiante. Esto se logra cuando el estudiante relaciona los nuevos conocimientos con los anteriormente adquiridos; pero también es necesario que el estudiante se interese por aprender lo que se le muestra. Entonces el aprendizaje del estudiante depende de la estructura cognitiva previa que se relaciona con la nueva información.

(<http://www.monografias.com/trabajos10/dapa/dapa.shtml>)

Como consecuencia, para que el individuo tenga un aprendizaje significativo el maestro como primera condición, debe partir de la idea de que el estudiante es activo por naturaleza, que aprende de manera significativa, que aprende a aprender

y a pensar, que tiene conocimientos anteriores. Su papel en este sentido se centra sobre todo en confeccionar y organizar experiencias didácticas que logren que los conocimientos previos sean óptimos, para que los nuevos se asocien con facilidad.

En el proceso de orientación del aprendizaje, es de vital importancia conocer la estructura cognitiva del estudiante; no exclusivamente se trata de saber la cantidad de información que posee, sino cuales son los conceptos y proposiciones que maneja, así como de su grado de estabilidad. El estudiante debe además desarrollar una serie de habilidades intelectuales, estrategias, para conducirse en forma eficaz ante cualquier tipo de situaciones de aprendizaje, así como aplicar los conocimientos adquiridos frente a situaciones nuevas de cualquier índole.

2.2.3.- Ventajas del aprendizaje significativo:

- Produce una conservación más duradera de lo aprendido.
- Facilita el adquirir nuevos conocimientos relacionados con los anteriormente adquiridos.
- La nueva información al ser relacionada con la anterior, es guardada en la memoria a largo plazo.
- Es activo, pues depende de la asimilación de las actividades de aprendizaje.
- Es personal, ya que la significación de aprendizaje depende de la motivación que tenga por aprender.

2.2.4.- Situación completa de las ventajas del aprendizaje significativo en informática.

Una de las ventajas del aprendizaje significativo es producir una conservación más duradera de la información y relacionarlos con los anteriormente adquiridos, que es de vital importancia en computación; un ejemplo fácil se puede exponer en el caso de que el estudiante se le va a enseñar a grabar archivos en un Flash memory³; si

³ Flash memory = chip semiconductor, que permite guardar datos.

no se le ha enseñado antes a grabar en el disco duro o en un disquete, no relacionará que los tres son dispositivos de almacenamiento de datos y que el proceso de grabación es el mismo. En realidad, por experiencia propia, mientras más lejano vean los estudiantes los conocimientos que les trata de enseñar, más difícil les será aprender y guardarlos en la memoria a largo plazo.

2.2.5.- Requisitos para lograr el aprendizaje significativo en informática:

- El material que presenta el maestro al estudiante debe estar organizado, los computadores en buen estado, el software listo para ser utilizado; para que se de una construcción de conocimientos.
- Que el estudiante conecte el nuevo conocimiento con los anteriores y que los comprenda, es decir que tengan relación, no podemos enseñar a grabar un archivo sin antes haber indicado como se crean éstos.
- Actitud favorable del estudiante, pues el aprendizaje no puede darse si el estudiante no lo ambiciona, el maestro sólo puede inducir su interés mediante la motivación; un proyector, audio, video, facilita comprender mejor el tema de estudio.

2.2.6.- Situación completa de los requisitos del aprendizaje significativo en informática.

Luego de analizar los requisitos para lograr un aprendizaje significativo; en cuanto al material, se concluye que éste debe ser potencialmente significativo, relacionarse de manera sustancial, tener secuencia lógica y estructurada. La primera exigencia que deben cumplir los contenidos de cualquier materia, es que tengan una organización conceptual interna, que mantengan coherencia todos los elementos entre sí, no saltar de un tema a otro sin antes cimentar bien lo anterior. Es posible que si el estudiante en informática no pueda cerrar aplicaciones o programas correctamente, al momento de apagar el computador, a la larga se dañe el software instalado, de allí la importancia de que el profesor planifique el nuevo conocimiento en función de las experiencias previas del estudiante, de forma tal que, sea más

significativo y por lo tanto menos susceptible al olvido, lo que provoca insatisfacción que a la larga induce el desinterés por aprender.

En cuanto a la disposición para el aprendizaje significativo, el estudiante debe tener deseos de aprender, voluntad de saber, es decir, que su actitud sea positiva hacia el aprendizaje. El computador presenta características que lo hacen poderoso para la enseñanza, es sorprendente observar, la concentración que se produce en las salas de informática, cuando los niños trabajan con material multimedia, y aprenden lecciones a través de software que les muestran imágenes, acciones de personas y diálogos. Uno de los mayores aportes de la computación, es que los contenidos que se enseñan en los programas educativos se transmiten a los niños a través de los sentidos como la vista y la audición.

2.3.- Teoría de Jerome Brunner

Teoría del aprendizaje por descubrimiento

2.3.1.- Biografía

Jerome Brunner

Psicólogo estadounidense

En la página Web <http://letras-uruguay.espaciolatino.com>. Encontramos que, Jerome Brunner, psicólogo estadounidense, nació en Nueva York en 1915. Se graduó en la universidad de Duke en 1937. Después marchó a la universidad de Harvard, donde en 1941 consiguió su título de Doctor en Psicología. Tiene una impresionante producción de libros y artículos científicos. Podemos señalar: "Hacia una teoría de la instrucción", Ed. Uteha: México, 1972; "Acción, pensamiento y lenguaje", Editorial Alianza: Madrid, 1984; "El habla del niño", Paidós: Barcelona, 1986, "La importancia de la educación", Paidós: Barcelona, 1987; "Actos de significado", Alianza Editorial: Madrid, 1991.

En la página Web:

(http://letras-uruguay.espaciolatino.com/cabrera_miguel/jerome_Brunner.htm).

Brunner ve que la educación no es exclusivamente una tarea técnica de procesamiento de la información bien constituido, es una organización compleja de adaptar una cultura a las necesidades de sus miembros y de adaptar a sus miembros, sus formas de conocer a las necesidades de la cultura y la ciencia actual.

2.3.2.- El aprendizaje por descubrimiento de Jerome Brunner.

Esta teoría básicamente estimula a propiciar la participación activa del estudiante durante el proceso de enseñanza – aprendizaje, a partir de la consideración de que; un aprendizaje efectivo depende, básicamente, de que un problema real se presente como un reto para la inteligencia del estudiante, motivándolo a enfrentar su solución, el aprendizaje se muestra en una situación ambiental que rete la inteligencia del aprendiz impulsándolo a solucionar problemas y a lograr transferencia de lo aprendido. El ambiente necesario para que se proporcione un aprendizaje por descubrimiento debe presentar al educando alternativas para que perciba relaciones y similitudes entre los contenidos a aprender. Como el objetivo final del aprendizaje es el descubrimiento, la única vía para lograrlo es a través de la ejercitación en la solución de tareas y el esfuerzo por descubrir (carácter activo), mientras más se practica, más se generaliza.

2.3.3.- Los principios de Brunner para ser aplicados en el aula.

Según Gallegos Pablo Rico, en "Elementos teóricos y metodológicos para la investigación educativa" el profesor no expone los contenidos de un modo acabado; su labor educativa dentro del aula y sus actividad se orientan a mostrar la meta que ha de ser alcanzada, su función es de mediador y guía y que sean los estudiantes quienes trabajen por alcanzar los objetivos propuestos, constituye un aprendizaje bastante útil, pues cuando se lleva a cabo de modo idóneo, asegura un conocimiento significativo y fomenta hábitos de investigación y rigor en los estudiantes entonces; surgen estos principios que según Gallegos Pablo Rico, son:

- La educación debe abarcar a las experiencias y los contextos que hacen a los estudiantes deseosos de aprender, por lo tanto debe existir mayor coordinación entre los programas que se dan en los diferentes años de educación básica con lo que se suministra en informática para lograr que así el estudiante vigorice lo aprendido.
- La instrucción debe ser estructurada de forma tal que pueda ser fácilmente aprehendida por el educando.
- La instrucción debe ser diseñada para llenar las grietas y vacíos que ocasionan aprendizajes no reforzados.

<http://extensiones.edu.aytolacoruna.es/educa/aprender/tipos.htm>

Concluiremos entonces, que el aprendizaje por descubrimiento hace que el descubrir y resolver problemas por el estudiante, habilita su capacidad de construcción y organización racional de los elementos de un problema, además que el estudiante se recompensa y siente gran satisfacción con las consecuencias de sus propios descubrimientos, de que únicamente se aprende realmente a través de la solución de problemas y el interés por descubrir y por último que el estudiante retiene con mayor facilidad lo aprendido si él mismo organiza sus materiales, procesos respectivos y se siente motivado.

2.4.- El constructivismo social de Vygotsky

2.4.1.- Bibliografía de Lev Semionovich Vygotsky (1896-1934)

En la monografía de Francisco Cascio "Vigotsky", Lev Semenovich Vigotsky, nació en Rusia en el año 1896. Sus ideales eran netamente marxistas, pero propugnaba el pensamiento revisionista. En el campo de la preparación intelectual, cursó las materias de Psicología, Filosofía y Literatura. Obtuvo el título en leyes en la Universidad de Moscú en el año 1917. En 1924, en el marco del segundo Congreso de Psiconeurología en Leningrado, pronuncia un discurso en el cual expresa su teoría, que manifiesta que sólo los seres humanos poseen la capacidad de transformar el medio para sus propios fines. Esta capacidad, los distingue de otras formas inferiores de vida. Dicho discurso causó tal impresión y aceptación que es

invitado a unirse al prestigioso Instituto de Psicología de Moscú. Fallece en el año 1934, a causa de una enfermedad. No obstante, en los últimos 20 años, ha aumentado la circulación y las traducciones de los textos de Vigotsky, estos han tenido un profundo impacto en los campos de la educación, lingüística y la pedagogía.

(<http://www.monografias.com/trabajos14/vigotsky/vigotsky.shtml>)

2.4.2.- El Constructivismo social de Vygotsky

Lo esencial del constructivismo social de Vygotsky consiste en considerar al individuo como el resultado del proceso histórico social donde el lenguaje desempeña un papel esencial. El conocimiento es un proceso de interacción entre el sujeto y el medio, para Vygotsky, la educación no se reduce a la adquisición de un conjunto de informaciones, sino que constituye una de las fuentes del desarrollo, la esencia de la educación consistiría, en garantizar el desarrollo proporcionando al niño instrumentos, técnicas interiores y operaciones intelectuales.

Para Sandoval Rodrigo en su obra "Teoría del Aprendizaje" el proceso de desarrollo de cada niño tampoco puede realizarse fuera del contexto o del medio ambiente, desconociendo la historia individual de su desarrollo, en las condiciones concretas de su medio, de la dinámica que en él se produce y de su tiempo ya que aunque se trate de niños de una misma etapa de desarrollo cultural, cada uno tendrá su personalidad, su modo de ser que lo hace diferente a los demás. Vygotsky, en su teoría explica que no podemos decir que el niño se constituye de un aislamiento, sino de una interacción, donde influyen mediadores que lo guían a desarrollar sus capacidades cognitivas. (Pág. 89)

Además Sandoval Rodrigo en su obra "Teoría del Aprendizaje" el desarrollo y la formación de la personalidad ocurren en el propio proceso de enseñanza y educación, en colaboración con los otros, ocurre el proceso de apropiación de los valores culturales y materiales, surge entonces nuevamente la necesidad de que los maestros tengan una buena y estrecha relación con sus estudiantes, pues, de ello dependerá en gran parte la formación de su personalidad; siempre tomando en

cuenta que, de acuerdo a la teoría de Vigotsky, la educación no ha de basarse en el desarrollo ya alcanzado por el sujeto, sino se ha de proyectar hacia lo que el sujeto debe lograr en el futuro, como producto de ese propio proceso, es decir, hacer realidad las posibilidades que se expresan en la llamada zona de posible desarrollo. (Pág. 91)

Antunes Celso en su obra “Vigotsky en el aula... ¿Quién Diría?” para Vigotsky, el desarrollo humano es mucho más que el simple y puro resultado de conexiones reflejas o asociativas realizadas por el cerebro; es un desarrollo social que implica una interacción y una mediación capacitada entre el educador y el discípulo. El aprendizaje por lo tanto depende del desarrollo previo, pero también del desarrollo próximo del que aprende. (Pág. 25)

Alvear Vázquez Janet en su obra “Bases Teóricas y Sugerencias Metodológicas”, el conocimiento es un proceso que se da de la interacción entre el sujeto y el mundo social y cultural, donde el lenguaje desempeña un papel esencial. El niño, no solo es el resultado de una herencia genética, que le atribuyen los rasgos esenciales característicos de los padres, sino que, junto a ello, recibe el influjo cotidiano de un conjunto de características culturales, que se manifiestan desde su más temprana edad, como: la organización familiar, creencias religiosas, costumbres, etc. Para Vigotsky, un niño es capaz de aprender independientemente, una serie de conocimientos de acuerdo a su nivel de desarrollo mental, pero, su capacidad aumentará si tiene la ayuda de un adulto o un compañero que es más capaz. (Pág. 63)

Para Vygotsky, la cultura es el determinante primario del desarrollo individual. Los seres humanos somos los únicos que creamos cultura y es en ella donde nos desarrollamos, y a través de la cultura, los individuos adquieren el contenido de su pensamiento, el conocimiento; más aún, la cultura es la que nos proporciona los medios para adquirir el conocimiento. La cultura nos dice que pensar y como pensar; nos da el conocimiento y la forma de construir ese conocimiento por esta razón Vygotsky sostiene que el aprendizaje es mediado.

En el Manual de Educación Océano luego de que los niños reciben la mediación de otros entonces lo pueden hacer solos, el propio estudiante constituye el principal agente mediador, debido a que es él mismo quien filtra los estímulos, los organiza, los procesa y construye con ellos los contenidos, habilidades, etc. para finalmente assimilarlos y, en un aprendizaje significativo o superior, transformarlos. En consecuencia la teoría de Vigotsky ayuda a fundamentar este trabajo, pues se ha visto la importancia que tiene el medio, el entorno y las relaciones sociales para un buen desarrollo de las potencialidades y habilidades de los niños y en este caso en particular el acompañamiento de los maestros y compañeros, que resultan los mas adecuados para propiciar este desarrollo. (Pág. 63)

2.4.3.-La computadora como mediador simbólico.

Daniels en su obra “Vygotsky y la pedagogía” nos dice que el concepto central de la teoría Vygotskiana es la mediación, entendiendo ésta como formas de cooperación esenciales para el aprendizaje. Para Vygotsky el lenguaje es una forma de mediación fundamental para el desarrollo del conocimiento científico y cotidiano, ya que aunque tanto los conceptos cotidianos como los científicos se desarrollan en la comunicación, unos fuera o dentro del ambiente educativo, el discurso de las escuelas representa una forma de comunicación cualitativamente diferente, ya que las palabras actúan no sólo como medio de comunicación, como en el discurso cotidiano, sino como objeto de estudio. (<http://www.mundodefantasmin.com>) ([/Archivo pdf/]).

La escolarización debería tener una perspectiva Vygotskiana es decir crear contextos sociales para dominar y ser conscientes del uso de estas herramientas culturales tomado en cuenta el rol importante que en la actualidad ocupan las computadoras en la sociedad. Es necesario analizar como se configura el aprender y enseñar influido por la computadora, esto nos ayuda a ver que existen nuevas modalidades de actividades instructivas para crear, obtener y comunicar diferentes sentidos en educación.

A lo largo de la historia el hombre se ha ido apoyando en varias herramientas mediadoras para adaptarse al medio, y al mismo tiempo el uso de estos mediadores transformaron su comportamiento y su manera de vincularse al entorno, convirtiéndole en un producto cultural transmisible a través de procesos educativos. La computadora es una de las herramientas mediadoras que caracterizan nuestro tiempo histórico. La aparición de la computadora marca el comienzo de la revolución de la información y la comunicación. Para Vigotsky la función mediacional del ser humano la cumplen las herramientas o instrumentos materiales y/o simbólicos que fue creando y transmitiendo culturalmente, como los otros seres humanos que interactúan con el.

Referida a la computadora estas dos modalidades de mediación se darían así:

1. Mediación Instrumental. A través de las posibilidades materiales y simbólicas del medio informático en si.
2. Mediación Social. A través de la interacción con otras personas (docentes, compañeros, etc.) en contextos con computadoras.

Los maestros, padres o compañeros que interactúan con el estudiante son los que inicialmente en cierto sentido son responsables de que el individuo aprenda. El papel del docente en estos contextos sociales es el de proporcionar la guía, es decir, las mediaciones necesarias, en el sentido vygotkiano, para que los sujetos, a través de su propio esfuerzo, asuman control pleno de los diversos propósitos. Gradualmente, el individuo asumirá la responsabilidad de construir su conocimiento y guiar su propio comportamiento.

2.5.- CONCLUSIONES PARCIALES CAPÍTULO 2

- El conocimiento requiere de la intuición y la sabiduría y ello, es solo propio de los seres humanos; por ejemplo, Mspaint⁴ es un programa graficador; la computadora puede mostrar imágenes preestablecidas, pero es el conocimiento del estudiante, su sabiduría, su creatividad, lo que convierte los trazos, y los colores en arte.
- David Paúl Ausubel ha proporcionado grandes aportes en su teoría del aprendizaje significativo, puesto que el nuevo conocimiento debe relacionarse con el anterior ya adquirido, el cual ayuda al estudiante a que edifique sus propios esquemas de conocimiento y para una mejor comprensión de los conceptos, para conseguir este aprendizaje se debe tener un adecuado material y sobre todo una buena motivación.
- Es imperdonable que en la era del desarrollo científico – técnico actual el profesor desaproveche las posibilidades que le brindan las tecnologías de avanzada, sobre todo porque ellas le hacen competencia, pues los estudiantes están bajo su influencia fuera de las escuelas. Es un reto para el profesor prepararse adecuadamente en su dominio para su explotación pertinente. Debemos dejar que el estudiante descubra su propio conocimiento siempre y cuando nuestra función como docentes sea la de motivar en todo momento de la clase para conseguir captar el interés del escolar frente al computador.
- Apoyados en el pensamiento de Vygotsky, es necesario encontrar metodologías didácticas que optimicen el uso de este nuevo recurso, encaminando los esfuerzos de formación y capacitación a la participación y la colaboración lo cual garantizará la calidad en el uso de éstas tecnologías. El diseño de la formación y capacitación para el uso de tecnología deberá plantearse en el contexto de una comunidad de aprendizaje que centre sus

⁴ Mspaint = Paint (Paint es una herramienta de dibujo que puede utilizarse para crear dibujos sencillos o complicados.)

actividades, en el manejo de procesos colaborativos en la resolución de problemas apoyándose en la experiencia y el conocimiento compartido y distribuido entre los participantes. Con la finalidad de que dicho modelo de formación se generalice en el aula donde profesor y estudiantes intercambien experiencias, conocimientos y habilidades para aprender mediante su implicación y participación en actividades auténticas y culturalmente relevantes, gracias a la colaboración que establecen entre sí, a la construcción del conocimiento colectivo que llevan a cabo y a los diversos tipos de ayudas que se prestan mutuamente.

2.6.- BIBLIOGRAFÍA.

- ALVEAR VÁZQUEZ, Janet. *Bases Teóricas y Sugerencias Metodológicas*. [s.a.]
- ANTUNES, Celso. *Vigotsky en el aula...¿Quién Diría?*. [s.a.]
- AUSUBEL NOVAK HANESIAN. *Psicología Educativa: Un punto de vista cognoscitivo*. [en línea]. México, Biografías de ausubel.htm. (1983) Disponible en World Wide Web: www.biografias.com. [Consulta el 20 de enero de 2007]
- AUSUBEL, David, *Psicología educativa. Un punto de vista cognoscitivo*. Editorial Trillas: México, 1976
- BANDURA, Albert. y WALTERS, Richard. *Aprendizaje Social y Desarrollo de la Personalidad*". [s.a.]
- BELOF, John. *Las Ciencias Psicológicas*. 2003
- BENTOLILA, Saada. , CLAVIJO, Patricia. *La computadora como mediador simbólico de aprendizajes escolares. Análisis y reflexiones desde una lectura vigotskiana del problema*. [en línea]. Fundamentos en Humanidades, invierno, año/vol.2, número 003. Universidad Nacional de san Luís. San Luís Argentina. Pp. 77-101.Disponible en World Wide Web: www.redalyc.com [Consulta el 23 de febrero de 2007]
- CALDEIRO, G. *La enseñanza desde una perspectiva cognitiva*. Disponible en World Wide Web: www.idoneos.com.[http://educacion.idoneos.com/index.php/Teorías-del_aprendizaje/Enfoque_cognitivo](http://educacion.idoneos.com/index.php/Teorías_del_aprendizaje/Enfoque_cognitivo). (2006) [Consulta el 22 de enero de 2007]
- DANIELA, H. *Vygotsky y la pedagogía*. Paidós. Madrid: España, 2003
- DE VEGA, M. *Introducción a la psicología cognitiva*. Madrid: Alianza, 1984
- *Estudio y procesamiento de la información*. [en línea]. Disponible en World Wide Web <http://www.terra.es/personal3/tmc000/inv/suite.html>. [Consulta el 18 de febrero del 2007]
- FERNÁNDEZ, Evaristo. *Psicología del Adolescente*. Ediciones Océano. 2001
- GALLEGOS, Pablo Rico. *Elementos teóricos y metodológicos para la investigación educativa*. [en línea]. Unidad 164 de la Universidad Pedagógica Nacional: Zitácuaro, Michoacán, México, 2005, pp. 81-90. Disponible en World

Wide Web <http://www.monografias.com/spanish/html>. [consulta el 22 mayo 2007].

- GARCÍA V., MOYA, S. *Historia de la Psicología". II Teorías y sistemas psicológicos contemporáneos*. Madrid, 1992.
- HILGARD, Er. *Teorías del aprendizaje*. Ediciones: Thut: La Habana Revolucionarias, 1972
- <http://extensiones.edu.aytolacoruna.es/educa/aprender/tipos.htm>
- <http://www.monografias.com/trabajos14/vigotsky/vigotsky.shtml>) [Consulta el 28 de enero de 2007].
- KAOSNLARED_NET - [en línea].Biografía de Jerome Brunner.htm. Disponible en: www.kaosenlared.net [Consulta el 20 de abril del 2007]
- Manual de Educación Océano. [s.a.]
- MEC DINACAPED. *Fundamentos psicopedagógicos del proceso de enseñanza aprendizaje*. Quito, 1992.
- PINTO, Julio. , YENNI, Tatiana. *Teorías De Procesamiento De La Información*. [en línea].Estudiante Universidad Antonio Nariño de la ciudad de Bogotá (7 semestre) de psicología. Archivo Winzip. (000549tatianaprosesamiento). Disponible en www.temasdestudio.com/000549tatianaprosesamiento. [Consulta el 23 de enero de 2007]
- *Procesamiento humano de la información*. [en línea].Disponible en World Wide Web: <http://www.idc.usb.ve/92-24071/HIP.htm> [Consulta el 18 de febrero del 2007]
- SANDOVAL, Rodrigo. *Teoría del Aprendizaje*. Ediciones Díaz: 2002
- UNIVERSIDAD DEL AZUAY. (Teorías Psicológicas del Aprendizaje. Módulo III). 2007.
- VERGES, Miquel Joan. *La teoría de la computación y la ciencia cognitiva*. Vol. 09. 2006.
- VIGOTSKY. [en línea].Disponible en World Wide Web: www.monografias.com Lev Semionovich Vygotsky (1896-1934) [Consulta el 24 de enero de 2007].
- VIGOTSKY. Disponible en World Wide Web: www.monografias.com Lev Semionovich Vygotsky (1896-1934) [Consulta el 28 de enero de 2007].
- Web <http://letras-uruguay.espaciolatino.com>. [Consulta el 28 de enero de 2007].
- www.matematicas.unam.mx/jloa/Opinion/opinion2.html - 19k) [Consulta el 28 de enero de 2007].

CAPÍTULO 3

3. LA INFORMÁTICA Y EL SOFTWARE PARA NIÑOS

INTRODUCCIÓN

Hablar de software, es hablar de ordenadores, y siendo este un tema apasionante, es una verdadera revolución en todos los ámbitos de la vida diaria. Querámoslo o no, sepamos usarlos o no, tenemos que manipular algún aparato que está utilizando componentes informáticos,

Esta introducción de la informática en nuestra sociedad en general, se hace más evidente cuando estamos hablando de educación, pues, si estamos formando niños que regirán la sociedad del futuro, éstos han de estar preparados para afrontarlo de la mejor manera posible, es algo que las instituciones educativas no pueden ni deben ignorar. La escuela es un espacio movilizador de la capacidad intelectual, de la creatividad y del sentido innovador, es por ello que, no puede pasar desapercibida la inmensa posibilidad que nos ofrece la informática para potenciar estos valores y seguir innovando.

Pero ¿Cómo manejar el software y el ordenador en estos días?, ¿Cuáles son las mejores estrategias para motivar al niño frente al ordenador?, ¿Cómo debe estructurarse un laboratorio para niños?, ¿Cuál debe ser la mejor actitud del maestro?, éstas y otras incógnitas las solventaremos a continuación.

3.1.- La informática y el software para niños

Los niños se encuentran entre los ciudadanos más activos de la nueva era, y por lo general son los primeros de la familia en utilizar los nuevos medios de comunicación. Sin lugar a dudas las computadoras han llegado para quedarse, y están cambiando la manera en que los niños aprenden

Las computadoras son cada vez más fáciles de utilizar, los programas son cada vez más sencillos, ya no es necesario memorizar largas instrucciones para utilizar un sistema operativo, en definitiva, la computación está al alcance de todos,

El software actual resulta más manejable que el de décadas anteriores, un sistema basado en menús como los que se usan en la actualidad, es mucho más comprensible y fácil de manejar, al mismo tiempo, los programas permiten ejecutar cada vez más acciones, los tipos de aplicaciones crecen día a día y los sistemas de información y comunicación se amplían. La técnica es cada vez más compleja y resulta necesario tener conocimientos y tiempo para saber utilizarla.

3.2.- Las mejores estrategias para la enseñanza de la informática en los laboratorios de computación.

La estrategia más elegida y aconsejable de enseñar a los niños para usar la computadora es la instrucción individual, seguida por el de aprender observando a otros niños, y el tercer y más usual es la enseñanza por un compañero que sabe más del asunto, las estrategias menos frecuentes para enseñar a niños a usar la computadora eran el de aprender observando a adultos y el uso de software de enseñanza.

Entonces En la actualidad ¿Cómo puede hacer un profesor para enseñarles, cuando hay tanto que aprender? Este nuevo reto puede ser distinto a cualquier otro con el que se haya tenido que enfrentar antes un profesor, sin embargo, muchas de las respuestas residen en el sentido común, algo de experiencia básica, una vigilancia

periódica y reglas sensatas para los niños

Pero ¿cómo afecta la tecnología de la información a los niños de diferentes edades? y ¿cuándo es el momento preciso para comenzar las diferentes actividades computacionales?, sabiendo que, los niños se diferencian entre ellos en su nivel de desarrollo y madurez, muchos de los consejos de este capítulo son aplicables a distintos grupos de edades. Para Wendy Lazarus y Laurie Lipper en la página Web (<http://www.learnthenet.com/Spanish/html/11parent.htm>) nos plantea en su publicación “Guía de la Superautopista de la Información para Padres”, los siguientes consejos:

3.2.1.- Estrategias para la enseñanza de la informática en niños de 2 a 3 años de edad.

No es indispensable que las computadoras jueguen un papel importante en la vida de los niños, sin embargo, tampoco es perjudicial que estos niños vean a los miembros de la familia utilizando ordenadores e incluso divirtiéndose. En ésta etapa, lo más apropiado para niños es

seguramente el uso de ordenadores con CD-ROM-DVD u otro software, en donde el sonido, el audio y los colores llamativos tengan efectos apropiados para captar la atención. Le sugiero a seguir lo siguientes recomendaciones.

- Coloque a su hijo en sus rodillas mientras trabaja con el computador.
- Ponga su mano sobre la de su hijo para mostrarle el funcionamiento del ratón.
- A los niños les gusta jugar con las máquinas: comience, sin prisa, por dejarles descubrir el teclado y el ratón (algunos están especialmente diseñados para niños).
- Busque libros y vídeos para niños, como Plaza Sésamo, que incluyan imágenes de niños y miembros de la familia utilizando ordenadores, puede servirle de acercamiento y promover su interés, también utilice la Internet un recurso que contiene juegos didácticos. (*véase las mejores páginas Web para niños en la guía didáctica*)

3.2.2.- Estrategias para la enseñanza de la informática en niños de 4 a 7 años de edad.

Los niños de estas edades sí que pueden empezar a hacer mayor uso de juegos de ordenador y productos educativos. Una vez más, los padres de niños de estas edades pueden buscar CD-ROM o DVD y otros programas para iniciarlos en el uso de los ordenadores. Dentro de estas edades, los niños mayores pueden empezar a navegar por secciones infantiles en línea, siempre acompañados de sus padres o

maestros. Este tipo de acercamiento, es una estupenda forma de que los padres se introduzcan en este nuevo medio. Es cierto que los niños aprenden de manera rápida e intuitiva, pero a esta edad todavía dependen de los maestros para leer e interpretar las indicaciones, por lo que hace que las experiencias del uso compartido del ordenador sean experiencias de intercambio muy valiosas.

Le propongo que utilice las siguientes recomendaciones:

- Pase todo el tiempo que pueda con su hijo en los momentos en que use el computador.
- Utilice vivencias reales para ejemplificar las reglas y conductas adecuadas.
- Muestre a menudo que puede sacarle partido de forma tangible. Por ejemplo, imprima un trabajo que su hijo haya hecho en el ordenador.
- A medida que los niños comiencen a ir a la escuela, hable con los profesores para coordinar y reforzar el aprendizaje de la escuela con aprendizaje en casa.
- Consulte en las bibliotecas y lea revistas sobre enseñanza para niños en busca de sugerencias sobre actividades interesantes.

3.2.3.- Estrategias para la enseñanza de la informática en niños de 8 a 11 años de edad.

El niño puede comenzar a experimentar y apreciar mucho más todo el potencial de las computadoras, pueden empezar a utilizar capturar y descargar fotos y gráficos para sus trabajos escolares, utilizar dispositivos de almacenamiento de datos para asegurar sus trabajos. Es también una edad muy importante para establecer reglas, enseñar valores, y comprobar muy de cerca su actividad. Conforme los niños ganan

en independencia, es importante que usted esté cerca de ellos y les guíe hacia contenidos apropiados y enriquecedores., algo muy importante que debe enseñarles es el funcionamiento de los medios de comunicación.

- Imponga reglas muy claras para su utilización del computador y deje también claras las consecuencias de romper esas reglas.

- Instruya a los niños a no tocar los cables.
- Coordine las actividades en casa y las escolares.
- Enseñe a los niños que si encuentran algo que les asuste o les resulte inusual en el computador, deben comunicárselo.

- Ayude a los niños a entender la naturaleza de la información comercial y a formarse una opinión sobre ella.
- Coméntele algunos de los aspectos exclusivos del funcionamiento del ordenador (hardware)
(<http://www.learnthenet.com/Spanish/html/11parent.htm>)

3.3.- Métodos

En la Web en la página (www.ozco.cc/Educa/Libro/10.pdf. Formato de archivo: PDF/Adobe Acrobat) encontramos que la metodología didáctica plantea formas de estructurar las actividades o pasos de modo que orienten adecuadamente al aprendizaje del estudiante. El

método se determina por el conjunto de pasos que van desde la introducción del tema hasta la comprobación del aprendizaje.

3.3.1.- Métodos para el desarrollo del pensamiento:

Métodos de solución de problemas. Conocido por el método de enseñanza de dificultades y se basa en la problematización de la enseñanza. Este método desarrolla el pensamiento lógico al tener que:

- Definir, identificar, reconocer el problema,
 - Reunir la información necesaria,
 - Analizar la información,
 - Construir alternativas racionales como posibles respuestas a los problemas,
 - Diseñar la resolución razonada,
 - Evaluar a partir de la solución del problema.
-
- **Método investigativo.** Implica la investigación que incide en la formación de la capacidad de indagar, buscar información y los sentimientos de curiosidad, insatisfacción, perfeccionamiento, al final se disfruta con el resultado de la labor y las actitudes científicas de persistencia, organización, sistematicidad, entre otras.

 - **Método creativo.** La creatividad es motor impulsor de la vida contemporánea; por lo que la computación tiene que formar personas con pensamiento y actitud divergente, de cambio, de diversidad, de novedad, de innovación, por lo que hay que preparar al estudiante para crear, innovar, inventar y descubrir la propia información o la metodología.

 - **Método decisorio.** Guarda estrecha relación con los métodos mencionados anteriormente porque la capacidad de tomar decisiones acompaña a la

investigación, a la solución de problemas, a la creatividad. Tan importante se ha vuelto en los tiempos que vivimos de autonomía y diversidad, que algunos lo consideran como método decisorio.

- **Método crítico.** Enseña al estudiante a tener criterio propio, a enjuiciar, a valorar, a no aceptar todo por definición ajena, a tener un pensamiento más flexible y cambiante con los demás y consigo mismo.
- **Método del aprendizaje global y productivo.** Es cuando se considera al estudiante que aprende de una forma activa, productiva, constructiva, crítica y global por una parte; y por la otra, cuando el conocimiento no termina con la comprensión externa, imitativa y reproductiva, sino cuando se ha interiorizado en el proceso de construcción individual y colectiva, teórico y práctico; permitiendo reconsiderar lo aprendido, contextualizarlo y aplicarlo. Este proceso no se alcanza en una clase, se considera el aprendizaje de un tema o unidad, cuyos objetivos constituyen la transformación cualitativa del estudiante, porque aprendió a hacer algo nuevo, sistematizó o integró conocimientos, dominó ciertos procedimientos del pensamiento, se despertaron nuevos intereses y sentimientos, se movilizó cierta actitud. En fin, es un aprendizaje activo, consciente, crítico, creador, que desarrolla y transforma al individuo (www.orozco.cc/Educa/Libro/10.pdf. Formato de archivo: PDF/Adobe Acrobat)

3.4.- Estrategias pedagógicas para aplicar la informática en el aula

- Conocimientos informáticos básicos, los estudiantes deben estar familiarizados con el sistema operativo que se utilice, y ser capaces de abrir y cerrar ficheros, copiar, abrir disquetes, borrar ficheros.
- Explicar el motivo de la utilización del programa informático en ese momento, con referencias a la temática de la asignatura.
- Introducir el programa informático que se va a utilizar, con sus características y peculiaridades y modo de proceder. Indicar las actividades se van a realizar con su respectivo proceso.

- Trabajo autónomo de los grupos con el apoyo y orientación del profesor.
- Evaluación, análisis y resumen de las actividades realizadas.

3.5.- El laboratorio de computación para niños

Para que la tecnología se convierta en parte de un centro activo de aprendizaje para los estudiantes, el hardware debe situarse, de preferencia en el salón y no en un laboratorio de computación. Así los estudiantes no tienen que salir del salón para tener acceso a las computadoras. Ellos las verán como una

herramienta de aprendizaje, más que como un objeto que visitan de vez en cuando. El tener dos o cuatro computadoras en cada salón tiene sus ventajas, especialmente cuando los estudiantes están trabajando en las lecciones cuyo producto final requiere un procesador de palabras, diseño gráfico o impresión.

La mayoría de escuelas no cuenta con un presupuesto que permita computadoras múltiples. Por ello, se vuelve aun más importante el software y la forma como guía

el profesor a sus estudiantes. La computadora (o computadoras) y sus periféricos deben ponerse en un lugar de relativa calma dentro del salón, lejos de materiales "sucios" (pinturas, pegamento). Deje espacio suficiente para que se sientan dos frente a ella. Esta colocación predispone el ambiente a la

interacción social, la resolución de problemas, enseñanza entre compañeros y a la comunicación. Si tiene la suerte de tener más de una computadora, ponga los monitores de tal manera que los estudiantes vean lo que se está haciendo en las

otras máquinas. Por último, ubique los periféricos de forma que los estudiantes tengan fácil acceso a ellos.

Para Haugland, Susan W, en la página Web <http://www.ericdigests.org/2001-3/ninos.htm>) El computador en los niños hace que se aumenten las destrezas motrices, el razonamiento matemático, la creatividad, altas calificaciones en cuestionarios de pensamientos críticos y resolución de problemas, e incremento en los resultados de evaluaciones de lenguaje estandarizado.

Además, el uso de la computadora realza la autoestima de los niños y estos demuestran aumento en sus niveles de comunicación hablada y de cooperación. Ellos comparten sus roles como líderes con más frecuencia desarrollando actitudes positivas hacia el aprendizaje.

Los niños han iniciado un largo y apasionado sueño con las computadoras. Llevan a cabo todo tipo de actividades: escribir, dibujar, comunicarse e informarse. Por tanto desarrollar y potenciar esta cultura informática desde las tempranas edades y posibilitando el aprendizaje de nuevas destrezas, nuevos conceptos y hacer frente a lo inesperado son premisas fundamentales para nuestra sociedad.

3.5.1.- El rincón del ordenador.

Si tenemos la oportunidad de instalar un computador en nuestra aula de clases, dispondremos de un recurso didáctico muy poderoso. La colocación del ordenador en nuestras aulas, aunque es un proceso sencillo, debe contemplar una serie de circunstancias y premisas que facilitarán aspectos tanto de enseñanza - aprendizaje como ergonómicos (evitando de este modo aspectos van en contra de la salud física de nuestros estudiantes y de nosotros mismos.)

3.5.2.- La mejor ubicación del rincón del ordenador.

Lo más importante a la hora de colocar un ordenador es que debe de estar en un lugar amplio, aireado y limpio, donde el profesor pueda ver lo que se está haciendo. La colocación del ordenador en nuestra aula se encuentra muchas veces condicionada por el lugar donde tendremos acceso a las tomas de corriente (enchufes).

Podremos utilizar un alargador que permita colocarlo donde queramos, pero tendremos en cuenta:

- Que el cable no cruce por el aula.
- Cableado completamente protegido para evitar que los niños accedan a él.

Debemos procurar en la medida de nuestras posibilidades las condiciones de luminosidad, lo más importante es que la luz de las ventanas no incida directamente sobre la pantalla y que no se sitúe tampoco de espaldas a ella, evitando que se reciban reflejos

directos de focos de luz que dificulten y distorsionen la visión correcta. Si a pesar de nuestros esfuerzos no es operable, podemos ayudarnos de elementos como cortinas, tablas o muebles que eviten en la medida de lo posible los reflejos del monitor. Un dato importante desde nuestra posición de adultos no veremos tantos reflejos como desde una altura inferior.

3.5.3.- Requisitos a la hora de acondicionar el mobiliario del rincón del ordenador en el aula.

3.5.3.1.- A la altura del niño

Debemos situar el ordenador en mesas adecuadas para los niños, lo mismo que las sillas, permitiendo el fácil acceso a los niños a los elementos del equipo sentados en una postura correcta y no forzada. Sentándonos en las sillas de los niños comprobaremos que la pantalla queda a una altura adecuada, así como el acceso al teclado y ratón.

3.5.3.2.- Accesible para el niño.

La mesa de trabajo debe ser suficientemente amplia, porque debe permitir la colocación de los elementos del equipo que el niño tiene que usar y debe guardar espacio para que pueda trabajar con otros materiales simultáneamente, por ejemplo, fichas de papel. Conviene que la impresora y scanner estén visibles para el estudiante, en numerosas ocasiones se colocan en lugares inaccesibles para niños y niñas con el fin de protegerlos, olvidando que tienen un alto valor pedagógico ya que pueden observar los procesos de funcionamiento. En definitiva, debemos buscar que los niños estén cómodos, la estrechez, la mala accesibilidad, dificultarán notablemente el trabajo en el rincón.

3.5.3.3.- Teclado y ratón.

El teclado y el ratón son los componentes del ordenador que el niño va a manipular constantemente y en numerosas ocasiones de la facilidad o dificultad que el niño tenga en su uso va a depender la motivación que el niño tenga hacia el uso de nuestro rincón. Si encuentra niños con deficiencias visuales, sugerimos transformar el teclado poniendo pegatinas en las teclas con el carácter muy marcado y en gran tamaño.

3.5.3.4.- Accesibilidad para niños con problemas visuales:

El ordenador nos ofrece un recurso dentro de las opciones de accesibilidad del teclado y es la opción de colocar un teclado virtual en nuestra pantalla como el de la imagen:

Otra opción de accesibilidad es la de ofrecer un “modo lupa” en la parte superior de la pantalla que amplía la zona por donde va pasando el cursor.

3.5.3.5.- Accesibilidad del ratón:

Podemos realizar los cambios necesarios en las propiedades del ratón en función de las características de nuestro alumnado. Así podremos configurar el ratón para estudiante diestro o zurdo, cambiar velocidad del puntero, cambiar icono del cursor, cambiar propiedades del cursor.

3.5.4.- Organizar el rincón del ordenador.

La utilización del rincón del ordenador en nuestra aula puede ser en grupo, por parejas o individual. En grupo, todos los niños participan de la experiencia que el

profesor les muestra. Individual o parejas, los chicos trabajan con el ordenador utilizando cualquier aplicación que previamente ya han aprendido a utilizar en el aula de ordenadores y que no precisan de una ayuda continua, ya que pueden manejarse por sí mismo. Del mismo modo, el profesor puede trabajar individualmente con un estudiante para mejorar su capacidad motriz o alcanzar los

aprendizajes que el estudiante precise.

Para organizar el acceso individual al rincón del ordenador podemos utilizar un panel informativo con todos los nombres de nuestros estudiantes y sus fotos e ir señalando cada día con un pequeño ordenador plastificado a que pareja o niño puede utilizar el ordenador en el tiempo de juego libre en los rincones. De tal manera y según nos parece conveniente, el trabajo en el rincón del ordenador no superará los 30 minutos. Dependerá en cualquier caso del tiempo del que dispongamos, de nuestros propios criterios y del tipo de actividad que los niños estén realizando.

Hay actividades que requieren una atención visual muy grande y que requieren sesiones cortas para evitar la aparición de fatiga visual (picor de ojos, dolor de cabeza). Si combinamos actividades específicas de uso del ordenador con otras que requieran otros materiales en la mesa de trabajo, repartiremos la atención y evitaremos la aparición de fatiga, evitando también de este modo que los niños queden hipnotizados ante el monitor. Por último, aunque todos los programas que utilicemos y las actividades que se realicen con ellos deben tener un alto componente lúdico, lógicamente no todos son igual de sencillos y divertidos, lo que debe repercutir también en la duración de las sesiones.

3.5.5.- El aula de ordenadores.

3.5.5.1.- Disposición de los ordenadores en el aula.

En la mayoría de los casos podemos encontrar tres tipos de distribución de los ordenadores en el aula, a continuación veremos fotografías en donde se disponen de los ordenadores para la mejor enseñanza de la informática

- Ordenadores pegados a las paredes y espacio libre en el centro.

- Un ordenador por mesa, dispuestos como un aula tradicional

- Ordenadores distribuidos en islas concéntricas, de tres ordenadores cada una.

Debemos conocer cual disposición dentro de nuestra aula de ordenadores es la más adecuada a conseguir nuestros propósitos, ya que por norma general una

disposición para los estudiantes de Educación Infantil no existe. En Educación Infantil la forma de trabajo es completamente diferente al tipo de adaptación espacial de las aulas de ordenadores, dispuestas para que los profesores expliquen mientras los estudiantes trabajan. Como veremos, con los niños de escuela, lo que se

va a trabajar con el ordenador, se explica primero en gran grupo con los niños sentados en el suelo mirando a un único ordenador o en pequeños grupos delante de un ordenador, para luego pasar a un trabajo simultáneo en todos los equipos.

Hoy día existe la posibilidad de que a partir de un ordenador, transferir su pantalla mediante un proyector, de esta forma logramos conquistar mejor el interés, los estudiantes entiendan mejor las explicaciones de su maestro y tenemos control de todo el grupo.

3.5.5.2.- Preparación del aula de computación

El mobiliario de la sala de ordenadores suele ser lo más alejado a las necesidades de nuestros estudiantes. Así que debemos ir preparados para orientar los monitores, que seguramente estén colocados muy altos, hacia la vista de nuestros estudiantes. Los monitores descansan sobre una base basculante que permite moverlos en

vertical y horizontal acorde a nuestras necesidades. Todos los monitores permiten este movimiento, así que no desaprovechemos la oportunidad de acercar el ordenador al niño.

Respecto al teclado y al ratón, procuraremos que el niño tenga acceso cómodo a ambas cosas, vigilando que el niño no adopte posturas forzosas.

3.5.6.- Recomendaciones para una postura correcta.

En la página Web: (www.AldeaEducativa.com/Contenidosyconsultas_educativas.htm) encontramos algunas recomendaciones cuando trabajamos frente a un computador:

- Adopte una posición relajada.
- Tenga todo lo que necesite a la mano, para que evitar inclinarse o pararse.
- Asegure de usar un escritorio que tenga suficiente espacio para acomodar las piernas debajo de la superficie de trabajo.
- Utilice un sistema de teclado articulado de tal forma que sus hombros no se levanten al usar el teclado y que sus brazos estén paralelos al torso.
- El asiento y el escritorio deben considerarse como un conjunto concebido para dar seguridad y comodidad al cuerpo en todas las posiciones.
- La posición de la parte superior del cuerpo debe conservar el codo en noventa grados y cumplir las exigencias visuales de la toma de información.
- Los brazos del usuario deben estar libres en posición de trabajo. El tronco debe estar correctamente soportado en la región lumbar, en la parte posterior.
- La silla debe disponer de superficie suave, para no producir compresión de la parte inferior del muslo ni de la cara posterior de la pantorrilla, cuando el ángulo de pierna-muslo sea igual a 90 grados aproximadamente.
- Los pies deben estar en posibilidad de reposar confortablemente sobre el suelo.
- Debe proveerse además, un espacio apropiado para los cambios de postura, particularmente para los brazos, las piernas y los pies. Esta libertad de movimiento debe obtenerse, conservando las relaciones óptimas entre los niveles de plano de trabajo, de plano de asiento y de plano de apoyo de los pies.

3.5.7.- La clase en el aula de ordenadores.

Al igual que hicimos en el rincón del computador podemos realizar sesiones previas al uso del laboratorio de ordenadores, realizando actividades de distinto tipo:

- Visitar el aula para ver donde vamos a ir en la próxima sesión, así los niños se podrán familiarizar con ella y con el recorrido que hagamos por el edificio hasta llegar a ella y así no se sientan perdidos.
- Podemos establecer las normas del aula, las mismas que a continuación presentaremos.

3.5.7.1.- Establecimiento de normas en el laboratorio de computación.

Para el uso del ordenador en el aula es fundamental el establecimiento de normas, tenemos que hablar con los niños sobre lo que se puede y no se puede hacer. Esa lista puede reflejarse por escrito o a través de pictogramas y puede incluir normas como:

- No tocar con los dedos sucios el computador.
- No introducir objetos en el monitor y CPU.
- No introducirse en la boca los cables de auricular, micrófono, mouse, etc.

3.5.7.2.- Disciplina y orden en el laboratorio de computación.

- No introducir alimentos líquidos, sólidos y dulces.
- No fumar.
- No borrar la información de la computadora
- Mantener limpio el laboratorio de computación.
- No meter ni sacar equipo de cómputo externo al laboratorio.
- No intercambiar los dispositivos periféricos (CPU, monitor, teclado, regulador)
- No instalar software sin previa autorización.
- Ingresar al laboratorio con las manos limpias y secas, dejar las mochilas en el estante que esta en la entrada del laboratorio solamente podrán pasar con sus materiales de trabajo propios de computación (disquete disco, flash).
- El estudiante deberá comportarse guardando silencio, dedicándose a sus tareas respectivas con el fin de aprovechar al máximo el tiempo dedicado al equipo,
- La alteración del orden en la disciplina ocasionará las sanciones respectivas de acuerdo al reglamento del laboratorio.

3.5.8.- Aspectos a tener en cuenta al comenzar a usar el computador

3.5.8.1.- Uso del teclado.

Ocurrirá que los niños desde el primer día se atreverán a tocar el ordenador de muy diversas formas. Por eso las normas de seguridad trabajadas desde el principio son muy importantes. Respecto al teclado, algunos ya sabrán “*picar*”⁵ las teclas Pero también encontraremos un grupo más o menos grande de niños que apretarán la tecla y se quedarán apoyados en ella. Debemos sentarnos con ellos y enseñarles a “*picar*”.

⁵ Picar: = digitar, topar, las teclas, es decir, que las tocan y acto seguido levanten el dedo.

Seguramente no lo conseguirán a la primera pero después de unas cuantas prácticas, lo harán igual de bien que los demás. No te olvides de felicitarlos cuando lo vayan consiguiendo. No esperes a que el niño toque correctamente las teclas para trabajar con el ordenador, irá aprendiendo con el tiempo a calcular la presión que es necesaria para que ocurra lo que el quiere. Por ejemplo que salga una letra, sólo una vez y no un montón.

3.5.8.2.- Uso del ratón.

Los niños de tres años ya son capaces de usar el ratón pero por razones organizativas empezamos con el uso del teclado. Es mucho más fácil controlar a una clase de niños de tres años con una tarea de teclado que con una tarea de ratón. Aunque una vez que lo saben

manejar puede acceder a mucha más información.

El ratón como ya se ha mencionado requiere una pequeña adaptación que es la colocación de una pegatina en el botón izquierdo y vigilar constantemente la

posición de los dedos del niño en el mismo. Esta vigilancia durará aproximadamente mes o mes y medio, pero siempre tendremos que estar más o menos pendientes. Sobre todo al inicio de cada curso y después de cada periodo de vacaciones. El ratón se debe rodear con todos los dedos y

el niño debe aprender a descansar el dedo índice sobre el botón con la pegatina. Ya hemos mencionado que los niños zurdos harán exactamente lo mismo pero con la mano izquierda. Debemos observar con atención como toman los niños el ratón, ya que a los tres y cuatro años, aún no tienen muy claro que mano es la dominante

3.6.- La actitud del profesor de computación

El nuevo maestro que necesita la sociedad moderna debe ser un experto en aprender, no simplemente una persona con formación especializada en un área del conocimiento. El maestro verdadero es el que alienta y estimula a:

- La audacia de ser diferente.
- El deseo de explorar lo desconocido.
- El valor de disentir de las creencias y opiniones generalizadas.
- Las ganas de soñar con otros mundos.
- El conocimiento de sí mismo.
- La lucha por la libertad.
- El derecho a la felicidad.
- La búsqueda de la belleza.
- La rebelión contra la injusticia.

Es también una labor esencial del buen maestro tender puentes que comuniquen a los estudiantes con diversos dominios del conocimiento; señalar horizontes inagotables de saber, mostrar la verdadera naturaleza de los fenómenos y las cosas. El maestro debe ser capaz de expresar y sentir ternura, estar siempre abierto y sensible a las vivencias afectivas de los estudiantes; transmitir en la experiencia de enseñar el goce del conocimiento; revelar a sus discípulos la manera cómo el conocimiento embellece la vida;

contagiarles de actitudes de respeto hacia sí mismos, de entusiasmo y calidez en su relación con los otros, de autoconfianza y valoración de sus posibilidades.

Debe ser una persona organizada en sus ideas, segura, y bien documentada para que su palabra la comunique con claridad, convenza, tenga impacto, y movilice los estudiantes hacia cambios significativos. Que maneje apropiadamente las diversas técnicas, recursos, y métodos de comunicación necesarios para hacer más atractiva y eficiente la transmisión de sus mensajes.

La belleza es vitalidad, es una fuerza interior que se irradia a través de todo el cuerpo: gestos, movimientos, miradas, posturas, atuendos, silencios, expresiones. La apariencia corporal es el reflejo de nuestro estado interior. Si poseemos paz y armonía espiritual nuestras expresiones, posturas, y movimientos lucirán más esbeltos, espontáneos y coordinados.

El maestro tiene que mirarse a sí mismo, descubrir que reflejan sus expresiones corporales, percatarse de la fuerza comunicativa que tiene y proyecta su cuerpo. El rasgo más hermoso que puede acompañar la presentación del maestro es una actitud que revele nítidamente alegría, sensibilidad, compromiso, esfuerzo, deseo de superación, convicción moral, y honradez intelectual

Hay que cambiar el rol del educador: debe ser un animador, un facilitador, un acompañante; tiene que desaparecer ese estilo vertical, autoritario. El papel del educador es originar preguntas, y debe reconocer que las respuestas serán múltiples. El maestro tiene que reconocer que se aprende

más fuera de la escuela, y que su labor es ayudar a dar un sentido a ese aprendizaje. Debe contribuir a la reflexión sobre los orígenes de las localidades, culturas, informaciones, saberes, prácticas, etc., para que cada persona y comunidad se reconozca en ellas.

3.7.- El mejor hardware para niños

Las computadoras son económicas, pero la movilidad es importante, sobretodo cuando se considera en llevar la computadora a casa por las noches. Los niños de países en vías de desarrollo necesitan la tecnología más actualizada, especialmente el hardware más potente y el software más innovador.

Es necesario, al mismo tiempo, completar esta tecnología con medios electrónicos propios para la informática; así, por ejemplo, el ordenador se complementa con el uso de un adecuado software, altavoces, lector de CD-ROM, impresora a color y escáner de mano para digitalizar los trabajos de los estudiantes. No podemos engañarnos, todas estas tecnologías son ya definitivamente y en este nivel tecnologías sencillas en su inclusión y uso.

Al ritmo que cambia la tecnología, una computadora se vuelve obsoleta en dos años, máximo tres. No es que el equipo deje de funcionar, sino que las nuevas aplicaciones (programas) que salen al mercado están siempre diseñadas para trabajar con equipos de tecnología actualizada. Si piensa utilizar su computadora para una sola aplicación (por ejemplo, escribir o redactar documentos), es probable que su computadora le sirva por muchos años. Por el contrario, si compra ahora su equipo pensando en sus hijos pequeños y en futuras conexiones a la Internet o no tiene una aplicación definida, tarde o temprano tendrá que pensar en actualizar su máquina.

Una computadora para que el niño se mantenga entretenido y no pierda el interés del aprendizaje debe tener en la actualidad los siguientes requerimientos:

- Monitor Plug And Play Color Verdadero (32 Bits)
- Resolución: 1280 X 1024
- Módem Modelo:Netodragon 56K Voice Modem
- Controlador USB Intel(R) 82801EB USB Universal Host Controller - 24D2
- Unidad De CD-ROM (D:) LITE-ON DVDRW LH-18A1P
- Tarjeta De Vídeo Intel(R) 82865G Graphics Controller
- Tarjeta De Sonido Dispositivo De Audio Dúplex Completo Unimodem
- Tarjeta De Sonido Realtek AC'97 Audio
- Tarjeta De Red NIC Fast Ethernet PCI Familia RTL8139 De Realtek - Minipuerto
- Unidad De Disco (A:)
- Memoria (RAM) 1 GB
- Impresoras a Color
- Parlantes
- Mouse Óptico
- Audífonos
- Teclado
- Scanner
- Cámara de Video

Para que el hardware llame la atención de un niño debe tener audio y video ya que en la actualidad, las adaptadoras de audio tienen muchos usos, entre los que se encuentran los siguientes:

- Agregar sonido estéreo a programas de entretenimiento (juegos).
- Aumentar la efectividad del software educativo, en particular para niños pequeños.
- Incorporar efectos de sonido a presentaciones de negocios y software de capacitación.
- Crear música por medio de hardware y software MIDI Agregar anotaciones de voz en los archivos.
- Conferencias de audio y telefonía de red.
- Agregar efectos de sonido a eventos del sistema operativo
Habilitar un PC para que lea.
- Reproducir archivos de audio MP3.
- Reproducir demostraciones de software.
- Reproducir clips de audio-vídeo.
- Reproducir películas DVD con audio.

3.8.- Técnicas de aprendizaje asociadas a la informática

3.8.1.- Técnicas

La dinámica de la enseñanza aprendizaje se concreta en las técnicas que utilizan los estudiantes y el maestro en el despliegue de sus actividades. Hay infinidad de técnicas y en nuestro laboratorio de computación podemos aplicar las siguientes:

3.8.1.2.- Técnicas de procesamiento de información:

- Elaboración de preguntas sobre el contenido.
- Elaboración de tablas.
- Elaboración de gráficos.
- Elaboración de resúmenes.
- Discusión.
- Debate.
- Seminario.

- Técnicas de aplicación de lo aprendido:
- Encuentros de conocimientos.
- Concursos.
- Exposiciones de trabajos.
- Dramatizaciones.
- Conferencias o conversatorios por los estudiantes

Hay que tener en cuenta que el niño frente al ordenador debe trabajar de forma autónoma, y eso requiere una preparación previa. Se pueden y deben realizar una serie de actividades previas al uso del ordenador, como:

- Cuentos para introducir el computador.
- Creación de un ordenador de cartón: presentación de sus componentes y su manipulación partiendo de cuentos y otras actividades.
- Colorear fichas con dibujos de ordenadores (con bocas, manos,...). Podemos utilizar fichas de colorear.
- Dibujar las partes del computador.
- Jugar a hacer un cuento con personajes de ordenador: disquete, pantalla, teclado.

A continuación veremos otras técnicas de estudio frente a un computador

3.8.2.- Aprender a jugar juntos.

3.8.2.1.- Ayudar a los demás

Ante la pregunta ¿Qué debemos hacer los profesores cuando observan que un niño intenta ayudar a otro con el ordenador pero en realidad le está haciendo el trabajo? Como vemos este comportamiento es común entre los niños y no

solamente con actividades con el ordenador sino también en las actividades diarias del aula. A veces un niño que tiene ordenador en casa y conoce los programas controlará la situación, en lugar de mostrar a otro niño como debe realizar una acción, el objetivo no es que los niños lo realicen de esta forma, sino que lo hagan de forma constructiva, por consiguiente el profesor debe intervenir y ayudar al niño a sugerir, en lugar de intentar controlar la situación, lo ideal es que indiquen al compañero donde deben hacer clic en lugar de coger el ratón el mismo, en consecutiva, se ayuda al niño más competente a ser un buen profesor y al niño que está aprendiendo a ser más competente.

Los niños aprenden así unos de otros, les mostramos que pueden ser buenos profesores para sus compañeros, que pueden consultarse, pero debemos ayudarlos a saber como hacerlo.

3.8.2.2.- Tomar decisiones.

Los ordenadores permiten a los niños a ser más independientes, a tomar sus propias decisiones y a expresar su cada vez mayor sentido de identidad propia por medio de las opiniones y preferencias que eligen. Los niños pueden desarrollar su proceso de toma de decisiones si se les permite seleccionar que actividades de los programas desean utilizar y como hacerlo. En la mayor parte de los programas para niños se hace hincapié en la autonomía, estimulando a los niños a que desarrollen el yo y la confianza en sí mismos para poder actuar de forma independiente en el mundo. Tomar decisiones y expresar las preferencias que uno tiene ayuda a los niños a desarrollar el sentido de autonomía.

Al mismo tiempo los profesores debemos supervisar las decisiones de los niños y guiarles hacia actividades que supongan un reto, pero que no sean demasiado difíciles para que las puedan comprender, del mismo modo les guiaremos para que la actividad que realicen desarrolle aquellos aspectos de su aprendizaje en los que necesite una mayor atención y refuerzo.

3.8.2.3.- Dominio de la actividad.

Los programas de ordenador ofrecen a los niños la oportunidad de consolidar su aprendizaje, jugando pacientemente una y otra vez al mismo juego, sin perder el entusiasmo hasta que estén preparados para pasar a un nivel más complicado. De aquí, que los profesores nos podemos preguntar ¿En que momento se debe indicar a un niño que pase a un nivel superior de complejidad en el juego? Esta es una decisión que los profesores debemos tomar en los distintos momentos de una clase.

Siempre es importante que los niños de cualquier edad tengan oportunidad para dominar una actividad y para darse cuenta de su incapacidad para hacer algo. A menudo necesita repetir una actividad en la que se sienten cómodos para consolidar sus nuevos conocimientos, otras veces, en cambio es posible observar a niños que se quedan atascados en un determinado nivel, o incluso que no lleguen a saber que pueden pasar a un nivel superior. En estos casos es el profesor quien debe mostrarles que existen distintos niveles de complejidad y distintas formas navegar por el programa. No debemos esperar a que los niños lo descubran por ellos solos. Quizás tras dos o tres sesiones en un mismo nivel los profesores deberíamos decir algo como “Me gustaría enseñarte algo muy divertido” o “Pablo ha encontrado algo en el ordenador y estoy seguro que a ti también te gustará. ¿Quieres hacerlo con nosotros?”.

3.8.2.4.- Dialogar con los niños.

Aunque a los niños les divierte jugar solos en el ordenador, muchos de ellos se benefician de las conversaciones que van surgiendo cuando varios niños juegan juntos o cuando los adultos intervienen de algún modo. Las conversaciones sobre lo que están aprendiendo con el juego del ordenador son muy importantes, pues los niños comparten sus conocimientos y el placer de jugar con otros niños y adultos.

Cuando observamos a los niños jugar solos, los profesores vemos su entusiasmo ante la actividad, pero es difícil conocer que están aprendiendo en realidad. Pedir a un niño que hable de la actividad que está realizando es ofrecer a un niño la oportunidad de compartir sus conocimientos. Así cuando el niño está con el grupo, siente la necesidad de compartir su logro con los demás niños, entonces discuten las estrategias y se ayudan unos a otros para descubrir nuevas posibilidades. Hablar todos junto al profesor puede ayudar al niño a comprender sus propias ideas del mismo modo que hablar sobre sus logros puede ayudar a abrir nuevas vías de investigación.

3.8.2.5.- Compartir las creaciones.

El trabajo que realizan los niños en el ordenador es una actividad que puede compartirse y también ser un motivo de celebración. En muchas actividades podrán compartir sus creaciones imprimiendo los trabajos que han realizado, los niños se sienten tan dueños de las cosas que hacen con el ordenador como de las cosas que hacen con sus manos. Podemos colocar un panel donde mostrar los trabajos que realizan los niños. Ellos se mostrarán entusiasmados cuando vean salir su trabajo por la impresora o vean un dibujo suyo capturado con el scanner en la pantalla del monitor, y así podrán dar a conocer a sus compañeros las creaciones que han realizado en su trabajo con el ordenador.

3.9.- La motivación que debe tener un niño frente al ordenador

Para Gretel Lossau en su publicación “Objetivos de una buena educación” Motivar al niño consiste en asegurar que cuando se aporten los estímulos educativos él esté atento e interesado. Es necesario presentar los estímulos de una forma llamativa, que sea perceptible para él, que le llamen su atención y le diviertan, que mantengan su interés. Es indispensable preparar al niño al estímulo y que éste sea oportuno, es decir, que afecten a su calidad de vida en ese

momento. Para cada edad se deberán ajustar los métodos para alcanzar la motivación del niño.

(http://www.dsguatemala.edu.gt/bibliokinder/6objet_educa.htm)

Hay que tener muy en cuenta que cada niño tiene su propio ritmo y no progresa de forma constante y lineal. Entre cada fase de aprendizaje y desarrollo siguen períodos en los que los avances son más lentos o hay un relativo estancamiento para después volver a una fase de progreso rápido. Presiones y amenazas aumentan su ansiedad, disminuyen el rendimiento y son contraproducentes para que el niño mejore sus resultados.

El clima en el uso del ordenador debe ser relajado y no competitivo. Esto depende de cada uno y quizá sea un punto discutible. Nuestra propuesta es que ningún niño quede sin realizar la tarea ante el ordenador, ya sea un niño con deficiencias, lento, de integración, etc. Ningún niño debe quedar sin su ración de éxito ante el ordenador. Y esto se consigue permitiendo que los demás niños ayuden.

Lo óptimo para que se realice un proyecto aparentemente difícil, es el entusiasmo. Y al hablar de entusiasmo me refiero a la "motivación". La motivación es el punto, el motor que nos lleva a transitar un camino en la persecución de un fin, que nos hace activar los recursos personales para superar los obstáculos que puedan presentarse. Los docentes estamos ahí para no sólo motivar a los niños sino para guiarlos en el aprendizaje de nuevas estrategias.

3.9.1.- Motivar el uso de las computadoras en el proceso de enseñanza-aprendizaje.

Según Graciela Egorza, el software educativo es considerado como el conjunto de recursos informáticos diseñados con la intención de ser utilizados en el contexto enseñanza - aprendizaje. Estos programas abarcan finalidades muy diversas que pueden ir desde la adquisición de conceptos al desarrollo de destrezas básicas, o la resolución de problemas. Algunos autores suelen llamarlos software o programas instructivos.

Además la misma autora nos dice que La elevada motivación que suelen tener los sujetos en este tipo de actividad ha provocado que algunos diseñadores se hayan inspirado en algunas de las propiedades de los juegos informáticos para introducirlas en los programas didácticos.

(<http://www.plazaeducativa.com.ar/n1p3.html> Graciela egorza.

<http://www.cignux.org.ar/gracielaegorza/index.htm>.)

3.10.- Determinación de objetivos para computación para los años de educación básica

Es importante recalcar que las actividades y los trabajos propuestos no sólo apuntan a que el niño se familiarice y pueda ir conociendo esta moderna tecnología, que es la computadora, sino también aspiran estimular la capacidad visomotora y psicomotora de los pequeños, a fin de favorecer el desarrollo de la

lectoescritura, la iniciación al conocimiento lógico-matemático y la creatividad. La computadora es un medio técnico excelente para ejercer una fuerte función motivadora, ya que tiene un gran poder de atracción.

3.10.1.- Objetivos a nivel tecnológico

- Reconocer partes de la PC.
- Prender la PC.
- Conocer las precauciones y cuidados que deben tenerse en cuenta al manipular la computadora.
- Utilizar el teclado para tareas sencillas.
- Poder entrar y salir de un programa.
- Poder navegar dentro de un programa.
- Seleccionar un objeto; elegir opciones.
- Utilizar herramientas de un graficador.
- Adquisición de nociones (tiempo, espacio, lógico matemáticas, lenguaje).
- Lograr el dominio del mouse utilizándolo para seleccionar opciones, escribir, dibujar en la medida de las posibilidades de los estudiantes.
- enseñar los conceptos de computación y desarrollar en el estudiante las habilidades necesarias para el correcto manejo de la computadora.
- fomentar en los estudiantes la utilización de la computadora como una herramienta para el trabajo diario en la escuela.

3.10.2.- Objetivos a nivel personal

- Estimular en el estudiante la confianza en sí mismo en un ambiente motivador.
- Crear en el estudiante el sentido de la organización y el entusiasmo necesarios para enfrentar los cambios y desafíos que constantemente nos propone la vida.
- Desarrollar en el estudiante la capacidad de pensar.
- Desarrollar en el estudiante la creatividad.

- Desarrollar en el estudiante la capacidad para la investigación.
- Promover en el estudiante el trabajo en equipo y la comunicación

3.10.3.- Objetivos al relacionar computación con otras materias

- Estimular y motivar el aprendizaje a través de la interactividad.
- Favorecer la creatividad y la expresión individual.
- Trabajar especialmente en aquellas actividades relacionadas con la atención, percepción, además de los conceptos básicos. Para que luego se den con mayor seguridad el resto de los aprendizajes.
- Aumentar la Autoconfianza y Autovaloración.
- Contribuir de un modo motivador y perseverante en la lectoescritura.
- Dar un sentido práctico y útil a los diferentes conocimientos aritméticos que el chico vaya adquiriendo, empleando materiales para que aprendan a deducir, a captar los conceptos.
- Respetar las individualidades para facilitar lo más adecuado a cada persona.
- Contribuir al aumento de las capacidades intelectuales y motrices.

3.10.4.- Objetivos al manejar el hardware

- La operación de los equipos de cómputo ofrece la posibilidad de hacer interpretaciones en un medio concreto y así, descubrir reglas y procesos de trabajo.
- La computadora permite que su hijo genere y ponga en juego aprendizajes propios a través de la reflexión y el ensayo.
- Debido a que en la computación existen múltiples modos de acceder a los resultados, se estimula el pensamiento inductivo y deductivo en el niño.
- En tanto que la computadora es una herramienta tecnológica especializada y bastante sofisticada su hijo desarrollará la habilidad de abstraer la lógica de funcionamiento que permite interactuar con la tecnología en general.

3.10.5.- Objetivos al manejar el software.

- El uso constante de los programas estimula la memoria, al exigir el dominio de los procedimientos necesarios para operarlos.
- Los programas de dibujo benefician la coordinación psico-motriz. Permiten descubrir y aplicar conocimientos relacionadas con el uso del color, la composición y el diseño.
- Al utilizar los procesadores de texto, los niños descubren las posibilidades de presentación de trabajos, estructuración de ideas y perfeccionan su ortografía, al elegir las palabras adecuadas en los correctores ortográficos.
- Los juegos de destreza mental agudizan la capacidad de concentrar la atención en la realización de una tarea y contribuyen en el desarrollo del pensamiento abstracto en los niños.
- Los videos juegos mejoran la percepción visual y estimulan el desarrollo de capacidades para responder prontamente a cierto tipo de estímulos y tomar decisiones y generar estrategias para alcanzar metas.

3.11.- CONCLUSIONES PARCIALES CAPITULO 3.

- La computadora es un instrumento universal y poderoso para procesar información y los maestros la pueden convertir en un extraordinario auxiliar didáctico. Sin embargo, no se debe perder de vista que se trata de un instrumento. Es decir, la computadora por sí misma no lleva a cabo acción alguna, pero en manos del maestro, puede servir para enseñar. Este debe ser el punto de partida para elaborar estrategias que permitan a los maestros usar de manera efectiva las computadoras.
- La mayoría de las veces, el diseño del laboratorio, las decisiones sobre la selección de los contenidos de las "clases de computación" y la enseñanza de estos temas, son llevadas a cabo por ingenieros o técnicos del área de Informática. Intrínsecamente, esto tiene una justificación en el hecho de que el mundo actual exige que se use la computadora en el desempeño de muchas de las actividades laborales existentes. Por eso, es importante que en las escuelas se enseñen sus principios básicos de funcionamiento y los principales usos como el procesamiento de texto, el cálculo numérico, un graficador y un antivirus. la computadora no es un fin, sino un medio
- Se puede concluir que cuando las actividades que se realizan en la escuela con las computadoras, están dirigidas a lograr que los estudiantes adquieran habilidades, técnicas para trabajar en dichos equipos, el uso de la computadora está enfocado a la "Educación en Informática". Por otro lado, cuando las actividades que se realizan con la computadora tienen como finalidad apoyar el aprendizaje de algún tema, se está usando "Informática Educativa". Pero ambos aspectos pueden estar integrados
- La Educación con Informática es importante porque procura el equilibrio entre el aprendizaje de las habilidades necesarias para el uso cotidiano de la computadora, con el aprendizaje de los contenidos de diferentes materias, tomando en cuenta que la computadora facilita la

búsqueda, organización y presentación de la información y que permite desarrollar habilidades de pensamiento analítico, crítico y creativo.

3.12.- BIBLIOGRAFÍA.

- ÁLVAREZ, Octavio Henao. *Título multimedia Escuela, Cultura, y Vida* Universidad de Antioquia, [en línea]. Disponible en World Wide Web Mailto:%20ohenao@Catios.Udea.Edu.Com/. Colombia. 2005. [ref. de 19 mayo 2007].
- BAUTISTA VALLEJO, José Manuel. *El uso del ordenador en las aulas de infantil en el origen de nuevas formas de aprendizaje*. Profesor Titular del Departamento de Educación de la Universidad de Huelva. [en línea]. Disponible en World Wide Web: www.educaeb.com/http://El-uso-del-ordenador-en-las-aulas-de-Infantil-en-el-origen-de-nuevas-formas-de-aprendizaje.htm. [Consulta el 21 mayo 2007].
- BETANCUR JARAMILLO, Guillermo León. *Sobre Políticas y Estrategias Educativas y Culturales*. Contexto Educativo. [en línea]. Disponible en World Wide Web http://www.Revista_digital_de_Educación_y_Nuevas_Tecnologías.htm/. Número 5. Marzo 2000. [ref. de 21 mayo 2007].
- CRUZ LÓPEZ, Yordanis. *La Revista Iberoamericana de Educación*. [en línea]. Disponible en World Wide Web: <http://www.rieoei.org/experiencias140.htm>. [ref. de 11 mayo 2007].
- EGURZA, Graciela. *La computadora en la escuela*. Publicado en Plaza educativa enero 2000. [en línea]. Disponible en World Wide Web: <http://www.plazaeducativa.com.ar/n1p3.html>. también en <http://www.cignux.org.ar/gracielaegurza/index.htm>. [Consulta el 11 mayo 2007].
- *El Mundo de Fantasmin - Guía de Profesorado* – Ed. Infantil. [en línea]. Disponible en World Wide Web: <http://www.mundodefantasmin.com>. Archivo PDF. [Consulta el 5 mayo 2007].
- *El Mundo de la computación*. Curso teórico Práctico Volumen 3. Editorial Océano. 1989.
- FRANCODABA. *Normativas de uso de un laboratorio de computación* Enlace permanente. [en línea]. Disponible en World Wide Web: www.francondaba.com. [Consulta el 19 mayo 2007].
- *Los Métodos De Enseñanza Aprendizaje Y La Informática*. [en línea]. Disponible en World Wide Web www.Monografias_com.Htm. [ref. de 21 mayo 2007]

- LOSSAU, Gretel. *Objetivos de una buena educación*. [en línea]. Disponible en World Wide Web: <http://www.objetivos de una buena educación.htm>. [Consulta el 11 mayo 2007].

CAPÍTULO 4

DISEÑO DE LA GUÍA DIDÁCTICA

INTRODUCCIÓN

Esta guía está dirigida a docentes, maestros de informática que toman el desafío de usar la computadora, como herramienta de aprendizaje, el ordenador, como herramienta didáctica permite el desarrollo de las distintas propuestas con la participación activa y creadora del estudiante, como también la interacción entre estudiantes, padres familia y docente de la institución.

Un proceso de aprendizaje eficiente debe prever situaciones educativas de participación activa, disposición para definir y alcanzar metas, planear las actividades, elaborar recursos, evaluar rendimientos, realizar generalizaciones, poder aplicar lo adquirido y retroalimentar el interés de aprender.

Pretendo aquí, proporcionar distintas estrategias, para que use el maestro en computación. Todas las actividades propuestas deben ser consideradas como una guía orientadora, como una posibilidad más para la tarea docente. La computación y el software, serán usados como otro recurso, no como un programa a seguir. Al finalizar cada actividad es recomendable la puesta en común sobre las observaciones y los análisis individuales, pues de esta manera el niño se enriquece con las experiencias de sus compañeros.

Esta guía contiene un sumario de actividades que pueden desarrollarse en **CUARTO AÑO DE EDUCACIÓN BÁSICA**, obviamente no es una camisa de fuerzas a seguir, si no, mas bien se ha tratado de seguir una secuencia lógica de contenidos importantes y necesarios para que el estudiante de educación básica pueda enfrentar con soltura y destreza los retos que le viene en su vida estudiantil y profesional.

Esta guía tiene como propósito brindar a usted un conjunto de ideas que pueden ser puestas en práctica en su clase de computación, contiene una serie de actividades que sirven como medio para que sus estudiantes encuentren significado y propicien la construcción de los conocimientos que el programa señala. No se trata de ejercicios memorísticos o de una labor informativa a cargo del maestro sino de retos e investigaciones desarrolladas por los estudiantes. También se incluye además una serie de reflexiones en torno a las posibilidades educativas que la clase de computación brinda y para que el docente o el padre de familia puedan aplicar estas sugerencias y profundizar en el tema.

Por último esta guía en su parte final despliega un módulo de computación para cuarto año de educación básica, en donde se podrá apreciar una secuencia lógica de contenidos, una evaluación constante, tareas para fortificar conocimientos en sus hogares, investigaciones que compartirán con sus padres, evaluaciones al final de cada unidad, una hoja en donde se especifica el rendimiento del escolar, y al final un glosario de términos.

En el anexo 1 usted encontrará la guía didáctica para el maestro de informática y en el anexo 2 el módulo de computación para estudiantes de cuarto de año de educación básica

4.1.- Objetivos.

1. Desarrollar una guía sobre las diferentes formas, procedimientos metodológicos, objetivos y actitudes que debe alcanzar y demostrar el profesor en la enseñanza de informática.
2. Proporcionar al estudiante un módulo de computación, instrumento impreso que le servirá como material de trabajo e incluso para hacer investigaciones.

4.2.- Contenidos.

I Justificación

II Introducción

III Presentación

IV Objetivos generales

VI Contenidos de la guía didáctica

Unidad 1: Estrategias para enseñar computación a niños

1.1.- Las mejores estrategias para la enseñanza de la informática en los laboratorios de computación.

1.2.- Estrategias para la enseñanza de la informática en niños de 2 a 3 años de edad.

1.3.- Estrategias para la enseñanza de la informática en niños de 4 a 7 años de edad.

1.4.- Estrategias para la enseñanza de la informática en niños de 8 a 11 años de edad.

1.5.- Estrategias pedagógicas para aplicar la informática en el aula.

2.- Métodos

2.1.-Métodos para el desarrollo del pensamiento.

Unidad 2: El laboratorio de computación para niños

2.1.- El laboratorio de computación para niños.

- 2.1.1.- El rincón del ordenador.
- 2.1.2.- La mejor ubicación del rincón del ordenador.
- 2.1.3.- Requisitos a la hora de acondicionar el mobiliario del rincón del ordenador en el aula.
 - 2.1.3.1.- A la altura del niño.
 - 2.1.3.2.- Accesible para el niño.
 - 2.1.3.3.- Teclado y ratón.
 - 2.1.3.4.- Accesibilidad para niños con problemas visuales.
 - 2.1.3.5.- Accesibilidad del ratón.
- 2.1.4.- Organizar el rincón del ordenador.
- 2.1.5.- El aula de ordenadores.
 - 2.1.5.1.- Disposición de los ordenadores en el aula.
 - 2.1.5.2.- Preparación del aula de computación
- 2.1.6.- Recomendaciones para una postura correcta.
- 2.1.7.- La clase en el aula de ordenadores.
 - 2.1.7.1.- Establecimiento de normas.
 - 2.1.7.2.- Disciplina y orden en el laboratorio de computación .
- 2.1.8.- Aspectos a tener en cuenta al comenzar a usar el computador
 - 2.1.8.1.- Uso del teclado.
 - 2.1.8.2.- Uso del ratón.

Unidad 3: La actitud del profesor de computación

- 3.1.- La actitud del profesor de computación.

Unidad 4: El mejor hardware para niños

- 4.1.- El mejor hardware para niños.

Unidad 5: Técnicas de aprendizaje asociadas a la informática

- 5.1.- Técnicas de aprendizaje asociadas a la informática.
 - 5.1.1.- Técnicas.
 - 5.1.1.2.- Técnicas de procesamiento de información.
 - 5.1.2.- Aprender a jugar juntos.
 - 5.1.2.1.- Ayudar a los demás.
 - 5.1.2.2.- Toma de decisiones.

- 5.1.2.3.- Dominio de la actividad.
- 5.1.2.4.- Dialogar con los niños.
- 5.1.2.5.- Compartir las creaciones.

Unidad 6: La motivación que debe tener un niño frente al ordenador

- 6.1.- La motivación que debe tener un niño frente al ordenador
 - 6.1.1.- Motivar el uso de las computadoras en el proceso de enseñanza - aprendizaje.

Unidad 7

- 7.1.- Determinación de objetivos para computación para los años de educación básica.
 - 7.1.1.- Objetivos a nivel tecnológico.
 - 7.2.2.- Objetivos a nivel personal.
 - 7.3.3.- Objetivos al relacionar computación con otras materias.
 - 7.4.4.- Objetivos al manejar el hardware.
 - 7.5.5.- Objetivos al manejar el software.

Unidad 8

- 8.1- Bibliografía de informática para niños.

Unidad 9

- 9.1.- Las mejores páginas Web para niños.

Bibliografía.

4.3.- Estrategias metodológicas.

Para la realización de ésta guía se utilizaron estrategias como: la investigación de campo, bibliografía y se contó con recursos de la WEB (Internet); que valieron de

mucho para recoger datos, analizarlos cuidadosamente y elaborar este documento didáctico.

4.4.- Recursos.

El recurso para reflejar el contenido de la guía es la elaboración de un módulo de informática para los estudiantes. (Ver anexo 3).

CONCLUSIONES FINALES.

- El conocimiento, un nivel superior en el procesamiento de la información, no es alcanzable aún para las computadoras. Para procesar es necesario identificar, crear estructuras y sobre todo, utilizar la información para obtener un resultado. El conocimiento requiere de la intuición y la sabiduría y ello, es solo propio de los seres humanos.
- El uso de las computadoras en la educación es una realidad indiscutible. No se pretende transformar a los niños en autómatas que obedecen órdenes dadas por las computadoras, sino por el contrario, en personas capaces de construir esquemas y planificar para que la máquina realice los trabajos propuestos, y los motive para pensar y organizar proyectos.
- La computadora en el aula es una magnífica herramienta de trabajo despierta en los estudiantes el interés de investigar, y descubrir un mundo de posibilidades. Lo que si es urgente es que el personal docente se capacite y se esfuerce por lograr obtener las habilidades para manejar la nueva tecnología y orientar así a los estudiantes para abrir su intelecto a la adquisición de mayores estilos de aprendizaje y que reflexione en la realidad de que los estudiantes ya llevan una gran ventaja: haber nacido en la época cibernética.
- Es importante que los maestros busquemos nuevas estrategias de motivación, puesto que al lograr que nuestros estudiantes sientan alegría, entusiasmo, ganas de conocer algo nuevo, interés por aprender, estamos obteniendo que ese nuevo conocimiento sea significativo y duradero.

RECOMENDACIONES:

- Al concluir este trabajo recomiendo a los profesores de computación y por que no decir maestros de todas las especialidades, la utilización de un proyector; tecnología actual que permite captar la atención del estudiante y que ayuda al educador a transmitir de mejor manera sus conocimientos, en base a imágenes en movimiento, sonidos reales, fotografías en tercera dimensión y colores vivos.
- Confío de que las sugerencias que se dan a conocer en la guía se tomen en cuenta, puesto ha dado buenos resultados en la práctica; logrando hacer amena la clase, y satisfaciendo las necesidades tanto del maestro como de los estudiantes.
- El módulo de computación para cuarto de básica tiene como objetivo que el estudiante practique más en el ordenador, siempre y cuando el maestro tome conciencia de que el dictado causa fastidio y provoca el desinterés cuando un niño está frente al computador apagado
- Todo conocimiento nuevo que se vaya a dar al estudiante es necesario que esté coherente con el anterior para lograr así un aprendizaje significativo, para que el estudiante sienta deseos de aprender; relacione lo aprendido con anterioridad y sobre todo que no cause vacíos de aprendizaje que a la larga provoca insatisfacción.

BIBLIOGRAFÍA

- ÁLVAREZ, Octavio Henao. *Título multimedia Escuela, Cultura, y Vida* Universidad de Antioquia, [en línea]. Disponible en World Wide Web Mailto:%20ohenao@Catos.Udea.Edu.Com/. Colombia. 2005. [ref. de 19 mayo 2007].
- ALVEAR VÁZQUEZ, Janet. *Bases Teóricas y Sugerencias Metodológicas*. [s.a.]
- ANTUNES, Celso. *Vigotsky en el aula...¿Quién Diría?*. [s.a.]
- AUSUBEL NOVAK HANESIAN. *Psicología Educativa: Un punto de vista cognoscitivo*. [en línea]. México, Biografías de ausubel.htm. (1983) Disponible en World Wide Web: www.biografias.com. [Consulta el 20 de enero de 2007]
- AUSUBEL, David, *Psicología educativa. Un punto de vista cognoscitivo*. Editorial Trillas: México, 1976.
- BANDURA, Albert. y WALTERS, Richard. *Aprendizaje Social y Desarrollo de la Personalidad*". [s.a.]
- BAUTISTA VALLEJO, José Manuel. *El uso del ordenador en las aulas de infantil en el origen de nuevas formas de aprendizaje*. Profesor Titular del Departamento de Educación de la Universidad de Huelva. [en línea]. Disponible en World Wide Web: www.educaeb.com/http://El<uso<del ordenador<en<las<aulas<de<Infantil<en<el<origen<de<nuevas<formas<de aprendizaje.htm. [Consulta el 21 mayo 2007].
- BELOF, John. *Las Ciencias Psicológicas*. 2003.
- BENTOLILA, Saada. , CLAVIJO, Patricia. *La computadora como mediador simbólico de aprendizajes escolares. Análisis y reflexiones desde una lectura vigotskiana del problema*. [en línea]. Fundamentos en Humanidades, invierno, año/vol.2, número 003. Universidad Nacional de san Luís. San Luís Argentina. Pp. 77-101.Disponible en World Wide Web: www.redalyc.com [Consulta el 23 de febrero de 2007]
- BETANCUR JARAMILLO, Guillermo León. *Sobre Políticas y Estrategias Educativas y Culturales*. Contexto Educativo. [en línea]. Disponible en World Wide Web http://www.Revista_digital_de_Educación_y_Nuevas_Tecnologías.htm/. Número 5. Marzo 2000. [ref. de 21 mayo 2007].
- CALDEIRO, G. *La enseñanza desde una perspectiva cognitiva*. Disponible en World Wide Web:

www.Idoneos.com.http://educacion.idoneos.com/index.php/Teorías_del_aprendizaje/Enfoque_cognitivo. (2006) [Consulta el 22 de enero de 2007]

- CRUZ LÓPEZ, Yordanis. *La Revista Iberoamericana de Educación*. [en línea]. Disponible en World Wide Web: <http://www.rieoei.org/experiencias140.htm>. [ref. de 11 mayo 2007].
- DANIELA, H. *Vygotsky y la pedagogía*. Paidós. Madrid: España, 2003.
- DE VEGA, M. *Introducción a la psicología cognitiva*. Madrid: Alianza, 1984.
- EGURZA, Graciela. *La computadora en la escuela*. Publicado en Plaza educativa enero 2000. [en línea]. Disponible en World Wide Web: <http://www.plazaeducativa.com.ar/n1p3.html>. también en <http://www.cignux.org.ar/gracielaegurza/index.htm>. [Consulta el 11 mayo 2007].
- *El Mundo de Fantasmin - Guía de Profesorado – Ed. Infantil*. [en línea]. Disponible en World Wide Web: <http://www.mundodefantasmin.com>. Archivo PDF. [Consulta el 5 mayo 2007].
- *El Mundo de la computación*. Curso teórico Práctico Volumen 3. Editorial Océano. 1989.
- *Estudio y procesamiento de la información*. [en línea]. Disponible en World Wide Web <http://www.terra.es/personal3/tmc000/inv/suite.html>. [Consulta el 18 de febrero del 2007]
- FERNÁNDEZ, Evaristo. *Psicología del Adolescente*. Ediciones Océano. 2001
- FRANCODABA. *Normativas de uso de un laboratorio de computación* Enlace permanente. [en línea]. Disponible en World Wide Web: www.francondaba.com. [Consulta el 19 mayo 2007].
- GALLEGOS, Pablo Rico. *Elementos teóricos y metodológicos para la investigación educativa*. [en línea]. Unidad 164 de la Universidad Pedagógica Nacional: Zitácuaro, Michoacán, México, 2005, pp. 81-90. Disponible en World Wide Web <http://www.monografias.com/spanish/html>. [consulta el 22 mayo 2007].
- GARCÍA V., MOYA, S. *Historia de la Psicología”. II Teorías y sistemas psicológicos contemporáneos*. Madrid, 1992.
- HILGARD, Er. *Teorías del aprendizaje*. Ediciones: Thut: La Habana Revolucionarias, 1972.
- HORRA, Navarro Julián de la. *Estadística aplicada*. Díaz de Santos, 2003.

- <http://extensiones.edu.aytolacoruna.es/educa/aprender/tipos.htm>
- <http://www.monografias.com/trabajos14/vigotsky/vigotsky.shtml>) [Consulta el 28 de enero de 2007].
- KAOSNLARED_NET - [en línea]. Biografía de Jerome Brunner.htm. Disponible en: www.kaosenlared.net [Consulta el 20 de abril del 2007]
- *Los Métodos De Enseñanza Aprendizaje Y La Informática*. [en línea]. Disponible en World Wide Web www.Monografias_com.Htm. [ref. de 21 mayo 2007]
- LOSSAU, Gretel. *Objetivos de una buena educación*. [en línea]. Disponible en World Wide Web: [http://www.objetivos de una buena educación.htm](http://www.objetivosdeuna buenaeducacion.htm). [Consulta el 11 mayo 2007].
- Manual de Educación Océano. [s.a.]
- MEC DINACAPED. *Fundamentos psicopedagógicos del proceso de enseñanza aprendizaje*. Quito, 1992.
- PÉREZ, César. *Estadística aplicada a través de Excel*. Madrid, 2002.
- PINTO, Julio. , YENNI, Tatiana. *Teorías De Procesamiento De La Información*. [en línea]. Estudiante Universidad Antonio Nariño de la ciudad de Bogotá (7 semestre) de psicología. Archivo Winzip. (000549tatianaprosesamiento). Disponible en www.temasdestudio.com/000549tatianaprosesamiento. [Consulta el 23 de enero de 2007]
- *Procesamiento humano de la información*. [en línea]. Disponible en World Wide Web: <http://www ldc.usb.ve/92-24071/HIP.htm> [Consulta el 18 de febrero del 2007]
- SANDOVAL, Rodrigo. *Teoría del Aprendizaje*. Ediciones Díaz: 2002
- UNIVERSIDAD DEL AZUAY. (Teorías Psicológicas del Aprendizaje. Módulo III). 2007.
- VERGES, Miquel Joan. *La teoría de la computación y la ciencia cognitiva*. Vol. 09. 2006.
- VIGOTSKY. [en línea]. Disponible en World Wide Web: www.monografias.com Lev Semionovich Vygotsky (1896-1934) [Consulta el 24 de enero de 2007].
- VIGOTSKY. Disponible en World Wide Web: www.monografias.com Lev Semionovich Vygotsky (1896-1934) [Consulta el 28 de enero de 2007].
- Web <http://letras-uruguay.espaciolatino.com>. [Consulta el 28 de enero de 2007].

- www.matematicas.unam.mx/jloa/Opinion/opinion2.html - 19k) [Consulta el 28 de enero de 2007].

Anexos

ANEXO 1:

GUÍA DIDÁCTICA DE COMPUTACIÓN

ANEXO 2:

MÓDULO DE COMPUTACIÓN: CUARTO AÑO DE EDUCACIÓN BÁSICA

