
i

DEPARTAMENTO DE INVESTIGACIÓN Y

POSTGRADOS

Tema:

DESARROLLO DE UN MODULO INSTRUCCIONAL

MULTIMEDIA EN LA ASIGNATURA DE EMPLEO DENTIC’S I

PARA PROMOVER EL APRENDIZAJE DE SOFTWARE LIBRE EN

LA UNIVERSIDAD TÉCNICA DE AMBATO

Tesis de grado previo a la obtención del título de

Magister en Tecnologías para la Gestión y Práctica Docente

Línea de Investigación:

Sistemas de Información y/o Nuevas Tecnologías de la Información y

Comunicación y sus aplicaciones

Autor:

DANILO FABIÁN BARRERA ALTAMIRANO

Director:

 ING. MG. RICARDO PATRICIO MEDINA CHICAIZA

Ambato – Ecuador

Julio del 2015

ii

PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR

SEDE AMBATO

HOJA DE APROBACIÓN

Tema:

DESARROLLO DE UN MODULO INSTRUCCIONAL

MULTIMEDIA DE NTIC’S I PARA PROMOVER EL

APRENDIZAJE DE SOFTWARE LIBRE EN LA UNIVERSIDAD

TÉCNICA DE AMBATO

Línea de Investigación:

Sistemas de Información y/o Nuevas Tecnologías de la Información y

Comunicación y sus aplicaciones

Autor:

DANILO FABIÁN BARRERA ALTAMIRANO

Ricardo Patricio Medina Chicaiza, Ing. Mg. f. ________________

CALIFICADOR

Verónica Maribel Pailiacho Mena,IngM.Sc. f. ________________

CALIFICADOR

Galo Mauricio López Sevilla, Ing.M.Sc. f. ________________

CALIFICADOR

Varna Hernández Junco , PhD. f. ________________

DIRECTOR DEL DEPARTAMENTO DE

INVESTIGACION Y POSGADRO

Hugo Rogelio Altamirano Villarruel, Dr. f. ________________

SECRETARIO GENERAL PUCESA

Ambato – Ecuador

Julio del 2015

iii

DECLARACIÓN DE AUTENTICIDAD

Y RESPONSABILIDAD

Yo, Danilo Fabián Barrera Altamirano portador de la cédula de ciudadanía No.

160041681-0 declaro que los resultados obtenidos en la investigación que

presento como informe final, previo la obtención del título de MAGISTER EN

TECNOLOGÍAS PARA LA GESTIÓN Y PRÁCTICA DOCENTE son

absolutamente originales, auténticos y personales.

En tal virtud, declaro que el contenido, las conclusiones y los efectos legales y

académicos que se desprenden del trabajo propuesto de investigación y luego de

la redacción de este documento son y serán de mi sola y exclusiva responsabilidad

legal y académica.

Danilo Fabián Barrera Altamirano

CI. 160041681-0

iv

AGRADECIMIENTO

Primeramente me gustaría agradecerle a Dios por bendecirme para llegar hasta

donde he llegado, y por haberme permitido alcanzar esta meta tan anhelada.

A la PONTIFICIA UNIVERSIDAD CATÓLICA SEDE AMBATO por darme la

oportunidad de estudiar y superarme en el ámbito profesional.

A mi director de tesis, Ing. Patricio Medina por su esfuerzo y dedicación, quien

con sus conocimientos, su experiencia, su paciencia y su motivación ha logrado en

mí que pueda terminar mis estudios con éxito.

A mis Padres y hermanas, quienes son un pilar fundamental en mi vida, y quienes

me han motivado durante mi formación profesional.

Y por último a mis compañeros y amigos, Juan Meza y Diego Canchignia quienes

han compartido conmigo no solo un salón de clases sino también su amistad.

Son muchas las personas que me han acompañado en mi formación profesional a

las que me gustaría agradecer su amistad, consejos, apoyo y compañía en los

momentos más cruciales de mi vida. Algunas de ellas siguen conmigo y otras en

mis recuerdos y en mi corazón, sin importar en donde estén quiero darles las

gracias por formar parte de mí, por todo lo que me han brindado y por todas sus

bendiciones.

Para ellos: Muchas gracias y que Dios los bendiga.

v

DEDICATORIA

A mis padres:

Por ser el pilar fundamental en todo lo que soy, en toda mi

educación, tanto académica, como de la vida, por su incondicional

apoyo perfectamente mantenido a través del tiempo.

A mi Madre Yolanda:

Por haberme apoyado en todo momento, por sus consejos, sus

valores, por la motivación constante que me ha permitido ser una

persona de bien, pero más que nada, por su amor.

A mi Padre Leonardo:

Por los ejemplos de perseverancia y constancia que lo caracterizan

y que me ha infundado siempre, por el valor mostrado para salir

adelante y por su amor.

Todo este trabajo es gracias a ellos, baluartes y pilares de mi vida.

vi

Resumen

El objetivo principal de este trabajo es desarrollar un módulo instruccional

multimedia en la asignatura de Empleo de NTIC’S I para promover el aprendizaje

de software libre en la Universidad Técnica De Ambato, diseñando objetos

multimedia e integrando en un módulo instruccional. En este proyecto se

aplicaron dos modelos: la metodología general en donde se encuentra la

modalidad aplicada, documental, bibliográfica y de campo, incluyendo los tipos

de investigación descriptiva - aplicada, con las técnicas de recolección de datos

(entrevista y observación) y la metodología de desarrollo, utilizando el modelo

ADDIE que se desglosa como análisis; en donde se identificó el universo

(estudiantes que se encuentran en el primer semestre de la Facultad de Ciencias

Humanas y de la Educación de la Universidad) con la muestra que resultó en 273

estudiantes y un estudio exploratorio; diseño, mediante la creación de libros y

manuales como el Neobook, seleccionando los contenidos del módulo; desarrollo;

identificando los requerimientos técnicos de hardware , software y el offline;

implementación; procediendo a la puesta en prueba del producto para su

valoración y rectificación; evaluación; para establecer los parámetros de

valoración de la aplicación multimedia; aplicando una encuesta que concretó la

verificación de contenidos en el módulo instruccional multimedia. En conclusión

se observa que los catedráticos imparten sus asignaturas sin apoyo multimedia,

esto influye en la falta de interés del estudiante en el proceso de enseñanza y se

recomienda promover la utilización de recursos didácticos para mejorar la calidad

de educación.

Palabras clave: multimedia, neobook, software, recursos didácticos, educación

vii

ABSTRACT

The main objective of this project is to develop a multimedia instructional module

for the subject of Using ICT’s I to promote free software learning at the Technical

University of Ambato. Multimedia objects have been designed and an

instructional module has been integrated. In this project, two models were applied:

general methodology where an applied mode, field mode, documentary mode and

bibliographic mode are found, as well as the types of descriptive - applied

research with data collection techniques (interviews and observation).

Developmental methodology, using the ADDIE model which is broken down as

analysis: where the universe was identified (the university’s first semester

students from the Faculty of Social and Educational Sciences) with a sample

resulting in 273 students and an exploratory study; design by creating books and

manuals such as the Neobook by selecting the module contents; development;

identifying hardware and software technical requirements as well as offline;

implementation; by testing the product for its rating and rectification; evaluation,

to set rating parameters for the multimedia application by using a survey, which

verified the contents in the multimedia instructional module. To conclude, it is

observed that professors teach their classes without multimedia support which

affects the student’s lack of interest in the learning process and it is recommended

to promote the use of educational resources to improve the quality of education.

Key words: multimedia, neobook, software, educational resources, education

viii

Tabla de contenidos

Preliminares

Declaración de Autenticidad y Responsabilidad.. iii

Agradecimiento .. iv

Dedicatoria ... v

Resumen ... vi

Abstract ... vii

Tabla de contenidos.. viii

Tablas ... xi

Tabla de Gráficos ... xi

Introducción ... 1

CAPÍTULO I .. 3

Fundamentos Teóricos ... 3

1.1 Antecedentes de la Investigación .. 3

1.2 Problema .. 4

1.2.1 Descripción del Problema .. 5

1.2.2 Preguntas Básicas ... 5

1.3 Justificación... 5

1.4 Objetivos ... 7

1.4.1 General ... 7

1.4.2 Específicos ... 7

1.5 Fundamentos Teóricos .. 8

1.5.1 Fundamentación Legal ... 8

1.5.2 Introducción a la Tecnología Multimedia .. 10

1.5.3 Técnicas de narración audiovisual ... 22

1.5.3.1 Teoría de la Comunicación y Teoría de la información 23

1.5.3.2 Principios de la creatividad y sorpresa – coherencia 24

1.5.4 Técnicas de storyboarding.. 27

1.5.4.1 Técnicas de composición visual ... 28

1.5.4.2 Técnicas de narración visual .. 29

1.5.5 Técnicas de conjugación texto e imagen .. 32

ix

1.5.5.1 Técnicas de storyboarding interactivo ... 33

1.5.6 Neobook ... 37

1.6 Las fases de un proyecto multimedia ... 41

1.6.1 Fase de iniciación y definición del proyecto ... 41

1.6.2 Fase de Producción del proyecto.. 42

CAPÍTULO II .. 48

Metodología de la Investigación .. 48

2.1 Enfoque de la investigación .. 48

2.1.1 Metodología general... 48

2.1.2 Metodología específica .. 49

2.1.3 Tipo de investigación ... 49

2.1.4 Técnicas de recolección de datos ... 50

2.1.5 Instrumentos ... 50

2.1.6 Población y Muestra ... 50

2.2 Metodología de Desarrollo .. 51

CAPÍTULO III ... 53

Análisis e interpretación de datos .. 53

3.1 Análisis .. 53

3.1.1 Delimitación del Universo y Muestra .. 54

3.1.2 Estudio Exploratorio .. 54

3.1.3 Recursos ... 56

3.2 Diseño ... 56

3.2.1 Diseño del Módulo Instruccional Multimedia ... 56

3.2.2 Selección de contenido ... 57

3.2.3 Iniciación y definición del proyecto ... 57

3.3 Desarrollo .. 57

3.3.1 Requerimientos técnicos .. 58

3.3.2 Equipo técnico responsable .. 58

3.3.3 Producción e integración de los materiales .. 58

3.4 Implementación ... 62

3.4.1 Socialización .. 63

x

3.5 Evaluación ... 64

3.5.1 Análisis e interpretación de Resultados .. 65

3.5.1.1 Evaluación de Software multimedia .. 67

3.5.1.2 Investigación sobre multimedia para resolver el uso de software libre 68

3.5.1.3 Resultados obtenidos por parte de los estudiantes en su rendimiento

académico ... 73

CAPÍTULO IV ... 74

Conclusiones y Recomendaciones ... 74

4.1 Conclusiones ... 74

4.2 Recomendaciones .. 74

Bibliografía .. 75

Glosario .. 77

ANEXOS ... 87

Anexo 1 .. 87

Anexo 2 .. 88

Anexo 3 .. 89

xi

TABLAS DE CONTENIDOS

Tablas

Tabla 1.1 La multimedia .. 13

Tabla 2.2 Muestra... 51

Tabla 3.3 Preguntas Exploratorias ... 54

Tabla 3.4 Respuestas e entrevistas ... 55

Tabla 3.5 Evaluación de los contenidos por parte de un experto en el Tema 64

Tabla 3.6 Evaluación del diseño de navegación y de los aspectos 65

Tabla 3.7 Uso de la Aplicación Multimedia .. 65

Tabla 3.8 Evaluación de los contenidos ... 67

Tabla 3.9 Evaluación del Diseño de Navegación y de los Aspectos 68

Tabla 3.10 Evaluación de la Aplicación Multimedia ... 69

Tabla 3.11 Nivel de aceptación de la aplicación .. 70

Tabla 3.12 Aplicabilidad de la aplicación Multimedia .. 71

Tabla 3.13 Observaciones y Recomendaciones ... 72

Tabla 3.14 Resultados del rendimiento académico .. 73

Gráficos

Gráfico 1.1 Esquema de la Narración Audiovisual Interactiva.............................. 20

Gráfico 1.2 Componentes del guion... 26

Gráfico 1.3 Componentes de la narración audiovisual .. 29

Gráfico 1.4 Componentes de una escena interactiva ... 31

Gráfico 1.5 Escritorio de trabajo de Neobook ... 39

Gráfico 3.6 Neobook .. 56

Gráfico 3.7 Gestión del copyright .. 59

Gráfico 3.8 Edición de imágenes ... 59

Gráfico 3. 9 Edición de audio .. 59

Gráfico 3.10 Edición de Videos ... 60

Gráfico 3.11 Edición de Documentos .. 60

Gráfico 3.12 Página Maestra .. 61

Gráfico 3.13 Diseño de Menú .. 61

Gráfico 3.14 Contenido Multimedia .. 62

xii

Gráfico 3.15 Arranque de la aplicación ... 62

Gráfico 3.16 Menú principal .. 63

Gráfico 3.17 Puesta a prueba de la Aplicación .. 63

Gráfico 3.18 Evaluación de los Contenidos ... 67

Gráfico 3.19 Evaluación del Diseño de Navegación y de los Aspectos 68

Gráfico 3.20 Evaluación de la Aplicación Multimedia .. 69

Gráfico 3.21 Nivel de aceptación de la aplicación ... 70

Gráfico 3.22 Aplicabilidad de la aplicación Multimedia 71

Gráfico 3.23 Observaciones y Recomendaciones .. 72

Gráfico 3.24 Resultados del rendimiento académico ... 73

1

Introducción

En la actualidad la sociedad sufre cambios vertiginosos y constantes, en donde la

globalización de los mercados económicos, sociales, culturales y tecnológicos se

encuentra inmersa en cada uno de sus miembros como factores que van

determinando su que hacer y destino. Es evidente el impacto de los avances de la

tecnológicos involucran a la educación en la mayoría de los países a nivel mundial,

las nuevas ciencias aplicadas han propiciado la capacidad para una mayor interacción

en el proceso enseñanza- aprendizaje dentro de la formación.

Dentro de esas nuevas tecnologías está el uso del software libre como material

didáctico y las aplicaciones para este se las puede obtener libremente en el internet,

los cual ha abierto nuevas vías de aprendizaje a través de un programa que demanda

mayores destrezas y despierta el investigador que todo estudiante debe desarrollar

permitiéndole una excelente asimilación de conocimientos.

Esta propuesta de aplicación multimedia que promueva el aprendizaje del software

libre, tiene un impacto positivo en la enseñanza e incitando a actualizar los procesos

curriculares. Además de dar ejecución a una disposición gubernamental aplicada el

10 de abril del 2008 a través del decreto 1014, que promueve el uso de software libre

en las instituciones públicas del Ecuador.

El trabajo en si se basa en una investigación documental, la cual ha permitido obtener

la información necesaria sobre el material que se ha creado, como por ejemplo que es

la multimedia, para que sirve y cuáles son sus características y sus fases. La

investigación de campo se basó en la observación, la cual fue necesaria ya que se

debía visualizar las prácticas diarias de enseñanza y si en ellas se involucraban las

herramientas multimedia.

Para comprobar si es efectivo o no este proyecto se ha realizado una entrevista

realizada con el fin de recolectar datos exactos para el desarrollo y producción de

2

este módulo instruccional, para esta tarea se contó con la asistencia de un experto en

el tema.

Como producto final esta Aplicación Multimedia contiene el material

correspondiente al Ubuntu y el Open Office. La elaboración de esta aplicación

pretende además generar estudiantes más activos e investigativos y por consecuente

el mejoramiento en el rendimiento académico dentro de la asignatura de

computación.

3

CAPÍTULO I

Fundamentos Teóricos

1.1 Antecedentes de la Investigación

La situación de la educación superior a nivel nacional atraviesa por 2 inconvenientes:

una crisis sistemática de enseñanza pedagógica, lo cual redunda en los resultados del

rendimiento académico que tienen que ver con un aprendizaje significativo. Este es

uno de los principales problemas que se afronta en el proceso Enseñanza-

Aprendizaje en las universidades, lo que genera como resultado la deserción de los

estudiantes.

La falta de actualización y la ausencia de capacitación constante ha hecho que los

docentes no cuenten con una formación adecuada, conferencias, reuniones talleres;

eventos que deberían ser organizados para implementar y mejorar sus cátedras.

Al concretar y poner en marcha la disposición gubernamental de utilizar el software

libre en todo el sector público, se ha evidenciado la problemática en el sector docente

ya que esto ha tomado por sorpresa a la mayoría de estos profesionales y sin la

debida preparación.

Sin embargo hay que señalar que la institución ya posee varios equipos con software

libre, pero el mismo no es utilizado como una verdadera herramienta didáctica por

parte de los docentes de las diversas asignaturas. Peor aún su aplicación en las tareas

o actividades académicas.

Todos los recursos utilizados para contribuir con la formación de una nueva

población preparada para encarar adecuadamente los retos que se presentes con la

actual disposición gubernamental con el decreto 2014.

3

4

1.2 Problema

En el marco mundial el intercambio cultural y comercial en su distintas ramas ha

constituido una manera eficaz de competir cada vez en más alto nivel es por ello que

la educación superior debe generar una competencia mayor para subir peldaños y los

requerimientos del mundo actual.

Las actividades relacionadas con la educación y producción en la actualidad han sido

llevadas a niveles muy altos por medio de la globalización ya que la competitividad

es cada vez mayor, para ello el compromiso de una educación de calidad debe

aumentar para poder llegar a niveles de otros países llamados de primer mundo, la

formación en el Ecuador está mejorando sus niveles actuales pero todavía falta lograr

una reconversión y una modernización total en la matriz educativa.

La economía ha progresado en el Ecuador pero para que el país siga en su avance se

debe reforzar la formación científica y tecnológica orientando a la mejora de la

producción pero al aumento de la calidad y eso se lo logrará con mayor esfuerzo y

trabajo.

La educación superior demanda de mayor calidad y un sistema eficiente para la

sociedad, un imperativo al que estamos sujetos en el mundo actual, la educación hace

a los hombres más eficientes en sus trabajos, y por ello se requiere mayor

preparación.

El papel de la educación superior en el Ecuador especialmente de las Universidades

tiene gran relevancia en la formación de profesionales, son los encargados de

capacitar con los más altos estándares de calidad y la mejor transferencia de

sapiencias, adaptando la tecnología y los conocimientos con la formación moral,

dando así profesionales capaces que contribuyan al desarrollo local.

La realidad del Ecuador es que todas las instituciones de Educación superior deben

ajustarse a las nuevas tecnologías para enfrentar estos nuevos retos.

5

1.2.1 Descripción del Problema

¿Qué incidencia tiene el uso de las TICS y la multimedia en el aprendizaje del

software libre en el proceso de formación de los futuros docentes de la Universidad

Técnica de Ambato, durante el periodo lectivo 2012-2013?

1.2.2 Preguntas Básicas

¿Cómo se origina el problema?

Ante la propuesta de cambiar drásticamente la utilización de software privado por

software libre es lógico que haya dudas.

Todos los cambios originan problemas, porque obligan a utilizar algo nuevo y dejar

algo a lo que se está acostumbrado y en está ocasionando muchos docentes se reúsan

a utilizarlo. Pero es un cambio que se puede realizar por convicción interna, no por

imposición externa.

¿Cuándo se origina el problema?

Al momento en que los docentes no tienen acceso a guías para la utilización de

herramientas de software libre que les permitan impartir sus cátedras, lo que logran

es que los estudiantes a un futuro también presenten resistencia ante las nuevas

tendencias de usos de tecnología y más aún cuando estos estudiantes son la nueva

generación de docentes llamados a transmitir estas consignas a futuros educandos

para que estos estén acorde a las herramientas tecnológicas usadas en la actualidad en

este país.

1.3 Justificación

Hoy en día pese a los avances tecnológicos que existen aún se observa que los

maestros siguen utilizando las viejas formas de transmitir el conocimiento. Por otro

lado muchos maestros desconocen o niegan el uso del computador en la clase.

Para mejorar estas formas de transmisión de contenidos se debe utilizar los recursos

tecnológicos que hoy en día brindan a los docentes la facilidad de compartir los

conocimientos y así alcanzar un mejor rendimiento académico en los estudiantes.

6

Como una posibilidad de mejorar la situación de la educación, se tiene el uso de las

aplicaciones informáticas como la multimedia y, más recientemente, de las redes

informáticas, que han generado una nueva perspectiva del fenómeno comunicativo,

de tal suerte que la incursión de las tecnologías de la información y la comunicación

(TICS) en la educación ha cambiado el panorama del proceso activo y educativo. De

esta forma se puede afirmar que se vive una nueva era de la información y la

comunicación, la cual está influyendo decisivamente en los diferentes ámbitos

sociales, económicos, culturales y educativos.

Estas herramientas, con posibilidades sincrónicas y asincrónicas incorporadas a la

formación y la educación a través de una aplicación multimedia, propicia nuevas

opciones de interacción y retroalimentación, cuya implicación se ve reflejada en los

cambios que se dan en factores como el tiempo y el espacio de la vinculación de los

maestros y los estudiantes en el proceso de enseñanza–aprendizaje.

Razón por la cual en la actualidad existen estrategias para presentar los contenidos

didácticos de forma interactiva y pedagógica como son las aplicaciones multimedia

que hoy en día están impactando en el cambio de la realidad educativa del país y el

mundo.

Las aplicaciones multimedia por su parte, representa una unidad con un objetivo de

aprendizaje, son elementos digitales formando la adecuada fusión entre las nuevas

Tecnologías de la Información y Comunicación, brindando una verdadera

experiencia que integra imágenes, sonidos, animación, video, textos y gráficos. Los

productos como las aplicaciones multimedia son interactivas permitiendo al

estudiante iniciar y entablar un diálogo, cuestionar, explorar y descubrir, participar y

obtener respuestas, por lo que se destaca que las aplicaciones multimedia tienen

grandes beneficios en el ámbito de la educación.

Este proyecto pretende mostrar el resultado de aplicar las TIC’S a través de una

aplicación multimedia en el proceso de enseñanza y aprendizaje presencial de los

estudiantes del 1er. Semestre de la Facultad de Ciencias Humanas y de la Educación

de la Universidad Técnica de Ambato con la implementación de una metodología

que posibilite promover el aprendizaje de software libre. Esto significa que se

obtendrá información relevante sobre el uso de las TIC y las bondades que estas

7

ofrecen tanto a estudiantes como a docentes. Lo cual nos permite afirmar que este

trabajo de desarrollo será un aporte para la institución educativa e incentivaran a los

estudiantes, quienes a su vez exigirán a sus maestros que empiecen a utilizar los

recursos tecnológicos que actualmente existen.

El tema planteado es muy importante para el campo educativo ya que ayudará a la

comunidad educativa motivando el interés en los estudiantes que hoy en día

necesitan conocimientos tecnológicos y hoy el gobierno promueve más que nada la

utilización de software libre ya que ese desarrollo puede mejorar el avance de las

instituciones educativas y del país.

Por tales motivos se manifiesta que este proyecto es confiable y a la vez viable, su

ejecución se basará en la realidad de la sociedad y del investigador.

1.4 Objetivos

1.4.1 General

Desarrollar un Módulo Instruccional Multimedia en la asignatura de Empleo de

Ntic’s I para promover el aprendizaje de Software Libre en la Universidad

Técnica De Ambato.

1.4.2 Específicos:

 Diagnosticar las necesidades en contenidos didácticos que se presentan al

momento de impartir la asignatura de N’TICS I en la Universidad Técnica

de Ambato.

 Diseñar los objetos multimedia que servirán de guía e información para el

aprendizaje de las herramientas Ofimáticas como Writer, Calc e Impres de

Software Libre.

 Integrar los objetos multimedia en un módulo instruccional aplicable a la

asignatura de N’TICS I para el aprendizaje de las Herramientas Ofimáticas

de Software Libre.

8

1.5 Fundamentos Teóricos

Los docentes de la Institución junto a los estudiantes, tienen la misión de fortalecer la

motivación y superación personal en todos los ámbitos involucrados en la sociedad,

por qué no decir el desarrollo de una auténtica sociedad de permanente innovación en

su práctica profesional.

La mencionada Institución tiene una visión de optar con un liderazgo educativo

regional y nacional, ubicando entre los mejores del área, reconocido como el pionero

de la Innovación Educativa.

 La Universidad Técnica de Ambato, actualmente no posee un software multimedia

que promueva el aprendizaje del software libre, pese a contar con varios equipos con

este tipo de software en los laboratorios, biblioteca, audiovisuales y oficinas. Luego

de una ardua búsqueda de temas similares a lo planteado, y teniendo como resultado

negativo en la exploración de proyectos similares, en la Universidad Técnica de

Ambato, según informaciones con respecto al tema de investigación en América

Latina no todos los países están utilizando Software Libre, pero podemos citar

algunos quienes si lo aplican como Colombia, Perú, México, Chile, entre otros.

Las aplicaciones multimedia son una gran estrategia de enseñanza digital ya que

genera interés en los estudiantes y ayuda en gran manera para el desarrollo de

competencias, habilidades y conocimientos necesarios para el logro de aprendizajes

significativos.

Con todos estos antecedentes encontrados con respecto a este proyecto, se ha creído

conveniente iniciar el presente trabajo.

1.5.1 Fundamentación Legal

La fundamentación Legal se sustenta en lo indicado en la Constitución de la

República del Ecuador aprobada en referéndum en el año 2008:

9

TÍTULO II

DERECHOS

Sección tercera

Comunicación e información

Artículo 16.-Todas las personas, en forma individual o colectiva, tienen

derecho a:

1. Una comunicación libre, intercultural, incluyente, diversa y

participativa, en todos los ámbitos de la interacción social, por

cualquier medio y forma, en su propia lengua y con sus propios

símbolos.

2. El acceso universal a las tecnologías de información y

comunicación.

3. La creación de medios de comunicación social, y al acceso en

igualdad de condiciones al uso de las frecuencias del espectro

radioeléctrico para la gestión de estaciones de radio y televisión

públicas, privadas y comunitarias, y a bandas libres para la

explotación de redes inalámbricas.

4. El acceso y uso de todas las formas de comunicación visual,

auditiva, sensorial y a otras que permitan la inclusión de

personas con discapacidad.

5. Integrar los espacios de participación previstos en la

Constitución en el campo de la comunicación.

Sección quinta

Educación

Art. 27.-La educación se centrará en el ser humano y garantizará su

desarrollo holístico, en el marco del respeto a los derechos humanos, al

medio ambiente sustentable y a la democracia; será participativa,

obligatoria, intercultural, democrática, incluyente y diversa, de calidad

y calidez; impulsará la equidad de género, la justicia, la solidaridad y la

paz; estimulará el sentido crítico, el arte y la cultura física, la iniciativa

individual y comunitaria, y el desarrollo de competencias y

capacidades para crear y trabajar.

Art. 29.-El Estado garantizará la libertad de enseñanza, la libertad

de cátedra en la educación superior, y el derecho de las personas de

aprender en su propia lengua y ámbito cultural.

TÍTULO VII

RÉGIMEN DEL BUEN VIVIR

Capítulo primero

Inclusión y equidad

Art. 349.- El Estado garantizará al personal docente, en todos los

niveles y modalidades, estabilidad, actualización, formación continua y

mejoramiento pedagógico y académico; una remuneración justa, de

10

acuerdo a la profesionalización, desempeño y méritos académicos. La

ley regulará la carrera docente y el escalafón; establecerá un sistema

nacional de evaluación del desempeño y la política salarial en todos los

niveles. Se establecerán políticas de promoción, movilidad y alternancia

docente.

1.5.2 Introducción a la Tecnología Multimedia

Para realizar un contextualización general del tema se toma la opinión vertida de

Francisco José Suárez Alonso de la Universidad de Oviedo, España quien dice:

Suarez, F. (2010)

Entornos emergentes en el mercado informático que permiten

la gestión simultánea de informaciones procedentes de

fuentes diferentes, permitiendo la combinación del vídeo y el

audio con las salidas tradicionales de texto y gráficos.

Forma de presentar la información en una computadora a

través de la reproducción de gráficos, sonidos, animaciones y

textos, con el objetivo de generar mayor atención por parte

del usuario

Presentación en la que se utiliza más de un medio,

típicamente imágenes, sonido y texto, a menudo en un

entorno interactivo. Con frecuencia implica el uso de

ordenadores, siendo la gran cantidad de datos que esto exige

proporcionados por un CD-ROM, o vía un enlace de datos

Técnica de comunicación que tiende a reunir en un solo

soporte un conjunto de medios digitalizados - texto, gráficos,

fotos, vídeo, sonido y datos informáticos - para difundirlos

simultáneamente y de manera interactiva. Su desarrollo es

posible gracias a la digitalización, que induce una

convergencia entre informática, electrónica de consumo y

telecomunicaciones (p. 5)

¿Qué es un producto multimedia y cuáles son sus clasificaciones básicas?

En primer lugar, se necesita definir el término multimedia. Un producto multimedia

es aquél que integra varios medios, principalmente el texto, la imagen, el sonido, el

vídeo y la animación. Además de esto, posee una propiedad básica denominada

interactividad, es decir, respuestas a las acciones del usuario a través del teclado, del

ratón o de la pantalla (en caso de que ésta sea táctil, como la de los cajeros

automáticos o los terminales de información). El término multimedia se aplica a las

producciones interactivas para la distribución de proyectos tanto online como offline,

11

así como para otros medios como la TV interactiva y la tele-servicio. Según el

soporte empleado, los proyectos multimedia se clasifican en tres tipos

fundamentales:

 El proyecto offline: es autónomo e independiente, no interactúa con ningún

agente externo al ordenador, excepto con el usuario. Los ejemplos más

relevantes de este tipo son los quioscos y los CD-ROM.

 El proyecto online: necesita comunicarse con recursos externos y usuarios a

distancia. A veces, la aplicación se ejecuta en un ordenador remoto, pero a

menudo la aplicación local obtiene la información y los componentes de los

recursos a distancia a través de la red. El ejemplo más relevante de este tipo

son las páginas web.

 El proyecto híbrido Web/CD: son algunos proyectos que tienen elementos de

técnicas tanto online como offline.

Las aplicaciones o programas multimedia tienen tres formatos físicos distintos:

 El CD-ROM: versión portátil e independiente del programa, destinada a

su uso particular.

 La columna de información: versión estática formada por programas

informativos situados en determinados puntos estratégicos de una tienda,

organismo oficial o lugar transitado.

 La red Internet: versión desarrollada para su uso en la red, que aún

posee limitaciones de comunicación de datos, de interactividad, de

velocidad y de aceptación de componentes multimedia, pero que

mejorará y se implementará en el futuro.

Según su objetivo, las aplicaciones multimedia se clasifican en tres tipos diferentes:

 Aplicaciones formativas: son aquéllas que pretenden enseñar alguna

materia al usuario y pueden ser cursos, atlas, enciclopedias, etc.

 Aplicaciones informativas y promocionales: son aquéllas que informan

al usuario sobre distintos temas, como la publicidad acerca de un producto

o los servicios que ofrece un organismo oficial o una empresa.

12

 Aplicaciones lúdicas: son aquéllas que pretenden entretener al usuario y

pueden ser juegos, revistas electrónicas, etc.

Los siguientes autores afirman que:

Rosen, D., Mladen,C. (1994)

Las disciplinas multimedia son tan diversas como los tipos de medios que

existen. La producción multimedia requiere un aprendizaje y un dominio

de tareas como la gestión de proyectos, la arquitectura y la lógica de los

sistemas informáticos, la edición de imagen y sonido, la manipulación de

texto e imagen y, sobre todo, la información de todos los elementos de

una forma adecuada. Un proyecto multimedia comprende una serie de

tareas que se reparten entre una combinación de medios que requieren un

componente informático para integrarlos.(p. 28)

Existen principalmente dos tipos de proyectos multimedia:

- Proyectos multimedia orientados al hardware: su objetivo es

especificar, introducir e integrar una plataforma de reparto, como la

videoconferencia, en una organización.

- Proyectos multimedia de desarrollo de software: combinan

componentes multimedia en una aplicación para ejecutar una

plataforma que pueda soportar una combinación interactiva de vídeo,

gráficos, animación, sonido y texto, incluso puede incluir elementos

de Internet en la TV interactiva.

La multimedia en la educación:

La multimedia en la educación promueve innumerables beneficios ya que su

inclusión en la esta expande los puntos de acceso y la mejora en todos sus niveles.

Así el siguiente autor y maestro de Ciencias Sociales expone en su artículo la

siguiente aseveración:

De la Torre, J. (2005)

Los contenidos multimedia y la formación del profesorado

Estas nuevas tecnologías no son sólo una mejora cuantitativa (esto es, se

hacen las cosas en clase más rápidas que con los métodos tradicionales) sino

especialmente cualitativa. Cuando se utilicen de una manera masiva el

concepto de aula tradicional cambiará sustancialmente. Los roles en la

enseñanza deben cambiar. El profesor no será tanto el dueño del

conocimiento del que depende toda la información sino un coordinador en la

búsqueda del mismo para que el alumno aprenda por sí mismo muchos

13

conceptos académicos. Si se utilizan adecuadamente estos medios se pueden

potenciar en gran medida el trabajo cooperativo en equipo, el trabajo

personalizado con alumnos que pueden llevar ritmos diferentes, el trabajo con

gentes de lugares distintos que nos pueden enriquecer con nuevos puntos de

vista. No olvidemos que una de las esencias de las Ciencias Sociales es la

utilización constante de la empatía. De ponerse en lugar de otro para

comprender que no justificar muchas de las actuaciones históricas. Las TIC

servirán para un cambio fundamental en la estructura de enseñanza. (p.5)

La multimedia permite que el usuario interactúe y mejore el aprendizaje buscando

información sin tener que recorrer un largo camino más bien ayuda a seleccionar la

información necesaria e importante.

Tabla 1.1: La multimedia

La nueva

multimedia

Aprendizaje  Interacción

 Simulación

 Juegos de habilidad

Informativa  Libros Electrónicos

 Información digital

 Repositorios Digitales

MULTIMEDIA Y

SUS USOS

1) Presentaciones multimedia en bancos y museos. Por medio

de módulos o kioscos de información.

2) Dominio teórico previo a práctica. Posibilita relacionar

actitudes y creatividad.

3) Se puede tener acceso a libros y bibliotecas electrónicas.

Fuente: Autor Danilo Barrera

Aplicaciones multimedia

Estos programas interactivos poseen un marcado número de herramientas las cuales

facilitan su utilización y la variedad de ella, a continuación un listado de dichos

parámetros:

1) Publicación Electrónica.

a. Libros electrónicos.

b. Textos, fotografías, vídeos, animación.

14

c. Mejor capacidad de almacenamiento.

d. Búsqueda y rescate de texto.

2) Tratamiento de la información.

a. Casillas y bases de datos multimedia (BDM).

b. Quioscos interactivos y transaccionales.

c. BDM, permiten almacenar y tramitar información.

3) Instrucción interactiva.

a. Información consistente, lucrativa, actual de forma más rápida

y eficiente.

b. Los cursos interactivos proporcionan vivencias diferentes a la

de libros de texto o vídeos.

4) Pasatiempo interactivo.

a. Se puede encontrar una amplia gama de Juegos interactivos.

b. Se halla a la Música interactiva relacionada con otros medios

de información para un mejor entendimiento.

5) Comunicación publicitaria.

a. Marketing, ventas interactivas y presentaciones multimedia.

b. CD de exposición, noticias, inventarios electrónicos.

6) Creación y elaboración.

a. Herramientas de Autor (AT).

b. Las AT proporciona y normaliza la creación y progreso de un

proyecto multimedia.

Producir Multimedia

Crear un archivo multimedia permite diseñar contenidos, tal como el programa

informático que permite acceder al mismo. Un producto MM se puede preparar para

diferentes soportes como son:

Motivación: La psicología y filosofía; definen a la motivación como los estímulos

que mueven a la persona a realizar ciertas acciones y persistir hasta su cúspide.

15

Las diferentes escuelas de psicología tienen diversas hipótesis sobre cómo se origina

la motivación y su efecto en la conducta visible. En términos generales y de manera

histórica el término motivacional alude a las conductas irracionales del ser humano.

Por lo tanto lo motivacional habla de un estado programado anticipadamente para

realizar una conducta, de la cual el propio sujeto no tiene consciencia.

Exige necesariamente que haya alguna necesidad de cualquier grado; ésta puede ser

absoluta, relativa, de placer o de lujo. Siempre que se esté motivado a algo, se

considera que ese algo es necesario o conveniente. La motivación es el lazo que une

o lleva esa acción a satisfacer esa necesidad o conveniencia, o bien a dejar de

hacerlo.

Los motivos pueden agruparse en diferentes categorías:

 Motivos racionales y emocionales.

 Motivos logran ser egocéntricos.

 Pueden ser también de atracción o de rechazo.

 La motivación también puede provenir del entendimiento personal

del mundo y de la incentivación externa de ciertos factores.

Estos factores pueden aumentar o disminuirse en el espacio alrededor del individuo,

sin embargo, los factores intrínsecos dependen del objetivo que le de la persona a lo

que hace. Si bien es cierto, los factores extrínsecos también dependen de esta

interpretación de la persona, éstos pueden cambiarse radicalmente de forma muy

rápida, mientras que los intrínsecos requieren de un trabajo de asimilación más

apropiado a la mente del individuo. Los factores intrínsecos tratan de los deseos de

las personas de hacer cosas consideradas importantes.

Existen tres factores intrínsecos importantes.

 Autonomía: El impulso que dirige nuestras vidas.

 Maestría: El deseo de ser mejor en algo importante.

 Propósito: La intención de hacer lo que hacemos por beneficio a

algo más grande que nosotros mismos

16

Motivación y Rendimiento de los Estudiantes.

Este es un factor sumamente importante dentro de la educación, para esto se encontró

el siguiente criterio:

Martínez, E. (2014)

Variación de estímulos

La metodología didáctica y las nuevas tecnologías son suficientemente ricas

en posibilidades como para que el profesor ponga en funcionamiento sus

mecanismos de creatividad y pueda variar los estímulos, las actividades y

las situaciones de aprendizaje con la frecuencia que cada alumno o grupo

necesite. Cambiar de actividad, hacer participar, preguntar, hacer prácticas o

ejercicios, cambiar de grupo o lugar, etc., ayudan a captar el interés o

mejorar la atención.

Que el aprendizaje sea significativo

Un objetivo o actividad es significativa, cuando significa algo para el

alumno, cuando se ve en ella alguna utilidad o cuando entretiene o divierte.

En este contexto son de gran importancia el uso de entornos y metodologías

facilitadoras del aprendizaje que permitan al alumno aprender y convertir las

informaciones en conocimientos. Las TIC son elementos adecuados para la creación

de estos entornos por parte de los profesores, apoyando el aprendizaje constructivo,

colaborativo y por descubrimiento.

El uso de las TIC presenta ventajas en su comparación con los recursos utilizados en

la enseñanza tradicional. Siendo las principales:

Aumento de la motivación.-

Diversos estudios muestran que los estudiantes se muestran más motivados cuando

utilizan las TIC, este efecto que aún se produce, puede ser efecto de la novedad,

aunque puede ser que el aumento de la motivación está muy relacionado, tanto con

17

el mayor atractivo de las presentaciones multimedia sobre las tradicionales, como por

la mayor implicación del alumno en su proceso de aprendizaje.

Uno de los grandes puntos a la hora de obtener mejores resultados, es la motivación e

interés y las Tic, proporcionan facilidades en la realización de actividades escolares o

personales como se refleja en la siguiente opinión:

Márquez, P. (2000)

Las grandes aportaciones de las TIC

Las Tecnologías de la Información y las Comunicación (TIC) son

incuestionables y están ahí, forman parte de la cultura tecnológica

que nos rodea y con la que debemos convivir. Amplían nuestras

capacidades físicas y mentales. Y las posibilidades de desarrollo

social. Incluimos en el concepto TIC no solamente la informática y

sus tecnologías asociadas, telemática y multimedia, sino también los

medios de comunicación de todo tipo: los medios de comunicación

social ("mas media") y los medios de comunicación interpersonales

tradicionales con soporte tecnológico como el teléfono, fax.

Existen varias ventajas a la hora de utilizar las TIC en el proceso de enseñanza, entre

ellas están:

 Interacción: Ésta se da gracias a la interactividad del ordenador, la posibilidad

de comunicarse mediante él y la variada información disponible en Internet,

atrae y mantiene la atención dando paso también al aprendizaje a partir de los

errores, el cual permite a los estudiantes reconocer sus fallas en el momento

justo en que se producen y generalmente el software le da la oportunidad de

responder nuevamente y poder superarlas.

 Mayor comunicación entre alumnos y docentes: Las ventajas que proporciona

el Internet (correo electrónico, blogs, redes sociales, etc.), facilitan la

comunicación entre el maestro y el alumno. Ya que se pueden responder a

ciertas inquietudes, compartir ideas e intercambiar recursos.

 El Aprendizaje cooperativo: Promueve el trabajo en equipo y cultiva

cualidades sociales.

18

 Desarrollo de habilidades de búsqueda y selección de información: La

inmensa cantidad de información que se encuentra en el Internet, exige a los

estudiantes a aplicar nuevos métodos que les permita buscar y escoger esa

información.

 Alfabetización digital y audiovisual: Facilita la capacitación a los estudiantes

por medio de cursos digitales que se realizan en el internet, esto proporciona

un mejor entendimiento al tener acceso a videos, textos, imágenes, etc., que

se encuentran dentro del desarrollo del curso. También ayuda a la

capacitación de personas con tiempo limitado pero sin dejar de lado la calidad

de la enseñanza.

 Mejoran considerablemente las capacidades de expresión y creatividad: Los

procesadores de texto o los editores gráficos, ayudan al perfeccionamiento de

destrezas en expresión escrita, audiovisual y gráfica.

Pero más allá de estudios e investigaciones sobre el tema, está la mirada cognitiva

acerca del aprendizaje, la que se relaciona con la mente y la forma de adquirir

conocimientos donde el individuo es protagonista activo de la construcción de su

propio aprendizaje.

El Rendimiento Académico

Aunque no es garantía el solo uso de las TIC’s para mejorar el rendimiento

académico de los estudiantes; el solo hecho de generar motivación y propender a que

el estudiante sea el constructor de su propio conocimiento, nos habla de un verdadero

aprendizaje y por ende de una mejora en su rendimiento académico, como se citó

anteriormente los instrumentos de evaluación también evolucionan y permite una

valoración del proceso educativo y no solo de un cierto contenido.

La retroalimentación o también conocido como "feed back" permite al estudiante

conocer sus errores en el momento en que se produjeron, para esto el programa les

brinda la oportunidad de presentar nuevas respuestas.

Las TIC facilitan el trabajo en grupo y el cultivo de actitudes sociales, el intercambio

de ideas, la cooperación y el desarrollo de la personalidad. El trabajo en grupo

19

proporciona la variedad de ideas y esto facilita el encontrar la mejor solución para el

problema.

Mejora las capacidades de expresión y creatividad. Las herramientas que

proporcionan las TIC facilitan el desarrollo de habilidades de expresión escrita,

gráfica y audiovisual.

El Guion Multimedia

La Narración Audiovisual Interactiva es una disciplina que se desarrolló

principalmente en la segunda mitad de la década de los noventa, época en que se

escribieron unas obras fundamentales acerca del guion, el diseño y la producción

multimedia que se convirtieron en referentes y sentaron las bases de esta disciplina

en cuanto a los principios, la nomenclatura y la metodología. En esos años, surgieron

unos investigadores sobre la multimedia, tales como Murphy, Siegel, Ribas, Matas,

Fernández‐Coca o Caminos, que se dedicaron a descubrir las reglas comunes de lo

que era un principio de aplicación, en lugar de limitarse a describir ejemplos y

centrarse únicamente en el campo visual.

Actualmente, el Diseño Interactivo se ha convertido en una disciplina bastante

estudiada y accesible al público, pero sólo parcialmente difundida, debido a que el

usuario ignora en muchas ocasiones el grado de “mecanización” al que se ha llegado

en los entornos profesionales. En la mayoría de los casos, se imparten cursos y

masters de aceptable calidad sobre el Diseño para Internet, la Creación de páginas

web o la Producción Multimedia. Sin embargo, la mayoría de ellos se limitan a

transmitir un conocimiento práctico, generalmente basado en ejemplos, pero rara vez

se explica la filosofía de la multimedia y las reglas de aplicación que permiten

afianzar la teoría y crear por uno mismo nuevos principios de aplicación. Por lo

tanto, es el estudio del guion multimedia el que permite entender las reglas para

llegar a comprender y mejorar la comunicación y el diseño interactivo.

Contrariamente a este auge de la producción multimedia, no existen muchas obras

bibliográficas al respecto en las que basarse como referencia. Las publicaciones se

20

han orientado más a los artículos, de los que sí existe un volumen mayor. Las causas

de esta descompensación de material son varias, pero se pueden destacar

fundamentalmente cuatro: la gran disponibilidad de documentos publicados en

Internet, el consiguiente silencio editorial de los autores (que responde al principio de

no publicar lo que ya está más que publicado), las pérdidas económicas de los

editores y autores por motivos tales como los plagios o las ventas insuficientes y, por

último, la rápida evolución de las herramientas informáticas, que quedan

rápidamente desfasadas y son sustituidas en pocos meses por otras más potentes, por

lo que a veces no es rentable escribir sobre un avance tecnológico porque

inmediatamente surge otro que lo deja obsoleto.

A la hora de diseñar y construir una aplicación multimedia, es necesario tener una

base adecuada en una disciplina conocida como Narración Audiovisual Interactiva,

materia que posee a su vez otras denominaciones sinónimas como Diseño

Interactivo, Guion Multimedia, Diseño Web o Interacción Hombre‐Máquina, a

continuación un gráfico explicativo:

Gráfico 1.1: Esquema de la Narración Audiovisual Interactiva

Fuente:www.slideshare.com

http://www.slideshare.com/

21

A continuación, para explicar el significado del esquema anterior se tiene el siguiente

criterio:

Bouza ,G (2009),

La Narración Audiovisual Interactiva se basa en dos disciplinas

fundamentales: la Narración Audiovisual (narración clásica de

imágenes en cine o publicidad) y la Ergonomía (estudio de cómo se

adaptan las máquinas al ser humano).

A su vez, la Narración Audiovisual se divide en cinco partes:

 La Argumentación: parte de la retórica que enseña a exponer las

propias ideas, conocida también como comunicación persuasiva o

manipulación de la información.

 La Narración: arte de contar historias de forma divertida.

 La Creatividad: trucos que ayudan a inventar algo que contar.

 La Composición de imágenes: diseño gráfico.

 El Storyboarding: sucesión de imágenes para narrar una historia.

Por su parte, la Ergonomía o Usabilidad se divide en tres partes:

 El Storyboarding interactivo: nuevas reglas de sucesión de

imágenes para construir esquemas visuales de circulación libre.

 El Diseño web: ambientación con tendencias establecidas en la red

como modas, soluciones a diversos problemas, nuevas normas, etc.

 El Análisis y la Evaluación: verificación del buen funcionamiento de

un sitio web o de una aplicación informática mediante estudios de

laboratorio o pruebas estadísticas.

Por último, existe un último elemento que es común a las dos disciplinas,

denominado Texto e Imagen, que consiste en la creación de reglas para combinar

textos e imágenes en ambos contextos. Generalmente, se pueden apreciar variaciones

importantes en estas reglas al pasar al contexto interactivo, ya que algunas

desaparecen y surgen otras nuevas específicas de este campo.

El guion multimedia tiene ciertas similitudes con el guion cinematográfico debido a

que la Narración Audiovisual Interactiva se inspira en muchos casos en la Narración

Audiovisual. Sin embargo, existen también diferencias importantes entre ambos

guiones, como el proceso de plasmación de una historia en escenas: Idea, Story‐line,

Sinopsis, Tratamiento, Guion Literario, Diálogos, Guion Técnico y Storyboard, que

no se cumple en el guion multimedia debido a tres factores principales:

 Económicos: los presupuestos destinados a la creación de aplicaciones

multimedia son mucho más reducidos que los destinados a producciones

22

cinematográficas. Por lo tanto, la segmentación del trabajo suele ser

menor, de forma que una persona puede encargarse de varias tareas a la

vez, como el diseño gráfico, el guion y la programación.

 Conceptuales: en una aplicación multimedia se debe resaltar la

interactividad con el usuario o la mecánica en sí, más que el diseño de las

pantallas o la iluminación.

 Metodológicos: las grandes empresas creadoras de productos multimedia

disponen de una metodología que les permite enlazar casi directamente el

guion con la producción, gracias a la programación, que permite usar

como parámetros la información que se extrae directamente de las bases

de datos.

Para comenzar a crear una aplicación multimedia el diseñador debe partir

directamente de la creación de un buen guion multimedia. Para ello,

existe una serie de contenidos fundamentales que debe conocer:

 Diseño Interactivo: participación en equipos de producción

multimedia de cierto nivel, realizando las labores de guion y

producción.

 Narración Audiovisual y Dramatización: construcción de

storyboardsy dramatización.

 Comunicación: conocimientos generales en comunicación.

 Comunicación Interactiva y Comprensión: conocimientos sobre la

formación de conceptos a los usuarios.

 Composición Visual: capacidad de realizar lectura de imágenes.

 Ergonomía: organización de la información en los sitios web:

mecanismos de percepción, interacción, elaboración de contenidos,

atención visual, etc.

1.5.3 Técnicas de narración audiovisual

En la actualidad, se puede decir que ha cambiado de forma radical tanto la cantidad

de información que se envía al usuario como las técnicas para transmitirla. En primer

23

lugar, el usuario está “sobre informado” y saturado por la cantidad de información

que recibe, ya que en un mes puede recopilar más datos de lo que antes una persona

recibía a la largo de toda su vida. En segundo lugar, el usuario está habituado a

captar mensajes audiovisuales sin necesidad de una formación especial ya que esta

información generalmente se envía al usuario de manera continua mediante un

bombardeo de estímulos en breves segundos. Es el caso, por ejemplo de los

videojuegos, los cómics o los teléfonos móviles, que poseen una gran capacidad

comunicativa de forma visual y condensada.

Los principios narrativos actuales se basan en un tipo de comunicación en la que el

destinatario no está interesado en escuchar, como es el caso de alumnos sobre-

informados y usuarios saturados por la batalla de audiencias. El nuevo receptor se

caracteriza por su impaciencia y su poca tolerancia ante un discurso monótono y sin

recursos que incentiven su atención. Por lo tanto, las técnicas narrativas deben

centrarse en conseguir captar la atención de un usuario que ya está a prueba de

sorpresas.

1.5.3.1 Teoría de la Comunicación y Teoría de la Información

Es necesario diferenciar claramente estas dos teorías, que en muchas ocasiones

tienden a confundirse. La Teoría de la Información consiste en una metodología de

mediación de la cantidad de información que aporta un mensaje y se centra en la

probabilidad de ocurrencia de unos símbolos en un canal; por lo tanto, es una teoría

que se basa en la matemática pura aplicada a problemas concretos. Sin embargo, la

Teoría de la Comunicación se centra en los problemas de comunicación humana y se

relaciona con disciplinas como la Retórica y la Psicología de la Comunicación. En

resumidas cuentas, mientras que la primera analiza la “información pura” (señales

físicas) y obtiene aplicaciones para la tecnología, la segunda analiza la plasticidad de

la mente humana para interpretar y asimilar los mensajes.

Por lo tanto, el trabajo de los guionistas y diseñadores gráficos se sitúa en el campo

de la Teoría de la Comunicación, puesto que su labor consiste en transmitir una serie

de conceptos y sentimientos al receptor o usuario. Para ello, es necesario tener en

24

cuenta dos conceptos clave: el fondo o mensaje en sí, y la forma o manera de adornar

el mensaje para transmitirlo. En producción multimedia, estos conceptos se

denominan contenidos (documentación y producción de textos, imágenes o vídeos) y

diseño (apariencia de las páginas o pantallas). Sin embargo, en el campo de la

multimedia, la interactividad hace que estos dos conceptos estén íntimamente

relacionados. La rápida evolución que está experimentando este campo, implica la

adaptación del formato televisivo y el uso de las técnicas de narración audiovisual,

como la creación de un discurso o argumento (lo que se cuenta) y de un guion (cómo

se cuenta).

1.5.3.2 Principio de creatividad y sorpresa‐coherencia:

El desarrollo narrativo de las aplicaciones multimedia interactivas debe centrarse en

dos conceptos básicos: el principio de sorpresa o expectación del usuario ante la

nueva pantalla que va a aparecer y el principio de coherencia argumental o conexión

lógica con la pantalla precedente. Las escenas deben mantener un punto de equilibrio

entre estos dos principios porque el usuario se aburre rápidamente tanto si presiente

claramente lo que va a suceder a continuación como si lo que ocurre no tiene una

relación lógica con lo anterior. Por lo tanto, en términos de la multimedia, si el

discurso carece de sorpresa significa que el guion es demasiado previsible, mientras

que si falla en la coherencia se traduce en que la aplicación resulta poco creíble. Para

lograr estos dos objetivos, los guionistas utilizan técnicas como las siguientes:

- Técnica de la escena más típica: consiste en diseñar el paso de una escena a

otra de la forma más previsible, para alterarla posteriormente por completo

para lograr el principio de sorpresa en el usuario. Ej.: Una puerta que al hacer

clic no se abre, sino que desencadena otro proceso.

- Técnica de las asunciones implícitas: consiste en analizar las percepciones

y supuestos que el usuario da por hecho al observar la escena para luego

diseñar el desenlace más adecuado. Ej.: Una escena que muestra a una

persona sentada en el banco de una estación de autobuses. El usuario puede

interpretar que esta persona va a viajar en autobús o que espera a alguien. Sin

embargo, se puede crear un desenlace sorprendente cambiando el argumento

25

para mostrar que esta persona iba a la estación de tren y se ha equivocado de

lugar.

- Técnicas de creatividad argumental: consiste en practicar con ejercicios

que acrecientan la creatividad y aumentan la capacidad de generar

alternativas. Ej.: Los ejercicios de preguntas y respuestas en los que se deben

descubrir los secretos e incógnitas de una historia.

Principio de atención:

El siguiente autor resume a la perfección este principio en el siguiente párrafo:

Bouzá, G. (2003)

El objetivo de las aplicaciones es, conseguir que el receptor mantenga una

actitud continua de expectación ante la aplicación. Para ello disponemos, la

entrada, de dos factores que nos pueden ayudar a conseguirla: la naturaleza

misma de la aplicación y la apariencia de la aplicación. A la generada por el

primer factor la identificamos con la atención cognitiva y a la generada por

el segundo, con la atención afectiva.

Actualmente, la producción multimedia pretende satisfacer estas dos atenciones, de

modo que el producto se convierta en un suministrador de información que

establezca a la vez una relación directa con el usuario para captar su atención

mediante la complicidad con él o la simpatía.

Principio de economía y crescendo:

Este principio, que se basa en una perspectiva audiovisual, se fundamenta en cinco

ideas básicas:

- Mantener al usuario ocupado: para ello, hay que evitar darle toda la

información de forma explícita porque él mismo debe construir la historia e

imaginar algunas partes.

- Evitar aburrir al usuario: es necesario aplicar una economía de espacio, de

tiempo, conceptual y de lenguaje.

- Evitar los guiones excesivamente explícitos y poco creativos, dirigidos a

usuarios inexpertos.

26

- Narrar la historia de forma cinematográfica y dinámica: usar recursos como

los cambios de plano o las animaciones.

- Diseñar las escenas in crescendo hasta llegar a la situación final culminante.

Principio de uniformidad o unicidad:

Este principio consiste en mantener unas características constantes en toda la

aplicación, de forma que el trabajo esté unificado y dé la impresión de que ha sido

realizado por una única persona. Para ello, es necesario aplicar uniformidad en el

esquema de color, el estilo, las zonas estables de la pantalla que ayudan a la

navegación, el tipo de fuente, etc.

Principio de dramatización:

Este principio consiste en reproducir en el guion multimedia el legado del guion

cinematográfico, representado en el esquema siguiente:

Gráfico 1.2. Componentes del guion

Fuente: Gonzales, R (2003)

Actualmente, la multimedia va más allá del diseño y de la mera transmisión de

información para potenciar el aspecto narrativo y la conexión emocional con el

usuario.

27

1.5.4 Técnicas de storyboarding

Para el maestro:

Leguizamon, A. (2012)

El storyboard es una herramienta útil para la elaboración de guiones, tanto

del género dramático como del genero informativo, consiste en una seria de

pequeños dibujos ordenados en secuencia de las acciones que van a filmar o

grabar, de manera que la acción de cada escena se presenta en términos

visuales. (p 3)

A la hora de realizar el storyboard de una aplicación es necesario tener en cuenta tres

aspectos fundamentales:

- Aprender a narrar en imágenes: saber descomponer los textos en imágenes

estáticas o móviles que transmitan un significado.

- Aprender a seleccionar los planos adecuados de dichas imágenes: saber

elegir el encuadre adecuado a la hora de capturar la imagen argumental.

- Aprender a dramatizar: hacer que las imágenes plasmadas en la pantalla

transmitan sentimientos y emociones a través de gestos o expresiones.

Además de esto, también es necesario tomar una serie de decisiones sobre otras

características, como por ejemplo:

 Acción contra descripción: resaltar la expresividad o centrarse en reproducir

los detalles secundarios de la escena.

 Narración basada en el ritmo: optar por dibujos simplificados con

movimientos rápidos en un número reducido de fotogramas que transmiten

una gran expresividad. Ej.: los personajes de South Park.

 Análisis de la secuencia: analizar las secuencias de planos y observar las

semejanzas en las tomas para seleccionar las secuencias estándar. Lo más

común a la hora de hacer un storyboard es acudir a un banco de imágenes de

otras películas para reproducir los mismos planos: panorámicos para

contextualizar la acción, primeros planos para acentuar la expresividad,

cuerpo entero o tres cuartos para potenciar el baile o las artes marciales.

28

1.5.4.1 Técnicas de composición visual

El guionista audiovisual necesita conocer unos elementos mínimos de composición

visual basados en seis reglas básicas:

 El Principio de profundidad: perspectiva profunda para lograr el aspecto

tridimensional de la imagen, construida sobre los puntos de fuga y las capas.

 El Principio de rotura del marco: técnicas para evitar la estaticidad de la

imagen, como por ejemplo, la angulación, la difuminación de los fondos y la

rotura del marco (redondeo de los vértices cuadrados de los rectángulos que

aparecen en la pantalla interactiva).

 El Principio de simetría: búsqueda de un equilibrio entre la simetría y la

asimetría en una composición mediante la colocación de los elementos. Es

necesario no abusar de la simetría porque la composición corre el riesgo de

parecer redundante.

 El Principio de barrido: la composición que se distribuye en la orientación

izquierda-derecha favorece la acción, mientras que la orientación

derecha‐izquierda la ralentiza.

 El trabajo con las diagonales: a la hora de colocar los elementos en la

pantalla, es necesario tener en cuenta que la diagonal ascendente en una

imagen (diagonal de acción) agiliza la composición, mientras que la diagonal

descendente (diagonal de reflexión) la ralentiza.

 El uso de los planos cinematográficos: los encuadres multimedia poseen

dos características fundamentales:

- Su naturaleza mixta: las aplicaciones multimedia poseen unas

posibilidades plásticas que van mucho más allá de las técnicas y

recursos del cine y del cómic. La ventaja principal respecto al cine es

que en ellas no es obligatorio utilizar un encuadre a pantalla

completa, sino que se puede utilizar una composición de viñetas

variables superpuestas o interconectadas. La ventaja principal

respecto al cómic es la posibilidad de introducir en ellas viñetas

animadas y composiciones dinámicas.

29

- Su potencia comunicativa: los encuadres sirven para aumentar las

posibilidades comunicativas de una viñeta mediante las técnicas de

ampliación, de reducción, de desplazamiento, de distorsión o de

difuminación. Por ejemplo, una panorámica sirve para mostrar un

menú de opciones y una toma de detalle para resaltar una opción de

ese menú.

1.5.4.2 Técnicas de narración visual interactiva

La narración audiovisual consta de dos elementos esenciales: el Discurso

audiovisual o sucesión de imágenes y sonido, y el Discurso cognitivo o mensaje

que se forma en la mente del receptor.

El proceso de la narración audiovisual interactiva se resume en el siguiente esquema:

Gráfico 1.3. Componentes de la narración audiovisual

Fuente: Autor Danilo Barrera

El Discurso audiovisual es discontinuo, ya que únicamente es continua la sucesión

de imágenes de una misma toma, es decir, la secuencia en la que no se produce

30

ningún corte de montaje. Sin embargo, en esta discontinuidad radica su fuerza,

puesto que el guionista puede jugar con el espectador con los efectos de

discontinuidad elemental (cambios de encuadre) y la discontinuidad argumental o

elipsis (ocultación de algunos elementos de la historia). Por su parte, el receptor

realiza el proceso de reintegración o asignación de significado, añadiendo a la

historia aquellos elementos que no se le han mostrado explícitamente para que el

guion tenga sentido. En los casos de discontinuidad exagerada por parte del

guionista, se puede usar los mecanismos de redundancia, para que no peligre el hilo

conductor de la historia.

Shaddock, P. (1997)

El Discurso cognitivo no es estrictamente lógico, sino que es un proceso en

el que interfieren diversos factores como los sentimientos del espectador, el

contexto social, las vivencias personales, etc. que determinarán el mensaje

final. Los tres componentes fundamentales del Discurso cognitivo son el

discurso, la dramatización y el mensaje moral. (p. 88)

El factor distintivo entre la narración audiovisual y la narración audiovisual

interactiva es el concepto de usabilidad. Por lo tanto, la narración multimedia es la

unión de la teoría de la narración audiovisual y de la teoría de la usabilidad

(ergonomía).

En este caso, el Discurso audiovisual se sustituye por unas unidades de discurso que

se rigen por las mismas reglas de la Figura anterior y que son activadas o no por el

usuario que interactúa sobre la aplicación multimedia. En el campo de la multimedia,

la unidad básica de trabajo es la escena interactiva, denominada también pantalla

interactiva o página interactiva que consta a su vez de los siguientes elementos:

 Tareas de entrada: primeras acciones que hace el ordenador para poder

interactuar con el usuario

 Tareas de salida: acciones del ordenador que se producen al abandonar la

escena.

31

 Tareas de fondo: acciones que se ejecutan mientras que el usuario no

interviene.

 Especificaciones interactivas: zonas sensibles a la interacción que se

colocan sobre el fondo.

El esquema básico de la escena interactiva se puede resumir de la siguiente forma:

Grafico 1.4. Componentes de una escena interactiva

Fuente:www.uned.es/ntedu/espanol/master/primero/modulos/guion-

multimedia/elementos-dinamicos.htm

La zona interactiva está formada por un conjunto de zonas sensibles que reaccionan

al clic del ratón o a algunos de sus principales movimientos. A la hora de diseñar

dichas zonas, es necesario seguir unas reglas generales:

32

a) Sobre la forma: no es necesario que las zonas sensibles se adapten

detalladamente a las figuras de la pantalla, sino que es preferible crear un

amplio rectángulo que las englobe dentro.

b) Sobre la orientación: las zonas sensibles se diseñan generalmente en sentido

vertical para que el usuario, que suele recorrer las pantalla horizontalmente,

se tropiece con ellas.

c) Sobre el comportamiento regular: las zonas sensibles de comportamiento

regular están destinadas a usuarios noveles porque contribuyen a la

uniformidad de la aplicación y a la familiarización del usuario con estas

pantallas.

d) Sobre el comportamiento irregular: las zonas sensibles de comportamiento

condicionado o de respuesta y desconexión están destinadas a usuarios

expertos y aumentan la interactividad de la aplicación, la sorpresa y la

agilidad del discurso narrativo.

Las escenas pueden incluir también otros elementos sensibles como botones, iconos,

iconos animados, imágenes, etc., que se denominan también genéricamente zonas

sensibles.

1.5.5 Técnicas de conjugación texto e imagen

El periodismo gráfico ha legado una serie de principios acerca de cómo una imagen y

un texto forman un mensaje. Las funciones básicas del texto respecto a la imagen son

las siguientes:

a) Complementaria: cuando un texto y una imagen se unen para formar un

mensaje, formando una unidad perceptiva. Ej.: Una noticia en un periódico,

en la que el titular está ilustrado por fotografías.

b) Relevo: cuando el peso comunicativo recae sucesivamente en una imagen y

después en un texto, o viceversa, cuando el mensaje se transmite mediante el

relevo de los estímulos visuales y textuales. Ej.: Las imágenes ilustrativas de

un cuento.

33

c) Anclaje: cuando el texto asigna un significado concreto a una imagen. Ej.:

Los anuncios de las revistas que constan de una imagen, que puede significar

muchas cosas, y posteriormente el texto aclara el significado real.

El denominado Principio de división de la fuerza establece las diferencias entre la

narración lineal y la interactiva y expone unas reglas sobre la introducción de textos

en las pantallas multimedia.Según el siguiente autor:

Saddik (2001)

La narración lineal consiste en la visualización de una sucesión de escenas

que provoca la formación de una estructura de información organizada en el

receptor. Los guionistas disponen de recursos como el principio de

sorpresa‐coherencia, la fuerza del proceso global de reintegración o el ritmo,

la composición y los recursos narrativos audiovisuales. (p. 8)

Sin embargo, la narración audiovisual interactiva no mantiene el esquema anterior,

ya que el usuario puede elegir la trayectoria que desee entre todo el conjunto de

posibilidades que se le ofrecen y la historia se puede volver mucho más compleja. El

usuario puede navegar libremente por un conjunto de escenas pero, a la vez, esta

dispersión de pantallas puede llegar a ser contraproducente a la hora de transmitir un

mensaje concreto. Por lo tanto, el Principio de división de la fuerza se traduce en una

dispersión de los recursos narrativos de la narración lineal en trayectorias diferentes,

lo que hace que disminuya también la fuerza del guionista para enganchar al

receptor. Para subsanar este efecto, la función de relevo de los textos y de las

imágenes juega un papel fundamental, para lograr que el usuario se sienta atraído a

navegar por la aplicación.

1.5.5.1 Técnicas de storyboarding interactivo

A la hora de realizar el seguimiento visual de una aplicación se utilizan dos grafos

diferentes:

a) Grafo general de escenas: es el que describe el flujo entre grupos de escenas

de la aplicación y ofrece una visión global de la historia interactiva. Este

34

grafo se utiliza para que el equipo de trabajo pueda imaginar la aplicación

como un todo y hacer los comentarios generales.

b) Grafo exhaustivo: es el que describe detalladamente una zona concreta del

grafo general de escenas y se emplea para visualizar el comportamiento de un

grupo de escenas y de las relaciones que establecen entre ellas. Este grafo se

utiliza para repasar los detalles de montaje y discutir los aspectos concretos

sobre la interacción en cada escena. Por lo tanto, el storyboarding interactivo

se relaciona directamente con el grafo exhaustivo, es decir, con los detalles de

las pantallas y el flujo de las escenas interactivas.

Principio de elipsis interactiva: consiste en la supresión de una escena en un

esquema interactivo para lograr un aumento del esfuerzo mental en el usuario y ganar

también en agilidad narrativa. Esta elipsis es una alteración del esquema inicial y

modifica el equilibrio entre cuatro conceptos: reintegración, control, ritmo y

navegación.

Técnicas de interacción y ergonomía

Los diseños interactivos torpes pueden provocar en el usuario el abandono definitivo

de la aplicación, además de la consiguiente mala experiencia psicológica que influirá

en el uso que éste haga de posteriores aplicaciones. La carencia de diseños

ergonómicos puede ocasionar graves problemas en la organización de la aplicación.

Por lo tanto, a la hora de crear un guion multimedia es necesario tener en cuenta una

serie de principios ergonómicos:

Principio de interactividad: la interactividad es el principal factor que hace

atractiva la aplicación, por encima incluso de la composición visual. El diseñador

debe planificar la navegación entre las pantallas de forma que el usuario sienta que

controla y maneja completamente la aplicación.

Principio de redundancia de esfuerzo: el cerebro humano es un ente activo,

receptivo, ágil y extremadamente rápido en el procesamiento de la información. Por

35

lo tanto, en una aplicación multimedia este principio se puede aplicar de dos formas

opuestas para lograr mantener al receptor ocupado y entretenido:

- Suministrar únicamente la información necesaria para que se active el

mecanismo cerebral de reconstrucción e interpretación.

- Suministrar una gran cantidad de información a un ritmo acelerado para que

la densidad sea elevada.

Principio de vitalidad: la vitalidad de una escena interactiva reside en el lote de

tareas de fondo (ver Figura del enunciado anterior). El establecimiento de

movimiento en la pantalla es fundamental para que mejore la calidad de la aplicación

y parezca “viva”, mediante la introducción de elementos como relojes digitales,

animaciones, gifs animados, etc. El guionista posee dos recursos de animación

distintos:

- Cíclicos: elementos que puede diseñar él mismo con herramientas como

Director.

- No Cíclicos: elementos basados en la programación orientada a objetos (para

crearlos se debe recurrir a un informático).

Principio de necesidad: este principio es el criterio para dar luz verde o no a la

realización de una determinada aplicación multimedia. Las necesidades de las

empresas o de los usuarios son las que determinan si las actividades que realizan son

susceptibles de ser apoyadas por aplicaciones multimedia.

Principio de libertad: el usuario debe sentir que tiene completa libertad para

navegar por la aplicación. El diseñador debe “camuflar” las escenas de visita

obligada entre otras pantallas para que el usuario no se sienta forzado a ir donde no

quiere.

Principio de retroalimentación: las aplicaciones multimedia poseen mecanismos de

retroalimentación en los que toman nota de los comportamientos del usuario y

capturan datos.

36

A la hora de diseñar una aplicación, estos mecanismos o programas espía no deben

molestar demasiado al usuario.

Aplicaciones en Cd o sitios web

Las diferencias fundamentales entre el diseño de una aplicación multimedia en CD-

ROM y el de un sitio web reside principalmente en varios ámbitos:

a) Ámbito del hardware y ámbito del software: esta división ya no es

relevante ya que, en los últimos años, las diferencias de velocidad o de carga

que existían entre ambos ámbitos están prácticamente superadas debido al

progreso que ha experimentado la red.

- Ámbito del hardware: tanto las aplicaciones multimedia que residan

en cd como las que residan en un servidor de Internet se van a reducir

al mismo proceso elemental: un traslado de información digital, desde

el disco duro a la memoria RAM en el primer caso, y telemáticamente

desde un ordenador remoto en el segundo caso.

- Ámbito del software: el diseño de las pantallas es prácticamente

similar en ambas aplicaciones.

b) Adquisición de un producto o contratación de un servicio: la aplicación en

cd es un producto que el usuario compra y que es evaluable. En cambio, la

aplicación en sitio web es mantenida por la empresa que la ofrece y el cliente

no tiene recursos para evaluar el servicio contratado y la calidad del producto.

Por lo tanto, la diferencia principal entre ambas aplicaciones es la siguiente:

un cd es un producto y se orienta a la calidad, mientras que un sitio web es un

servicio y se orienta a la confianza para hacer posible la relación con el

cliente.

c) Enfoques autosuficientes versus enfoques asistidos: las diferencias

principales entre ambos enfoques reside en:

37

- Una aplicación de enfoque autosuficiente es aquélla que resuelve por

sí sola un problema concreto del usuario. Ej.: Enseñar una lengua al

usuario. La relación es persona‐máquina.

- Una aplicación de enfoque asistido es aquélla que resuelve un

problema al usuario porque le suministra herramientas, pero lo más

importante es que le pone en contacto con otras personas. Ej.:

Enseñanza de una lengua con la ayuda de un profesor a distancia. La

relación es persona‐persona, la web es un servicio para que se lleve a

cabo esta relación.

1.5.6 Neobook

Es un software de autor de gran propagación en el ámbito educativo, que goza de

mucha fama debido a su facilidad de uso y bajo costo, para el siguiente autor se

define:

Ortiz, S.

Neobook es un Software de autor de gran difusión en el ámbito

educativo, que goza de mucha popularidad debido a su facilidad de uso

y bajo costo. En el campo informático se entiende como herramienta de

autor, a todo software que permite crear aplicaciones independientes del

software que lo generó. Estas aplicaciones son programas o archivos

ejecutables (del tipo *.EXE). Hoy día la definición es más restrictiva,

puesto que se sobreentiende que una herramienta de autor puede

manejar elementos multimedia (texto, imagen estática, imagen

dinámica, sonidos y vídeos) y enlaces hiper textuales (hipertextos e

hipervínculos). De esta forma, un documento de Word, de Word Perfect

o una imagen, no son el resultado de utilizar una herramienta de autor.

En resumen, el elemento común a las herramientas de autor es el hecho

de crear ejecutables que corren independientes del software que los

generó, habiendo un proceso de compilado de por medio. (p.2)

38

En el campo informático se entiende como herramienta de autor, a todo software que

permite crear aplicaciones independientes del software que lo generó. Estas

aplicaciones son programas o archivos ejecutables.

Hoy día la definición es más restrictiva, puesto que se sobreentiende que una

herramienta de autor puede manejar elementos multimedia y enlaces hiper textuales.

De esta forma, un documento de Word, de Word Perfect o una imagen, no son el

resultado de utilizar una herramienta de autor.

En resumen, el elemento común a las herramientas de autor es el hecho de crear

ejecutables que corren independientes del software que los generó.+

NeoBook puede ser usado para crear muchos tipos de publicaciones diferentes como

son:

 Libros electrónicos

 Bibliotecas electrónicas

 Materiales de Entrenamiento y Evaluación

 Proyectos de Clases Multimedia

 Catálogos

 Tarjetas de Felicitación

 Currículo Multimedia

 Presentaciones de Diapositivas

 Utilitarios

 Juegos

 ¡Y mucho más!

Neobook y sus componentes.

Al iniciar Neobook, lo primero que aparece en la pantalla es un documento en

blanco. Esta pantalla está dividida en las siguientes partes:

39

Gráfico 1.5. Escritorio de trabajo de Neobook

Fuente: Manual de Neobook

Barra de Menú: Es un dispositivo estándar que aparece en la parte superior de la

mayoría de los programas de Windows. Contiene comandos para abrir, guardar y

cambiar sus publicaciones.

Barra de Acceso Rápido: Contiene botones que proveen un acceso rápido a los

comandos más usados de NeoBook.

Botones de Navegación entre Páginas: A la derecha de la Barra de Herramientas

encontrará cinco botones de navegación. El primero lo lleva directamente a la

primera página, el segundo a la página anterior, el del medio a la página maestra, el

cuarto a la siguiente página y el quinto a la última página de su publicación.

Área de Trabajo: El Área de Trabajo ocupa la mayor parte de la pantalla de

NeoBook. Esta es la zona donde creará y editará sus publicaciones. Puede abrir

varias sesiones de trabajo al mismo tiempo.

Indicadores de Página: Cuando se abre una ventana de trabajo, aparecerán en su parte

inferior unas solapas llamada Indicador de Página conteniendo el título de la página

de la publicación. Se puede saltar entre las páginas haciendo clic sobre su Indicador

40

de Página. Puede cambiar el orden de las páginas. NeoBook se ocupará de

restablecer la coherencia interna para respetar los enlaces que pudiera tener declarada

esa página.

Paleta de Herramientas: La Paleta de Herramientas de NeoBook contiene las

herramientas usadas para diseñar sus publicaciones.

Paleta de Estilo :Los controles de la Paleta de Estilo se usan para modificar la

apariencia de los objetos que han sido insertados en la publicación.

Lista de Objetos :Esta paleta contiene una lista de todos los objetos que han sido

colocados en la página activa. A los objetos se le asignan nombres únicos.. Se puede

usar la lista de objetos para seleccionarlos y modificarlos. La Lista de Objetos se

puede ocultar desactivando la opción Mostrar Lista.

Paleta Información del Objeto :La Paleta Información del Objeto muestra el tamaño

y la posición en la página del objeto seleccionado.

Paleta Zoom / Posición del Cursor: La Paleta Zoom muestra una vista ampliada del

área de trabajo donde se encuentra el puntero. Esto puede resultar útil para colocar

objetos muy pequeños.

Barras de Desplazamiento: Si las dimensiones de su publicación son mayores que el

tamaño de su pantalla, puede usar las Barras de Desplazamiento para manejar de

mejor manera cualquier parte de su proyecto.

Indicador de Página Activa: Este recuadro indica el número de la página activa

mostrada en el Área de Trabajo.

Personificar el Área de Trabajo: Puede personificar su entorno de NeoBook

colocando las diferentes paletas en cualquier sitio de la pantalla. También puede

esconder las paletas que no se sean necesarias, haciendo clic en el botón de cierre (x)

en la parte superior de la paleta.

41

1.6 Las fases de un proyecto multimedia

La multimedia utiliza muchas herramientas, por lo tanto emplea diversos entornos y

trabaja en distintas disciplinas que a su vez tienen sus roles, fases de producción,

métodos de producción de documentación, líneas de trabajo, estructuras de

organización y culturas diferentes. Los especialistas que se dedican a la creación de

este tipo de proyectos varían de herramientas según el tipo de proyecto multimedia.

Las principales fases en la creación de un proyecto multimedia son las siguientes:

1.6.1 Fase de Iniciación y Definición del proyecto

En esta fase se intentan establecer los objetivos del proyecto, principalmente las

expectativas del cliente, el perfil del usuario y el presupuesto, para poder aportar una

solución multimedia que se adapte a las necesidades. Para ello, es necesario

establecer los siguientes puntos respecto al proyecto:

 Tipo de acceso: Internet (acceso público general a la información

electrónica), Intranet (acceso cerrado a la información electrónica,

limitado a la empresa) o Extranet (acceso de determinadas empresas

o usuarios a toda o a una parte de la Intranet).

 Tipo de soporte: Online, offline o Híbrido Web/CD.

 Sector del mercado: Comercial, Corporativo, Gubernamental,

Educativo, etc.

 Tendencias del proyecto: determinan el tipo de interactividad que se

necesita. Ej.: perfil de la empresa, productos, servicios, información

de la directiva, etc.

 Beneficios previstos.

 Acceso y uso.

 Contenido: Escrito, Bases de Datos, Gráficos, Audio, Vídeo, etc.

 Tiempo de desarrollo.

 Presupuesto.

42

 Tipo de proyecto:

- Presentación multimedia

- Enseñanza/Formación

- Punto de venta (POS)

- Punto de información (POI)

- Anuncio publicitario

- Publicación

- Educación

- Edutainment: producto híbrido entre educativo y de

entretenimiento

- Entretenimiento: juegos

- Proyectos internacionales

En esta fase, el director del proyecto debe redactar una proposición que incluya la

presentación del enfoque, el calendario y el coste del proyecto, que debe ajustarse al

presupuesto del cliente.

1.6.2 Fase de Producción del proyecto

En esta fase se comienza a elaborar el proyecto y conlleva etapas de trabajo

simultáneas.

 Nivel 1: Establecimiento de los aspectos legales del contrato, como la fijación de

los principales puntos de constitución del documento, la definición de las líneas

de trabajo y el acuerdo detallado de las etapas de finalización y entrega del

proyecto.

- Responsabilidades del director del proyecto:

o Trabajar con el cliente para producir una propuesta aceptable para

ambos, que establezca el contenido del proyecto, el tiempo y el

presupuesto.

o Producir un calendario de trabajo detallado consistente con las

fechas de inicio y de finalización, que detalle las fases de

producción.

43

o Controlar el tiempo del proyecto.

o Mantener informado al cliente sobre:

 El progreso general, indicado mes a mes.

 El retraso que se produzca y las acciones que se lleven a cabo

para solucionarlo.

 Los cambios que se produzcan en las especificaciones de los

factores técnicos o de diseño.

o Los factores que puedan afectar al proyecto.

 Asegurarse de que cada componente es producido de acuerdo

con su especificación técnica.

 Asegurarse de que la estructura y el enfoque del programa está

acordado y firmado en el contrato por el cliente.

 Asegurarse de que el contenido está acordado y firmado en el

contrato por el cliente.

 Acordar el número de días de devolución al cliente para las

decisiones o revisiones de cada parte del proyecto.

 Proveer el plazo límite para el cliente para:

o La última ronda de cambios en las partes del guion.

o El último tiempo para cambiar los gráficos.

o El último tiempo para cambiar el vídeo.

o El último tiempo para cambiar el texto.

 Concluir totalmente el proyecto

- Responsabilidades del cliente:

• Preparar un claro resumen para los desarrolladores.

• Trabajar en equipo cada detalle de la especificación.

• Informar al director del proyecto lo más rápido posible de cada

factor que obstaculice el proyecto.

• Designar a una persona en la organización para concluir los

trámites, que pueda dedicar tiempo al proyecto y con la que haya

un acuerdo

44

• Acordar con los expertos de la empresa cualquier tema que surja,

implicarse y asegurarse de que se ofrece un tiempo de calendario

adecuado.

• Mantener al alcance el tiempo de devolución acordado, o aceptar

revisar el tiempo, el coste y la calidad.

• Acordar los cambios hechos después de la fecha límite del tiempo,

del coste y de la calidad.

• Acordar cualquier retraso causado por una demora de cualquier

tipo en el tiempo, el coste o la calidad por parte de la organización.

• Ayudar al desarrollador a conseguir el acceso a personal o

materiales en la organización que ayudará al proyecto.

 Nivel 2: Especificación detallada de la producción del proyecto, como por

ejemplo, del contenido, la plataforma, los medios, las técnicas y la interfaz

interactiva que se va a utilizar.

A la hora de elegir la plataforma es necesario tener en cuenta los

siguientes aspectos:

- tipo de máquina y fabricante

- tipo y velocidad del procesador

- cantidad de memoria RAM

- tamaño del disco duro (y velocidad)

- sistema operativo (versión)

- unidad de CD‐ROM o DVD‐ROM (velocidad y capacidad)

- acceso a los sistemas online (redes locales, Internet, etc.)

- velocidad de conexión a la red

- resolución de la pantalla

- número de colores de la pantalla

- capacidad para tratar vídeo y arquitectura multimedia

- manejo de sonido (8 o 16 bits, mono o estéreo, tipo de compresión)

45

A la hora de elegir los medios y las técnicas, es necesario tener en cuenta las

características del vídeo, el audio, los gráficos y el texto, para sopesar sus

ventajas e inconvenientes:

- El Vídeo:

o El tamaño de visualización de cualquier vídeo necesita ser apropiado

para el contenido, las necesidades del usuario y el método de

distribución.

o El vídeo utiliza más espacio y ancho de banda que otros medios, y puede

afectar a la velocidad de interacción.

o El uso del vídeo para la educación y la formación tiene consideraciones

extra de investigación.

- El Audio:

o El audio es un medio versátil cuyo coste es eficaz.

o Es una opción para evitar el empleo excesivo de texto.

o Apela a las emociones.

o Su alcance y competencia son ignorados hasta la fecha.

o Es necesario prestar atención para evitar sonidos que lleguen a ser

irritantes cuando se repiten en un entorno interactivo.

- Los Gráficos:

o Son versátiles y tienen un gran alcance de calidad.

o Pueden ofrecer representaciones simbólicas y realistas.

o Los descubrimientos de la investigación educativa son muy valiosos para

todas las aplicaciones.

o Manejan transformaciones entre capas.

o El uso de vídeo y gráficos por ordenador se relaciona con las limitaciones

del canal de reparto.

- El Texto:

o Se usa extensamente en los proyectos online, pero menos en los offline.

46

o Puede ser difícil integrar texto y conservar su calidad en los proyectos

offline.

o Son muy importantes la disposición, el tamaño y la legibilidad.

o Las nuevas formas de organizar el texto en los entornos interactivos

puede plantear problemas a los lectores.

 Nivel 3: Contratación del personal y dirección del equipo. La creación de un

proyecto multimedia requiere la contratación de especialistas en diversas

disciplinas, dependiendo de si el proyecto es online u offline.

- Online:

 artistas gráficos

 autores HTML

 productor o director del proyecto (uno mismo)

- Offline:

 Programadores

 artistas gráficos

 productor o director del proyecto

- Resto del equipo:

 programador CGI (para proyectos online)

 personal de vídeo:

o director/productor de vídeo

o asistente de producción

o editor de vídeo

o periodista

o artista gráfico de vídeo

o actores/actrices

 personal de sonido:

o artistas voice‐over(voz en off)

o editor de sonido

 soporte general:

47

o asistente personal

o soporte administrativo

 soporte especializado:

o soporte técnico

o guionistas

o especialista en formación

o diseñador interactivo

o expertos en temas de actualidad

 Nivel 4: Producción e integración de los materiales usados (audio, vídeo, texto) y

gestión del copyright de los componentes.

 Nivel 5: Gestión de los derechos y soporte de los sistemas.

 Nivel 6: Prueba del desarrollo (experimental) y prueba de la integración de los

componentes.

 Nivel 7: Conclusión (externa), finalización del proyecto y prueba de aceptación

del producto por parte del cliente.

 Nivel 8: Conclusión (interna) y archivación del proyecto.

48

CAPÍTULO II

Metodología de la Investigación

2.1 Enfoque de la investigación

Este trabajo está enfocado al fortalecimiento en el aprendizaje de software libre en la

universidad técnica de Ambato basada en el paradigma crítico propositivo:

2.1.1 Metodología general

Modalidad básica de la investigación.

La investigación se formuló de una manera lógica utilizando las siguientes

modalidades:

- Aplicada

El presente trabajo de desarrollo es aplicado ya que se enfocará en dar

alternativas de solución al problema de la falta de las guías prácticas de

Software Libre que afecta a las instituciones, maestros y alumnos de la

Universidad Técnica de Ambato.

- De campo

La investigación tendrá lugar en la Universidad Técnica de Ambato en la

Facultad de Ciencias Humanas y de la Educación, Carrera de Informática

Educativa.

- Documental y Bibliográfico

Para el desarrollo de la aplicación se recopilará información basándonos en

documentos de archivos institucionales como textos de trabajo, libros de

informática y específicamente el software Libre.

48

49

2.1.2 Metodología específica

Por el alcance

Con esta se pretende explicar los alcances de la investigación y hasta donde se desea

profundizar.

• Exploratoria.

Porque gracias a la observación podemos palpar el ambiente a nivel maestros,

alumnos, autoridades, personal docente que nos permitió formular nuestro

tema de Investigación.

• Descriptiva.

Ya que nos permitió descubrir las relaciones existentes entre maestros de

informática, estudiantes y autoridades, en el lugar y el tiempo determinado.

• Tecnológica

Esta investigación es una investigación tecnológica ya que a partir de la

investigación se creará un software que solucione los problemas detectados

en la investigación realizada.

2.1.3 Tipo de investigación

Por la naturaleza de la investigación se considera que el tipo de estudio que se va a

realizar es una investigación descriptiva y aplicada ya que se utilizará el

conocimiento para elaborar una aplicación multimedia sobre las herramientas

ofimáticas libres, como herramienta didáctica complementaria de la educación.

Se utilizará el método científico que está implícito en esta investigación, donde el

diseño es experimental debido a la manipulación de variables y el resultado de las

encuestas nos permite inferir el criterio de los usuarios de esta tutoría.

Esto permite que las ideas y conceptos expuestos en este proyecto de tesis sean

verificables, además que sirven para recopilar la información necesaria para

encontrar la tecnología adecuada a ser aplicada en el ambiente de pruebas.

50

2.1.4 Técnicas de recolección de datos

Entrevista: Esta es aplicada a los estudiantes del a los primeros semestres de la

Facultad de Ciencias Humanas y de la educación, de la Universidad Técnica de

Ambato.

Observación: Esta es la realiza al ingresar en el aula de clases para observar el

desarrollo de las cátedras de la manera tradicional.

2.1.5 Instrumentos

Análisis y procesamiento de datos

Para esto se necesitó:

• Aplicación de la encuesta

• Recolección de los datos

• Depuración de los resultados de la encuesta

• Tabulación de los resultados

• Presentación de resultados mediantes tablas y gráficos estadísticos

• Análisis de resultados

• Conclusiones y recomendaciones

2.1.6 Población y Muestra

Población

Para la variable aprendizaje se tomará como población los estudiantes de los 1eros

semestres de la Universidad Técnica de Ambato y como muestra probabilística los

estudiantes del 1er. Semestre de la Facultad de Ciencias Humanas y de la Educación.

Muestra

Uno de los parámetros a tener muy en cuenta el momento de aplicar la puesta a

prueba de la aplicación multimedia es el recurso tecnológico con que cuenta la UTA,

ya que por demás esta indicar que la principal condicionante es que la institución

posea un laboratorio de computación para la puesta a prueba. Sin contar el factor

tiempo para generar la interactividad apropiada con los estudiantes.

51

En la etapa de prueba se ha decidido trabajar solamente con los primeros semestres

de la Facultad de Ciencias Humanas y de la Educación, por la disponibilidad

tecnológica y la aceptación de sus autoridades.

Tabla 2.2: Muestra

MUESTRA Nº

Estudiantes del 1er. Semestre de la

Facultad de Ciencias Humanas y de

la Educación.

273

ELABORADO POR: Danilo Barrera

2.2 Metodología de Desarrollo

Para este enunciado fue necesario localizar la metodología idónea en la que se

presentara el trabajo final, según los expertos en la materia el sistema más adecuado

para este proyecto es la metodología ADDIE, la cual se desglosa de la siguiente

manera:

 Análisis

 Diseño

 Desarrollo

 Implementación

 Evaluación

Análisis

Para esta primera etapa del proyecto, se utilizó ciertas modalidades de investigación

como la exploratoria y la de campo, ya que era necesario conocer al tipo de muestra a

la que se necesitaba llagar con la exploración y se tomó en cuenta los siguientes

datos:

- Antecedentes de la propuesta

- Delimitación del universo y muestra

- Estudio exploratorio

- Recursos

52

Diseño

En esta segunda etapa se establece cuál sería el proceso de diseño del software libre y

que herramientas se necesita para la creación de este:

- Tipo de herramienta para la creación de multimedia

- Selección de contenidos

- Iniciación y definición del proyecto

Desarrollo

Dentro de esta etapa se toma en cuenta:

- Iniciación y definición del proyecto

- Producción e integración de los materiales

Implementación

En este siguiente punto es necesario realizar una socialización del proyecto para esto

será necesario contar con los docentes y estudiantes de la Institución de estudio.

- Producto final

Evaluación

La cual se realizara mediante una entrevista a los docentes quienes figuran como

usuarios de la Aplicación.

53

CAPITULO III

Análisis e interpretación de datos

3.1 Análisis

Antecedentes de la Propuesta

El día jueves 10 de Abril del 2008 se emitió el decreto 1014 por parte de la

presidencia del Eco. Rafael Correa Delgado que promueve el uso de software libre

en las instituciones públicas del Ecuador, lo cual incluye a las entidades educativas.

Razón por la cual las universidades han incluido como tema de estudio en la

formación de los nuevos profesionales las herramientas Ofimáticas Libres. Siendo

está, por lo tanto la principal motivación para el desarrollo de esta propuesta.

Tema: Desarrollar un Módulo Instruccional Multimedia en la asignatura de Empleo

de NTIC’S I para promover el aprendizaje de software libre en la Universidad

Técnica de Ambato

Datos informativos

El presente trabajo investigativo se realizará en la ciudad de Ambato, en la

Universidad Técnica de Ambato, en la Facultad de Ciencias Humanas y de la

Educación, con la participación de los estudiantes de los primeros semestres

Justificación

El presente trabajo investigativo se lo realiza para promover el aprendizaje de

software libre como parte de la formación de los futuros docentes y de esta manera

preparar a los mismos para que puedan trabajar con las herramientas tecnológicas

que se están utilizando en la actualidad dentro del ámbito educativo, cumpliendo

además con el decreto 1014, y los requisitos de ley para obtener el título de Magister

en Tecnologías Aplicadas a la Gestión y Práctica Docente de la Pontificia

Universidad Católica del Ecuador, sede Ambato.

54

54

3.1.1 Delimitación del Universo y Muestra

Fue necesario establecer los siguientes parámetros para este estudio:

- Lugar: Universidad Técnica de Ambato

- Facultad: Ciencias Humanas y de la Educación

- La muestra a investigar es de 273 estudiante

3.1.2 Estudio exploratorio

En este punto se ha visto la necesidad de realizar una entrevista al azar a varios

estudiantes de la facultad de Ciencias Humanas, especialmente a los estudiantes de

primer semestre quienes han proporcionado sus criterios en lo que respecta a la

modalidad de enseñanza con la que se encontraron al ingresar a la Universidad

Técnica de Ambato, teniendo en cuenta que se trata de una institución de enseñanza

superior que actualmente se encuentra en la más alta categoría.

Para esto el autor, se vio en la necesidad de acudir a la institución y aplicar la

metodología de campo y de exploración, con los siguientes ítems:

Tabla 3.3: Preguntas Exploratorias

Preguntas

Alguna vez ha presenciado una clase, taller o conferencia en donde le han presentado la

información mediante herramientas multimedia.

Como nuevo miembro de la institución, ¿Cómo le ha parecido la modalidad de enseñanza

que actualmente aplican los catedráticos?

Piensa que las clases que le han impartido en esta institución son dinámicas, o le parece

que faltan herramientas a utilizar en el área de enseñanza.

Le parece importante que el maestro posea conocimientos sobre las multimedia.

ELABORADO POR: Danilo Barrera

Esta entrevista se la pudo realizar a varios estudiantes de indistintas carreras, quienes

pudieron colaborar con el estudio preliminar. Los resultados que proporciono la

entrevista se adjunta de una manera general, en la siguiente tabla.

55

Tabla 3.4: Respuestas a entrevista

Pregunta Respuestas en general

 N.1 Alguna vez ha presenciado una clase,

taller o conferencia en donde le han

presentado la información mediante

herramientas multimedia.

La mayoría de participantes han

presenciado una presentación con

herramientas como diapositivas,

videos o cualquier otra herramienta

multimedia.

N.2 Como nuevo miembro de la institución,

¿Cómo le ha parecido la modalidad de

enseñanza que actualmente aplican los

catedráticos?

Los estudiantes afirman que algunos

maestros se dedican a realizar sus

clases en forma únicamente teórica y

como herramienta utilizan

exclusivamente el pizarrón y el

dialogo, siendo esto en muchas

ocasiones tedioso.

N.3 Piensa que las clases que le han impartido

en esta institución son dinámicas, o le

parece que faltan herramientas a utilizar

en el área de enseñanza.

Cuando las clases son impartidas por

maestros que utilizan herramientas

informáticas, estas son entretenidas y

dinámicas, y que llama mucho la

atención.

N.4 Le parece importante que el maestro

posea conocimientos sobre las

multimedia.

A todos los estudiantes les parece

que este punto es importantísimo ya

que el maestro que utiliza estas

herramientas, gana más atención y la

clase se desarrolla con eficiencia y

motivación.

ELABORADO POR: Danilo Barrera

Para terminar con este estudio los participantes creen que la utilización de estas

herramientas les proporciona a la clase un ambiente interesante, dinámico y

amigable, como una recomendación ellos desean que este tipo de proyecto se aplique

de manera general no solo al maestro, sino también en los mismos estudiantes, para

que en un futuro puedan desarrollar sus prestaciones, exposiciones y demás trabajos

a presentar con el aporte tecnológico.

56

3.1.3 Recursos

Materiales:

- Computador

- Laboratorio de computación

- Programa Neobook

- CDs

- Útiles de oficina

- Flash memory

Humano:

- Profesores

- Alumnos

- Autor de la tesis y encuestador

- Tutor de tesis

3.2 Diseño

En esta fase se toma en cuenta las siguientes exigencias a las que está sujeto este

módulo instruccional.

3.2.1 Diseño del Módulo Instruccional Multimedia

El diseño de este módulo se inicia al escoger una herramienta de creación de libros y

manuales como el Neobook. Esta herramienta posibilita la creación de textos

imágenes, aplicaciones, sonidos, animaciones, etc

Gráfico 3.6: Neobook

FUENTE: Mundo Neobook

57

3.2.2 Selección de contenido

Los contenidos del módulo son:

- Multimedia: ya que el módulo tiene una combinación de colores, imágenes,

texto que le da dinamismo.

- Carácter formativo: el módulo posee la información pertinente que le

permitirá al usuario seguir una secuencia lógica, al crear material para su uso

personal o con estudiantes.

3.2.3 Iniciación y definición del proyecto

 Tipo de soporte: CD-ROOM.

 Sector del mercado: Educativo.

 Tendencias del proyecto: Interactivo Educativo

 Beneficios previstos: Este proyecto pretende promover el uso del software

libre y generar en los estudiantes su práctica cotidiana en sus actividades

educativas.

 Acceso y uso: Esta aplicación de uso libre y su distribución se la podrá

realizar a través de cd, previa la petición a la Pontificia Universidad Católica

del Ecuador, sede Ambato.

 Contenido: Texto, Animación, Gráficos, Audio y Vídeo.

 Tiempo de desarrollo: 6 meses

 Presupuesto:$2 500.00

 Tipo de proyecto:

- Presentación multimedia

- Enseñanza/Formación

- Educación

3.3 Desarrollo

En este punto se identifica los pasos a seguir para la creación de la Aplicación, de

una manera explícita y desde sus inicios.

58

3.3.1 Requerimientos técnicos

Los requerimientos técnicos de hardware y software para el desarrollo del proyecto y

la ejecución del producto final son:

• Tipo de máquina y fabricante: Pc Genérica o Portátil con un

requerimiento mínimo de Microprocesador: Core 2 Duo o superiores.

• Tipo y velocidad del procesador: 1.6 GHZ o superiores.

• Cantidad de memoria RAM: 2 Gb o superiores.

• Tamaño del disco duro (y velocidad): 320 Gb de 5400 RPM

• Sistema operativo (versión): Windows Xp o superiores.

• Unidad de CD‐ROM o DVD‐ROM: de 16x o superiores.

• Resolución de la pantalla: 800 x 600 o superiores.

• Número de colores de la pantalla: 16,2 M Colores.

• Manejo de sonido: 8 o 16 bits, mono o estéreo.

3.3.2 Equipo técnico responsable

Offline:

- Programador y artista gráfico: Danilo Fabián Barrera Altamirano

- Tutor o Supervisor del proyecto: Ing. M.sc. Ricardo Patricio Medina

Chicaiza

3.3.3 Producción e integración de los materiales

A estos materiales usados (audio, vídeo, texto) y gestión del copyright de los

componentes, se procede a recopilar la información previa a la elaboración del

software organizándolo por carpetas como en la siguiente figura:

59

Gráfico 3.7: Gestión del copyright

ELABORADO POR: Danilo Barrera

Muchos de los recursos, deberán ser diseñados y elaborados.

Gráfico 3.8: Edición de imágenes

ELABORADO POR: Danilo Barrera

Grafico 3.9: Edición de audio

ELABORADO POR: Danilo Barrera

60

Grafico 3.10: Edición de Videos

ELABORADO POR: Danilo Barrera

Grafico 3.11: Edición de Documentos

ELABORADO POR: Danilo Barrera

61

 Prueba del desarrollo (experimental) y prueba de la integración de los

componentes.

Después de la etapa de preproducción se procedió a la elaboración de la aplicación,

para lo cual se optó por la Herramienta de Autor: Neobook.

Primero se estableció el diseño de la página maestra:

Grafico 3.12: Página Maestra

ELABORADO POR: Danilo Barrera

Luego se procedió al diseño del menú:

Grafico 3.13:Diseño de Menú

ELABORADO POR: Danilo Barrera

62

Finalmente se estableció el diseño estándar, de las páginas con contenido

multimedia.

Gráfico 3.14: Contenido Multimedia

ELABORADO POR: Danilo Barrera

Conclusión (externa), finalización del proyecto y prueba de aceptación del producto.

3.4 Implementación

Se procedió a la puesta en prueba del producto para su valoración y rectificación.

Gráfico 3.15: Arranque de la aplicación

ELABORADO POR: Danilo Barrera

63

Gráfico 3.16: Menú principal

ELABORADO POR: Danilo Barrera

Grafico 3.17: Puesta a prueba de la Aplicación

ELABORADO POR: Danilo Barrera

El programa Cumple con los requerimientos y satisface las expectativas de los

usuarios. Pero además muestra las bondades que ofrece el software libre en cuanto a

sus recursos ofimáticos.

3.4.1 Socialización

Para esto se realizó una socialización con los docentes del área de NTIC, quienes

opinaron que en el programa encontraron los siguientes beneficios:

64

- Contenidos Atractivos

- Facilidad de uso

- Secuencia ordenada y organizada

- Está bien planificado

- Posee vínculos de navegación

- Es instructivo e interactivo

- Cumple con su objetivo

Aunque parte de esta fase no se pudo poner en práctica ya que por políticas de la

Universidad, se negó la oportunidad de aplicar este proyecto con los estudiantes.

3.5 Evaluación

Para establecer los parámetros de valoración de la aplicación multimedia, se procedió

a aplicar una encuesta, la que fue validada por los maestros, los resultados de esta se

consideran a continuación:

Cada una de las tablas que se presenta a continuación tienen una secuencia lógica

desde la evaluación de contenidos, el diseño y el uso de las aplicaciones multimedia;

estos ítems han sido evaluados por expertos en el tema y gracias a la colaboración de

los catedráticos se ha logrado realizar una aplicación del software con dos grupos de

estudiantes, para analizar el rendimiento académico con la aplicación y la no

aplicación de multimedia.

Tabla 3.5: Evaluación de los contenidos por parte de un experto en el Tema

EVALUACION DE LOS CONTENIDOS POR PARTE

DE UN EXPERTO EN EL TEMA:
1. ¿Son pertinentes los contenidos existentes en la aplicación multimedia?

2. ¿Están acorde a la planificación del presente periodo lectivo y son contenidos

actualizados?

3. ¿Existe una secuencia lógica de los contenidos?

4. ¿Siguen la secuencia de lo planificado en el silabo y tiene una estructura

acorde a los estudiantes?

5. ¿Los contenidos están basados en fundamentación científica comprobada y

actualizada?

6. ¿Es tomada de sitios online actualizados y especializados en este campo,

además que se nota su escogitamiento?

7. ¿Las actividades dispuestas en el aula virtual son adecuadas para los

estudiantes?

8. ¿Son actividades con grados de dificultad bajo y medio?

Valorar los

contenidos

de la

aplicación

multimedia

educativa

interactiva.

ELABORADO POR: Danilo Barrera

65

Tabla 3.6: Evaluación del diseño de navegación y de los aspectos

EVALUACIÓN DEL DISEÑO DE NAVEGACIÓN Y DE LOS ASPECTOS

1. ¿Considera atractiva la presentación de la aplicación multimedia?

2. ¿Es fácil e intuitiva la navegación en la aplicación multimedia?

3. ¿Encuentra rápidamente los recursos de la aplicación multimedia?

4. ¿Las actividades son de fácil elaboración?

5. ¿El ambiente de trabajo que genera la aplicación es tan sencillo como una

enciclopedia virtual?

Diagnosticar

el diseño de

navegación

de la

aplicación

multimedia.

ELABORADO POR: Danilo Barrera

Tabla 3.7: Uso de la Aplicación Multimedia

INVESTIGACIÓN SOBRE EL USO DE LA APLICACIÓN MULTIMEDIA

1. ¿Fueron pertinentes los contenidos de estudio?

2. ¿Se manejaron los contenidos de manera apropiada?

3. ¿La metodología utilizada para la aplicación fue la más apropiada?

4. ¿Considera que la metodología propuesta para la elaboración de la aplicación

multimedia es factible de ser utilizada?

5. ¿Considera que la metodología utilizada en el diseño de la aplicación

multimedia es la más adecuada?

6. ¿La arquitectura o el diseño de la aplicación multimedia está acorde al método

constructivista?

7. ¿Las actividades están planteadas y elaboradas de tal manera que ayudan a los

estudiantes a construir su propio conocimiento?

8. ¿Considera que es factible la utilización de este tipo de aplicaciones como

herramienta didáctica en las instituciones educativas?

9. ¿Observaciones o recomendaciones a la metodología para la creación de la

aplicación multimedia?

10. ¿Posibles dificultades que podrían encontrarse al implementar el uso de las

TIC en la universidad?

Determinar

la validez del

diseño y

aplicabilidad

de este

recurso

didáctico.

ELABORADO POR: Danilo Barrera

3.5.1 Análisis e interpretación de Resultados

La finalidad es de analizar e interpretar los resultados obtenidos como producto de la

aplicación del instrumento a los maestros. La organización, tabulación y análisis de

los datos fue una etapa lógica para una adecuada interpretación de la propuesta

planteada.

Se elaboraron 3 instrumentos de observación, cada uno de ellos con diferente

objetivo. El primero consta de 4 indicadores para evaluar los contenidos del

66

software multimedia, la misma que es aplicada a profesores expertos en software

libre.

- ¿Son pertinentes los contenidos existentes en la aplicación multimedia?

- ¿Están acorde a la planificación del presente periodo lectivo y son contenidos

actualizados?

- ¿Existe una secuencia lógica de los contenidos?

- ¿Siguen la secuencia de lo planificado en el silabo y tiene una estructura

acorde a los estudiantes?

El segundo con 5 indicadores para evaluar el diseño de navegación y de la

presentación, esta encuesta se la aplicó a 270 estudiantes en edades que fluctúan los

13 a 15 años.

- ¿Considera atractiva la presentación de la aplicación multimedia?

- ¿Es fácil e intuitiva la navegación en la aplicación multimedia?

- ¿Encuentra rápidamente los recursos de la aplicación multimedia?

- ¿Las actividades son de fácil elaboración?

- ¿El ambiente de trabajo que genera la aplicación es tan sencillo como una

enciclopedia virtual?

El tercero es obtenido de las calificaciones del rendimiento académico de dos grupos

para ver los resultados de la aplicación del aula virtual en uno y del método

tradicionalista en el otro, esta encuesta se la aplicó a estudiantes que asistieron al

seminario taller de capacitación.

- El primer grupo utiliza el método tradicional.

- El segundo grupo utiliza la aplicación multimedia.

Por lo que a continuación se presenta la comprobación de las hipótesis específicas, es

decir que se comprueba la hipótesis en cada grupo, como se podrá observar:

67

3.5.1.1 Evaluación del Software Multimedia

Tabla 3.8: Evaluación de los Contenidos

Indicadores
Alternativas

SI % NO %

1. ¿Son pertinentes los contenidos existentes en la aplicación

multimedia? 100 0

2. ¿Están acorde a la planificación del presente periodo lectivo y son

contenidos actualizados? 100 0

3. ¿Existe una secuencia lógica de los contenidos?
100 0

4. ¿Siguen la secuencia de lo planificado en el silabo y tiene una

estructura acorde a los estudiantes? 100 0

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.18: Evaluación de los Contenidos

FUENTE: Encuesta.

ELABORADO POR: Danilo Barrera.

Análisis

El Experto en Ofimática Libre, considera que los contenidos son pertinentes, hay

una secuencia lógica, se basan en fundamentos científicos y la disposición de las

actividades es la más adecuada.

0

20

40

60

80

100

1 2 3 4

EVALUACIÓN DE LOS
CONTENIDOS

SI %

NO %

68

3.5.1.2 Investigación sobre Multimedia para promover el uso de

Software Libre

Tabla 3.9: Evaluación del Diseño de Navegación y de los Aspectos

Indicadores
Alternativas

SI % NO %

1. ¿Considera atractiva la presentación de la aplicación

multimedia? 85.71 14.29

2. ¿Es fácil e intuitiva la navegación en la aplicación

multimedia? 71.43 28.57

3. ¿Encuentra rápidamente los recursos de la aplicación

multimedia? 80 20

4. ¿Las actividades son de fácil elaboración?
77.14 22.86

5. ¿El ambiente de trabajo que genera la aplicación es

tan sencillo como una enciclopedia virtual?
62.86 37.14

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.19: Evaluación del Diseño de Navegación y de los Aspectos

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Análisis

 El 85.7% considera atractiva la presentación, mientras que el 14.3 % no.

 El 71.4% manifiesta que la navegación es fácil e intuitiva, mientras que el

28.6% no comparte ese criterio.

 El 80% de los participantes dice encontrar rápidamente los recursos, mientras

que el 20% manifiesta tener dificultad para localizarlos.

 El 77.1% señala quelas actividades o tareas son relativamente fáciles, el

22.9% señala haber tenido un poco de dificultades.

0

20

40

60

80

100

1 2 3 4 5

EVALUACION DISEÑO DE
NAVEGACIÓN

SI %

NO %

69

Evaluación a la Aplicación Multimedia

Investigación sobre el uso de la Aplicación Multimedia – La Herramienta Autor

seleccionada y la Metodología por parte de los docentes capacitados en su uso y

aplicación.

Tabla 3.10: Evaluación de la Aplicación Multimedia

Indicadores
Alternativas

SI % NO %

1 Pertinencia 100 0

2 Estructura 100 0

3 Proceso 100 0

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.20: Evaluación de la Aplicación Multimedia

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Análisis

 El 100% de los participantes considero que la planificación de los contenidos

a tratar en el seminario fueron los más adecuados.

 El 100% de los participantes señala que los contenidos fueron abordados de

forma apropiada.

 El 100% de los participantes concuerda en que la aplicación multimedia

utilizada para el desarrollo del seminario fue la más apropiada.

0

20

40

60

80

100

1 Pertinencia 2 Estructura 3 Proceso

100 100 100

0 0 0

EVALUACIÓN A LA APLICACIÓN
MULTIMEDIA

SI %

NO %

70

Tabla 3.11: Nivel de aceptación de la aplicación

Indicadores
Alternativas

SI % NO %

1 Factibilidad 96 4

2 Aplicabilidad 100 0

3 Compatibilidad 100 0

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.21: Nivel de aceptación de la aplicación

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Análisis

 El 96% de los asistentes considero que la Aplicación es factible para ser

aplicada. Sin embargo un 4% no estuvo de acuerdo.

 El 100% de los asistentes considera que la aplicación propuesta es la más

adecuada.

 El 100% de los participantes coinciden en que la aplicación promueve el

aprendizaje constructivista.

0

20

40

60

80

100

1 Factibilidad 2 Aplicabilidad 3
Compatibilidad

96 100 100

4 0 0

Nivel de Aceptación a la Aplicación

SI %

NO %

71

Tabla 3.12: Aplicabilidad de la aplicación Multimedia

Indicadores
Alternativas

SI % NO %

1 Estructura 100 0

2 Practicable 100 0

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.22: Aplicabilidad de la aplicación Multimedia

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Análisis

 La estructura y las actividades propuestas por la aplicación fueron aprobadas

por el 100% de los participantes.

 El 100% de los docentes participantes consideran que es posible poner en

práctica la aplicación multimedia diseñada y creada.

0

20

40

60

80

100

1 Estructura EICIE 2 Practicable

100 100

0 0

Aplicabilidad de la Aplicación
Multimedia

SI %

NO %

72

Tabla 3.13: Observaciones y Recomendaciones

Indicadores %

1 Otra Plataforma 8

2 Humanizar el Aula 1

3 Metodología Especifica 8

4 Ninguna 84

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.23: Observaciones y Recomendaciones

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Análisis

 Los docentes participantes dieron varias observaciones y recomendaciones:

- El 8% sugiere otra plataforma para elaborar el software multimedia.

- El 1 % recomienda que se debe aumentar las actividades.

- El 8% recomienda que se debería establecer metodologías específicas

para el diseño de la aplicación multimedia.

- El 84% no realizó ninguna observación o recomendación.

0
20
40
60
80

100

1 Otra
Plataforma

2 Humanizar
el Aula

3
Metodología

Específica

4 Ninguna

8 1 8

84

Observaciones y
Recomendaciones

73

3.5.1.3 Resultados obtenidos por parte de los estudiantes en su

rendimiento académico

Investigación sobre el uso de una aplicación multimedia para promover el uso de

software libre, el primer grupo no utilizo la aplicación multimedia y el segundo sí.

Tabla 14: Resultados del rendimiento académico

Primer Grupo Sin multimedia Segundo Grupo Con multimedia

PROMEDIO 3.9 / 5 PROMEDIO 4.8 /5

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Gráfico 3.24: Resultados del rendimiento académico

FUENTE: Encuesta

ELABORADO POR: Danilo Barrera

Análisis

El promedio general del grupo de estudiantes que no uso la aplicación multimedia es

de 3.9 sobre 5 puntos que es la valoración que se utilizó debido a que es parte del

contenido de la cátedra de NTICS I, el promedio general del grupo de estudiantes

que si usaron la aplicación de la multimedia, mientras tanto es de 4.8 sobre 5 puntos,

quedando demostrado los beneficios del uso de este tipo de recursos didácticos en la

educación. Cabe destacar que por información del docente se seleccionó este grupo

por las dificultades de aprendizaje que presentaban antes de ser aplicado el uso de la

aplicación multimedia.

0

1

2

3

4

5

PROMEDIO GENERAL DE LA MUESTRA TOMADA

3,9

4,8

RESULTADOS DEL RENDIMIENTO
ACADEMICO

74

CAPITULO IV

Conclusiones y Recomendaciones

4.1 Conclusiones

 Con el decreto presidencial que solicita a los centros educativos la utilización

de las NTC´S, se vio la necesidad de aplicar el proyecto en la Universidad

técnica de Ambato, ya que según la observación de campo muchos

catedráticos de esta institución imparten sus asignaturas de manera

tradicional, sin la utilización de herramientas tecnológicas.

 Mediante un análisis de las necesidades que requiere el alumno para disponer

de una clase informativa y entretenida se buscó incluir las técnicas y

herramientas necesarias dentro de un programa auto asistido.

 Después de reunir las herramientas y objetos dentro de un módulo

informativo se puede aseverar que sirve como una herramienta de estudio e

información eficaz y entretenida.

4.2 Recomendaciones

 La principal recomendación es la aplicación del software multimedia

educativo interactivo en la formación no solo de los jóvenes universitarios,

sino incluso en los estudiantes de bachillerato de nuestra provincia y país.

 Promover este tipo de recursos didácticos que permitan dotar a los docentes

de aplicaciones multimedia que coadyuven a mejorar la calidad de la

educación.

 Dado que las aplicaciones ofimáticas libres, como la suite Open Office, son

actualizadas cada seis meses, de igual manera debería plantearse la

posibilidad de generar permanentemente recursos didácticos actualizados.

74

75

Bibliografía

Bou Bauza, Guillen. El guion multimedia. (2003), p. 25-41. Obtenido de: es.

slideshare.net/guest8cfa7acb/lenguaje-multimedia-1836351

Bou Bauza, Guilllen. Introducción al diseño interactivo de elementos dinámicos.

(2003). Obtenido de:

www.uned.es/ntedu/espanol/master/primero/modulos/guion-

multimedia/elemtos-dinamicos.htm

Casas, José. Inferencia Estadística para Economía y Administración de Empresas.

Editorial Centro de estudios Ramon Areces, S.A., (2012), p. 385-440, 683-

781

De la Torre, José. Las nuevas tecnologías en las clases de Ciencias Sociales del siglo

XXI. Los Contenidos Multimedia y la formacion del profesorado. (2005), p.5.

Obtenido de:

www.quadernsdigital.net/datos_web/hemeroteca/r_1/nr_609/a_8300.pdf

Gonzales, R. Uso de tecnologías en la educación II. Elaboración del guion

multimedia Universidad de Guadalajara. (2003), p.16.

Leguizamon, Andy. El Storyboard. (2012), p.3. Obtenido de:

es.slideshare.net/AndyLeguizamon/storyboard-12282909

Márquez, Pere. Las TIC y sus aportaciones a la sociedad. Las grandes aportaciones

de las TIC. (2000) p. 11. Obtenido de:

docs.google.com/document/d/1rKWgUcP2MkUfrYAQm1j6pWeuSfan3xCPv

EUt4vfxQJE/edit?hl=es

Martínez, Enrique. Portal de la Educomunicación. La motivación en el aprendizaje.

(2014).Obtenido de:

http://www.uhu.es/cine.educacion/didactica/0083motivacion.htm

Moreno, F. & Santiago, R. "Modelo ADDIE". (2003) Obtenido de

http://www.theflippedclassroom.es/el-modelo-addie/Obtenido de :

www.atc.uniovi/teleco/5tm/archives/1intro.pdf

Ortiz, Santiago. Manual de Neobook. p. 2. Obtenido de: platea.

pntic.mec.es/jortiz1/Aspectos_basicos_de_Neobook.pdf

http://www.atc.uniovi/teleco/5tm/archives/1intro.pdf

76

Ramírez, José. Metodología de la Investigación Científica. Pontificia Universidad

Javeriana, Facultad de Estudios Ambientales y Rurales. Obtenido de:

http://www.javeriana.edu.co/ear/ecologia/documents/ALBERTORAMIREZ

METODOLOGIADELAINVESTIGACIONCIENTIFICA.pdf

Rosen, D., Mladen, C. Making money white multimedia. Addison Wesley Publishing.

USA. (1994), p. 28.

Ruíz, David. Manual de Estadística. Universidad Pablo de Olavide. (2012). Obtenido

de: estadisticaunicaes.files.wordpress.com/2012/05/manual-de-

estadc3adstica.pdf

Sánchez, Jorge. Diccionario de Términos de Internet. (2004) Obtenido de:

http://www.jorgesanchez.net/internet/manuales/dicinternet.pdf

Shaddock, Philip. Creaciones multimedia. Anaya multimedia. (1997), p.88.

Suárez, Francisco. Tecnologías Multimedia. Definiciones Multimedia. (2010), p.5.

http://www.javeriana.edu.co/ear/ecologia/documents/ALBERTORAMIREZMETODOLOGIADELAINVESTIGACIONCIENTIFICA.pdf
http://www.javeriana.edu.co/ear/ecologia/documents/ALBERTORAMIREZMETODOLOGIADELAINVESTIGACIONCIENTIFICA.pdf
http://www.jorgesanchez.net/internet/manuales/dicinternet.pdf

77

Definición de Términos

El siguiente glosario fue extraído de Diccionario de Términos de Internet de Jorge

Sanchez (2004)

A

AI (Artificial Intelligence): Son ciertos sistemas creados por los seres humanos que

constituyen agentes racionales no vivos. La racionalidad, en este caso, es entendida

como la capacidad para maximizar un resultado esperado.

Alojamiento (Hosting): Almacenamiento físico de una página web, un programa u

otro contenido en Internet.

Ancho de banda (Bandwidth): Medida de la cantidad de información que puede

fluir a través de un canal de información, que generalmente se mide en bits por

segundo. La conexión por módem a un servidor de Internet es un claro ejemplo de

conexión con ancho de banda bajo. La conexión Ethernet con LAN es un ejemplo de

conexión con ancho de banda elevado.

Animación (Animation): Presentación secuencial rápida de distintos gráficos para

crear la ilusión del movimiento. La animación puede tener como objetivo ilustrar un

proceso visual estático, pero requiere mucha información para ser procesada por el

ordenador y, por consiguiente, un ancho de banda elevado.

Aplicación (Application): Programa informático independiente.

Applet(Applet): Programa pequeño que se ejecuta en Internet o en Intranet, creado

con el lenguaje de programación Java.

Aprendizaje Asíncrono (AsynchronousLearning): Denominado también

“Formación Asíncrona” (Asynchronous Training). Programa de formación que no

requiere la participación del estudiante y del profesor al mismo tiempo, en tiempo

real. El ejemplo más relevante son lostutorialesonline de auto aprendizaje.

Aprendizaje Colaborativo (CollaborativeLearning): Aprendizaje que se produce

intercambiando y compartiendo información y opiniones entre un grupo de alumnos.

Los ordenadores permiten el aprendizaje colaborativo entre grupos de alumnos que

están separados geográficamente.

78

Aprendizaje Mixto (BlendedLearning): Currículo de formación que combina

diversos tipos de medios. Generalmente, el aprendizaje mixto se refiere a la

combinación de aprendizaje en el aula y auto aprendizaje.

AprendizajeOnline (Online Learning): Sinónimo de e‐Learning.

Aprendizaje Síncrono (SynchronousLearning): Denominado también “Formación

Síncrona”(Synchronous Training). Programa de formación en el que el estudiante y

el profesor participan al mismo tiempo, en tiempo real. El ejemplo más

representativo es el chat.

ASP (ApplicationServiceProvider): Proveedor de servicio de alojamiento en

Internet, es decir, una compañía que hospeda un programa del cliente. En la

actualidad, muchos programas de formación y sistemas de gestión del aprendizaje

(LMS) se ofertan en una plataforma ASP.

Autoaprendizaje (Self‐paced instruction): Aprendizaje que llevan a cabo los

estudiantes por sí mismos, sin la ayuda de un profesor.

Autoría (Authoring): Término similar a “programación”. Las herramientas de

autoría permiten a los desarrolladores crear aplicaciones mediante el ensamblaje de

diversos componentes multimedia.

B

BBS (BulletinBoardSystem): Equivalente informático del tablón de notas público,

en el que los usuarios interconectados pueden enviar y visualizar mensajes desde sus

respectivos ordenadores.

C

Campos de Aprendizaje (Domains of Learning): Las tres divisiones que se utilizan

para clasificar los tipos de aprendizaje: psicomotor (físico), cognitivo (mental) y

afectivo(emocional).

CBE (Computer‐BasedEducation): Término genérico para los programas

informático sutilizados por los estudiantes para adquirir conocimiento y destrezas.

Ver e‐Learning.

CBL (Computer‐BasedLearning): Término genérico para los programas

informáticos utilizados por los estudiantes para adquirir conocimiento y destrezas.

Ver e‐Learning.

79

CBT (Computer‐Based Training): Término genérico para los programas

informáticos utilizados por los estudiantes para adquirir conocimiento y destrezas.

Ver e‐Learning.

CD‐ROM (Compact Disc ReadOnlyMemory): Disco óptico grabado y leído por un

láser, que se utiliza para almacenar grandes cantidades de información (650 Mb o

700 Mb de capacidad).

Chat (Chat): Denominadotambién “Chat Room”. Comunicación de múltiples

usuarios a través de Internet mediante texto en tiempo real.

Combinación de Medios (Mixed‐media): Combinación de diferentes medios como

libros, cintas de audio, cintas de vídeo y programas informáticos en un currículo. No

hay que confundir el término con el de “multimedia”, en donde se integran diferentes

medios en un mismo producto. Ver Aprendizaje Mixto.

Cortafuegos (Firewall): Aplicación que aísla una parte de la red, como la Intranet

de una compañía privada, del acceso a varias partes de la red, como la Internet

pública.

D

Desarrollador (Developer): Miembro del equipo de un proyecto para la enseñanza,

que generalmente se dedica al desarrollo de determinadas actividades (diseñador,

diseñador gráfico, programador) o al proyecto en su conjunto.

Desarrollo (Development): Tercer paso en el modelo clásico ADDIE del Diseño del

Sistema de Formación. En esta fase se ejecuta el plan trazado en la fase de diseño

para crear materiales preparados para iteraciones de testeo y refinamiento.

Diseñador (Designer): Miembro del equipo de un proyecto para la enseñanza, que

generalmente es creador, escritor, artista gráfico o programador. Técnicamente, este

término se refiere a los diseñadores educativos, pero a menudo se usa como sinónimo

de desarrollador.

Diseñador Educativo (InstructionalDesigner): Persona que aplica la teoría del

aprendizaje educativo a la organización y al diseño de programas para el aprendizaje.

Diseño (Design): Segundo paso en el modelo clásico ADDIE del Diseño del Sistema

de Formación. En esta fase se utiliza la información del análisis y se incluye la

formulación de un plan detallado para la enseñanza conocido como el Diseño del

Documento.

80

Diseño de Sistemas Educativos (InstructionalSystemsDesign): Término que

describe el uso sistemático de principios de formación para garantizar que el

estudiante aprenda las destrezas y el conocimiento esencial para la consecución

exitosa de los objetivos de aprendizaje.

DSL (Digital Subscriber Line): Conexiones a Internet de alta velocidad obtenidas a

través de un servicio especial de una compañía telefónica, utilizando la línea de

teléfono estándar.

DVD (Digital Versatile Disc): Disco óptico grabado y leído por un láser, al igual que

el cd‐rom, que se utiliza para almacenar grandes cantidades de información,

especialmente 8.5gigabytes.

E

E‐Learning(e‐Learning): Definición extensa del campo que usa la tecnología para

desarrollar programas para el aprendizaje y la enseñanza, que se utiliza generalmente

para medios de aprendizaje como el cd‐rom, Internet, Intranet, radio y tecnología

móvil. En ocasiones se incluye la Gestión del Conocimiento (Knowledge

Management) como una forma de e‐Learning.

E‐mail (Electronic Mail): Proceso mediante el cual un usuario envía un mensaje de

texto a un buzón electrónico para que otro usuario pueda recuperarlo y visualizarlo.

Ethernet (Ethernet): Conexión de ordenadores en una red local con un gran ancho

de banda, con cable coaxial u óptico.

Evaluación (Evaluation): Quinto y último paso en el modelo clásico ADDIE del

Diseño del Sistema de Formación. Esta fase implica las evaluaciones formativas

(evaluaciones del producto durante el desarrollo) y la evaluación sumativa

(evaluación final de la efectividad de la enseñanza para resolver problemas

formativos).

Extranet (Extranet): Sitio web interno, privado y de acceso restringido para

determinados usuarios externos. Por ejemplo, una organización puede crear un sitio

web con el Inventario para su uso interno, pero puede permitir un acceso de sólo

lectura a los vendedores externos.

F

Formación basada en Internet (Internet‐based Training): Término usado en los

años 90 para describir los programas de aprendizaje mediante la web.

81

Formación en el Aula (Classroom Training): Formación dirigida en la que los

estudiantes y el profesor interactúan en un aula física y real. Es distinto de ʺILT

(Instructor‐led Training) en el que el profesor puede cumplir su labor a través de una

conexión a Internet.

FTP (File Transfer Protocol): Método de transferencia de archivos a través de

Internet o

Intranet.

G

GIF (GIF): Formato de archivo y extensión de nombre de archivo para los archivos

gráficos que se visualizan en las páginas web. Es el formato más conocido que

proporciona un equilibrio entre la calidad de la imagen y el tamaño del archivo.

Gráfico (Graphic): Medio de distribución de imágenes estáticas para que el usuario

las interprete visualmente.

H

Herramienta de Autoría (AuthoringTool): Denominado también “Sistema de

Autoría” (AuthoringSystem). Programa como Macromedia Authorwareque está

diseñado para ser usado por una persona no experta en programación para crear

productos de enseñanza.

Hipermedia (Hypermedia): Enlaces de texto, gráficos, vídeo, sonido y animaciones

que permiten el control de la navegación del usuario a través de los distintos

elementos.

Hipertexto (Hypertext): Elementos de texto en los documentos multimedia,

generalmente subrayados y con distinto color de fuente, que pueden ser clicados por

los usuarios para seguirla ruta a una nueva posición en el documento, como un

gráfico o una nueva página en la red.

HTML (HyperTextMarkupLanguage): Lenguaje de programación estándar de las

páginas web a las que se accede mediante los navegadores.

I

IA (Inteligencia Artificial): Gama de tecnologías que permiten a los sistemas

informáticos desempeñar funciones complejas que se asemejan a los trabajos que

realiza la mente humana, mediante actividades tales como recopilación y

estructuración del conocimiento, resolución de problemas y procesamiento del

lenguaje natural.

82

ILT (Instructor‐led Training): Enseñanza realizada por un profesor en vivo, como

la formación en el aula o las clases en tiempo real a través del sistema de

videoconferencia.

Implementación (Implementation): Cuarto paso en el modelo clásico ADDIE del

Diseño del Sistema de Formación. Esta fase está condicionada por la distribución al

destinatario y el uso que éste le va a dar al producto.

Interactividad (Interactivity): Característica de un programa que requiere que el

usuario realice una acción y que debe lograr despertar el interés de éste para reforzar

el aprendizaje.

Interfaz de Usuario (User Interface): Componentes de un sistema informático que

se usan para comunicar al usuario con el ordenador, como el teclado, el ratón, el

entorno de software y el escritorio del sistema operativo.

Internet (Internet): Red moderna a la que están conectados millones de ordenadores

en todo el mundo, desarrollada por el proyecto ARPANET del gobierno

estadounidense en los años 60. La Internet pública abarca la worldwide web y la

multimedia como el e‐mail, FTP, gopher y otros servicios.

Intranet (Intranet): Red propia de una organización que funciona como la Internet

pública pero que es segura para el acceso externo y está regulada por los

administradores del sistema de la organización.

ISP (Internet ServiceProvider): Compañía que provee de acceso a Internet y de

servicios de alojamiento.

J

Java (Java): Lenguaje de programación inventado por Sun Microsystems para ser

operativo en cualquier sistema de hardware/software.

JPEG (JPEG): Formato de archivo para fotografías creado para visualizarse en las

páginas web, cuya extensión de archivo es JPG.

L

LAN (Local Area Network): Red de ordenadores confinados en un área delimitada,

como una habitación o un edificio. Una LAN con acceso a las tecnologías de Internet

puede considerarse una Intranet.

LCMS (Learning Content Management System): Programa de administración

basado en la web que facilita la creación, el almacenamiento y la distribución de

LearningObjects, así como la gestión de los estudiantes, las listas y las evaluaciones.

83

LMS (Learning Management System): Programa que gestiona la administración de

la enseñanza y que incluye generalmente una funcionalidad para los catálogos del

curso, la plataforma, el registro de estudiantes, la división de los estudiantes según su

nivel, el seguimiento delprogreso de los estudiantes y las evaluaciones.

Localización (Localization): Proceso mediante el cual se adapta un producto

informático paraser distribuido en un país diferente. El término es distinto al de

ʺtraducciónʺ, que simplementeindica la reescritura de palabras en otro idioma, ya que

la localización incluye una adaptación del producto a las diferencias culturales y

sociales.

M

Meta Data (Meta Data): Información que proporciona detalles del curso como el

autor, el título, el tema, la fecha de creación, etc. que generalmente se incluye en

archivos XML que posteriormente leen los sistemas LMS y LCMS.

M‐Learning(Mobile Learning): Uso de programas de enseñanza en dispositivos

portátiles como teléfonos celulares o PDAs.

Modelo ADDIE (ADDIE Model): Modelo clásico del proceso de diseño de un

sistema de enseñanza que incluye los pasos de Análisis, Diseño, Desarrollo,

Implementación y Evaluación(Analysis, Design, Development, Implementationand

Evaluation), de ahí las siglas en inglés.

Módem (Modem): Pieza de hardware que utilizan los ordenadores para transferir y

recibir información. El término proviene de la expresión “Modulador‐Demodulador”

(MOdulator‐DEModulator).

MPEG (MPEG): Formato de archivo de vídeo digitalizado.

Multimedia (Multimedia): Integración de diferentes medios como el texto, los

gráficos, el sonido, el vídeo y la animación en un mismo programa.

N

Navegador (Browser): Denominado también “Navegador Web” (Web Browser).

Programa que se usa para acceder a elementos de texto, gráficos, sonido, video y

animación en Internet o

Intranet. Netscape Navigatory Microsoft Internet Explorer son los navegadores más

utilizados por los usuarios.

O

Offline (Offline): Operación de un ordenador cuando no está conectado a la red.

84

Online (Online): Operación de un ordenador cuando está conectado a Internet.

P

PDF (PDF): Formato de los archivos de Adobe Acrobat para documentos online.

Procesador (Processor): Chip o conjunto de chips que ejecuta las operaciones

centrales en el funcionamiento de un ordenador.

Programa (Program): Conjunto de instrucciones detallado que permite que un

ordenador realice su función. Un programa puede estar escrito por el usuario, pero el

término se refiere generalmente a un paquete de software específico creado por una

empresa, como un procesador de texto o una hoja de cálculo.

Prototipo (Prototype): Modelo creado para demostrar aspectos cruciales de un

programa sin llegar a crear un programa completo y detallado.

R

Red (Network): Conjunto de ordenadores conectados que pueden intercambiar

información y compartir los recursos.

RLO (Reusable LearningObject): Objeto de contenido y código específico que

representa una evaluación, ejercicio, contenido educativo, etc. que puede reutilizarse

en diferentes cursos.

S

SCORM (Sharable Content Object Reference Model): Serie de estándares de

e‐Learningque especifican el modo de catalogar, distribuir y localizar los objetos de

un curso web.

Simulación (Simulation): Forma de enseñanza que se basa en la representación de

forma real de los aspectos más relevantes de un dispositivo, proceso o situación.

Sistema Operativo (OperatingSystem): Programa informático que controla los

componentes de un sistema y que facilita el funcionamiento de las aplicaciones. Los

sistemas operativos más conocidos son Windows Me, Windows XP, Linux y MacOS.

Sonido (Audio): Medio de transmisión de la información para que sea procesada por

los oídos.

Soporte Físico (Hardware): Equipo físico como las piezas del ordenador, la

impresora o el scanner, que se opone al “Soporte Lógico” (Software).

Soporte Lógico (Software): Programas que permiten al usuario realizar las diversas

tareas con los ordenadores, como los procesadores de texto o los programas de

gráficos.

85

Storyboard(Storyboard): Conjunto de fotogramas creado por un desarrollador que

detalla la secuencia de escenas que se representarán en forma de guión visual.

T

TBL (Technology‐based Learning): Sinónimo de TBT.

TBT (Technology‐based Training): Término que abarca todos los usos del

ordenador como apoyo al aprendizaje, incluyendo tutoriales, simulaciones, entornos

de aprendizaje colaborativos y herramientas de apoyo. El término es sinónimo de

CBL (Computer‐basedLearning), TBL (Technology‐basedLearning), CBE

(Computer‐basedEducation), CBT(Computer‐basedTraining), e‐Learningy otras

numerosas variantes.

Test Beta (Beta Test): Función importante de control de calidad, que es uno de los

últimos pasos antes de lanzar un producto informático. El testeo Beta implica el uso

de un producto por usuarios seleccionados para crear una documentación de los

errores de contenido, fallos del programa, usabilidad y otros factores.

Texto (Text): Medio de distribución de la información a través de palabras para ser

leídas e interpretadas por el estudiante.

Tiempo Real (Real‐time): Respuesta instantánea a eventos externos. Una simulación

en tiempo real, como una simulación de vuelo, permite seguir el ritmo y las pautas de

eventos reales.

U

URL (UniformResourceLocator): Dirección estándar de una página web en Internet

o Intranet.

Usabilidad (Usability): Evaluación y medición de la facilidad de uso global de un

programa informático.

V

Versión Alfa (AlphaVersion): Versión de un programa conocida también como

versión “piloto”, que puede ser testeada para conseguir la usabilidad total y la

efectividad en la formación.

Vídeo (Video): Medio de distribución de la información creado mediante la

grabación de eventos reales para ser procesado simultáneamente por el sistema visual

y auditivo del estudiante.

W

86

WAP (WirelessApplicationProtocol): Especificaciones técnicas que se requieren

para comunicar y visualizar contenidos en dispositivos móviles como teléfonos

celulares, que están preparados para soportar este tipo de tecnología.

WBT (Web‐based Training): Sinónimo de e‐Learning.

WWW (World Wide Web): Componente más conocido de Internet al que se accede

mediante el software del navegador, que ofrece pantallas interconectadas con

inclusión de texto, gráficos y otro tipo de medios.

87

ANEXOS

Anexo 1

INVESTIGACION SOBRE EL DESARROLLO DE UN MODULO

INSTRUCCIONAL MULTIMEDIA SOBRE EL SOFTWARE LIBRE

EVALUACION DE LOS CONTENIDOS POR PARTE

DE UN EXPERTO EN EL TEMA:

Encuestador: Danilo Fabián Barrera Altamirano

Nombre del encuestado:

Formación Académica: Experto en software libre

Ocupación: Profesor de Educación Superior

Fecha: 7 de diciembre del 2012.

1.- Son pertinentes los contenidos existentes en la aplicación multimedia

 SI () NO ()

Por qué: ___

2.- Están acorde a las planificaciones del presente periodo lectivo y son

contenidos actualizados?

SI () NO ()

Por qué: ___

3.- Existe una secuencia lógica de los contenidos de la aplicación multimedia?

SI () NO ()

Por qué: ___

4.- Siguen la secuencia de lo planificado en el silabo y tiene una estructura

acorde a los estudiantes.

SI () NO ()

Por qué: ___

5.- Los contenidos están basados en fundamentación científica comprobada y

actualizada

SI () NO ()

Por qué: ___

6.- Es tomada de sitios online actualizados y especializados en este campo,

además de que se nota su escogitamiento

SI () NO ()

Por qué: ___

 7.- Las actividades dispuestas en aplicación multimedia son adecuadas para los

estudiantes

SI () NO ()

Por qué: ___

8.- Son pequeñas actividades con grados de dificultas bajo y medio

SI () NO ()

Por qué: ___

88

Anexo2

INVESTIGACION SOBRE EL DESARROLLO DE UN MODULO

INSTRUCCIONAL MULTIMEDIA SOBRE EL SOFTWARE LIBRE

EVALUACIÓN DEL DISEÑO DE NAVEGACIÓN Y DE LOS ASPECTOS

Encuestador: Danilo Barrera

 Número de

Estudiantes:

270

 Curso y Paralelo:

Género:

Hombres: 206

Mujeres

: 64

 Edad: 30 13 años 200 14 años 40 15 años

Fecha:

7 de diciembre

del 2012

 1. Considera atractiva la presentación de la aplicación

multimedia?

Si 85.71 No 14.29

 2. Es fácil e intuitiva la navegación en la aplicación

multimedia?

Si 71.43 No 28.57

 3. Encuentra rápidamente los recursos en la aplicación

multimedia?

Si 80 No 20

 4. Las actividades son de fácil elaboración?

Si 77.14 No 22.86

 5. El ambiente de trabajo que genera la aplicación multimedia es tan sencillo

como una enciclopedia virtual?

Si 62.86 No 37.14

89

Anexo3

INVESTIGACION SOBRE EL DESARROLLO DE UN MODULO

INSTRUCCIONAL MULTIMEDIA SOBRE EL SOFTWARE LIBRE

INVESTIGACIÓN SOBRE EL USO DE LA APLICACIÓN MULTIMEDIA

 Encuestador: Danilo Barrera

Nombre del Encuestado:

Estudiantes asistentes al seminario taller de

capacitación

1. Fueron pertinentes los

contenidos de estudio.

 Si 25 No 0

 2. Se manejaron los contenidos de manera apropiada.

Si 25 No 0

 3. La metodología utilizada para la aplicación fue la más

apropiada.

Si 25 No 0

 4. Considera que la metodología propuesta para la elaboración de la

aplicación multimedia es factible de ser utilizada.

Si 24 No 1

 5. Considera que la metodología utilizada en el diseño de la aplicación multimedia es

la más adecuada.

Si 25 No 0

 6. La arquitectura o el diseño de la aplicación multimedia está acorde al método

constructivista.

Si 25 No 0

 7. Las actividades están planteadas y elaboradas de tal manera que ayudan a los

estudiantes a construir su propio conocimiento.

Si 25 No 0

 8. Considera que es factible la utilización de este tipo de aplicaciones como

herramienta didáctica en las instituciones educativas.

90

Si 25 No 0

 9. Observaciones o recomendaciones a la metodología para la creación de la

aplicación multimedia.

 USAR OTRA

HERRAMIENTA DE

AUTOR EN LUGAR DE

NEOBOOK

2 ESTABLECER UNA

METODOLOGÍA

ACORDE A LA

ASIGNATURA

2

 AUMENTAR LOS

ESPACIOS DE

INTERACTIVIDAD DE

LA APLICACIÓN

MULTIMEDIA.

1 NINGUNA 21

10. Posibles dificultades que podrían encontrarse al implementar el uso de las TIC en

el PEA.

 ANALFABETISMO

INFORMÁTICO

10 DECISIÓN POLÍTICA

DE AUTORIDADES

3

 FALTA DE ACCESO A

INTERNET

7 OPOSICIÓN AL

CAMBIO

4

VELOCIDAD DE

INTERNET

2 FALTA DE

EQUIPAMIENTO

6

