Resumen Ejecutivo
FORMACIÓN CONTINUA Y NUEVAS TECNOLOGÍAS: UNA VISIÓN DIDÁCTICO-COMUNICATIVA

Bonifacio Jiménez Jiménez.

En el primer tercio del siglo XX tanto Gardiner como Bülher (1975: 44) presentan un esquema base fundamental, que después inspiró otros desarrollos más complejos, con los siguientes elementos:

· Las cosas Las ideas, los hechos
· Fenómeno perceptible por los sentidos
El esquema presenta el contenido, el mensaje, la información, el "algo" platónico, a comunicar, el emisor, el receptor y el medio (oral) a través del cual transmitir la información. Esos procesos comunicativos, para convertirlos en procesos educativos.

Esta traslación del proceso comunicativo para convertirse en proceso educativo requiere una intencionalidad manifiestamente distinta del simple comunicador. Cuando los procesos educativos se manifiestan de forma real, en la práctica, se habla de situaciones de enseñanza aprendizaje. Así tendremos:

· Enseñanza presencial: uno y otro (docente y discente) están presentes en espacio y tiempo.

· Enseñanza a distancia: uno y otro están separados por tiempo y por distancia.

En principio se hace coincidir emisor con docente y receptor con discente, por ser, normalmente los primeros de estas parejas quienes inician la relación, no obstante a lo largo de los procesos, en el caso de la educación tanto uno como otro pueden alternar las posiciones y ser, mediante la interacción y la bidireccionalidad, emisor o receptor. Su esquema es el siguiente:
Sobre este modelo ha habido interesantes aportaciones que han mejorado, ampliado y abierto nuevas perspectivas de estudio las más interesantes son:

· La aportación de Scharman (Cit. De Pablos, 1996: 90) en relación con los medios de comunicación de masas, que introduce en el modelo de Shannon el concepto "campo de experiencia" y el concepto de "codificación" y "decodificación" referidos a la comunicación interpersonal, de clara incidencia en el campo educativo. Hörmann, 1973: 83) cuando se refriere al "repertorio del emisor" y al "repertorio del receptor" poniendo especial énfasis en la necesidad de compartir una zona común, tan importante a la hora de adecuar los mensajes en educación, por no hablar de identidad de códigos (lenguajes, idiomas, que han de ser comunes, compartidos y comprendidos por emisor y receptor). - Eco (1977) también incide sobre los códigos, pero desde una perspectiva conceptual semiótica, plantea la "multiplicidad de códigos" (ideológico, estético, afectivo...) que se apoyan en bases simbólicas y competencias textuales, de manera que el mensaje no es "uno" sino que es entendido de forma abierta, el mensaje se convierte en una fuente de información, que ahí está, dispuesta a ser empleada e interpretada desde los códigos en los que está ideada o desde los códigos que el receptor disponga. por qué hay ruptura generacional Una razón y no menos importante que otras es porque esos "algo" aristotélicos se perciben desde distintos códigos, sobre todo, de interpretación

· Por su parte Maletzke (Cit. la utilización de medios de comunicación de masas, de medios audiovisuales, de materiales didácticos especialmente elaborados, de medios informáticos cerrados (EAO, CD-ROM, programas) o la utilización de redes abiertas e interactivas ha de ser una de las mayores preocupaciones del docente, pero sin olvidar que también tienen una gran presencia y uso directo entre los alumnos.

Las NNTT han posibilitado desnaturalizar los canales de comunicación, que en principio son directos mediante señales acústicas o visuales (el aire, la luz, no sé si llegaremos a la telepatía). La terminología es distinta en cada caso, porque las funciones son diferentes, pero ese paralelismo debe darse.

Lo cual es válido y permanece inestable, en esencia, para las situaciones de comunicación oral. En definitiva son medios para lograr o facilitar el acceso a la idea, a la información, al mensaje, no a su manipulación o reconstrucción.
Las NNTT de la información y de la comunicación son a la vez medio y mensaje, medio y fuente de información, pero además con tendencia al infinito, al no límite, a la máxima interactividad.

El segundo nos advierte que las NNTT, tienen todas las características técnicas de los MAV, por supuesto incrementadas potencialmente, pero, además, ellos mismos son "depositarios" de una información abierta e interactiva. Las nuevas tecnologías permiten al usuario utilizar toda la información que ellas soportan y dan acceso de forma directa e interactiva de forma cuasi directa, presencial gracias a la virtualidad.

¿Cómo queda con la irrupción de las NNTT la educación, la enseñanza, el acto didáctico?

Esencialmente, el acto didáctico, la enseñanza como un acto comunicativo intencional dirigido al perfeccionamiento y desarrollo de los individuos, no ha cambiado mucho. Si que han cambiado las situaciones de enseñanza aprendizaje, los medios disponibles y, en cuanto a los modos, el acceso a la información. Sobre esa información el alumno debía reestructurar el mensaje, recomponerlo lo más fiel y memorísticamente posible.
Es vigente y se mantiene formalmente en las clases magistrales, en las conferencias. El mensaje es estructurado, cerrado, hermético y con ausencia de interactividad.

Modelo didáctico interactivo: Es propio de situaciones más individualizadas, tutorías, clases informales, clases de expresión comunicativa, lecciones con niños pequeños en las cuales el diálogo y el intercambio de información es constante.

En este caso las figuras de docente discente se mantienen, pero el rol de emisor y de receptor cambian continuamente, tampoco tiene porqué haber unidad de mensaje, el discurso se va elaborando interactivamente. Esta característica es muy importante porque marca la diferencia entre las tecnologías tradicionales y las NNTT.

Muchas clases expositivas, sobre todo en enseñanza primaria, no tanto en enseñanzas medias o universitarias podrían ser resultado de la aplicación de este modelo con mayor o mejor participación de los alumnos.

· respecto al contenido (emisor-máquina). Aprender con el medio

· respecto emisor.(- el grado de libertad o autonomía de uso, libertad de acceso; en la docencia normalmente se establece esta secuencia:

1. uso del medio exclusivamente por el profesor

2. uso del profesor actuando el alumno como colaborador puntual

3. uso directo del alumno, con presencia activa del profesor

4. uso del alumno, con supervisión del profesor, en caso de dudas

5. uso autónomo y libre por parte del alumno

La interacción con el emisor-persona, tiene otras connotaciones además de las puramente comunicativas, en tanto que poseedor de información y posibilidades de transmisión. En el fondo no es otra cosa que enseñar y aprender a decodificar y codificar respectivamente los contenidos de los mensajes.

En ciertos casos el medio sustituye totalmente al profesor, en cuanto al aporte de informaciones. Aunque en el fondo el esquema comunicativo no cambia, sigue habiendo los mismos elementos (fuente, código, emisor, codificador, decodificador, receptor, ruido...) - La cultura, creencias y actitudes de los profesores no era la más propicia.

Aprender sobre el medio, esta expresión pretende llevar al máximo el concepto de interactividad, lo cual es posible sólo con las NNTT. Se debe aprender el medio: ordenador, redes, programas, se aprende con el contenido de dichos programas, etc.; pero se va mucho más allá, la virtualidad de acceso a la información se convierte en una realidad que está puesta a nuestra disposición para ser adoptada en su totalidad o en su parcialidad, adaptada a nuestras necesidades, tanto como profesor como alumno, de forma que la información, el contenido de los mensajes, la forma de presentación, de transmisión, depósito o almacenamiento es muy flexible, versátil y rápida. Esto permite, además de aprender el medio, el programa que lo posibilita, profundizar y aprender sobre, encima, de lo que se está trabajando. Esta es la potencia de las NNTT, la facilitación de acceso a la información y las infinitas formas de presentación, adecuación y ajuste que permiten.

Así, por ejemplo, el profesor o el formador no tiene que grabar un pequeño documental sobre su ciudad, o grabar en vídeo un documental sobre la Amazonia emitido por televisión, sino que localizando informaciones en red, el puede desde su ordenador fabricar enteramente, un producto ajustado a sus necesidades sin recurrir a muy distintas fuentes de información.

Incluso la labor mediática del ordenador permite el intercambio de roles emisor-receptor en tiempo real, aspecto este imposible de abordar con otros medios, ya que el ordenador y sus periféricos permiten este intercambio de información, ya que por sí mismos son fuente de información.

El teléfono y los circuitos cerrados de televisión, también permiten ese intercambio de roles, pero por sí, como medios, carecen de contenido. El aprendizaje técnico del medio (Ordenador y NNTT en su conjunto) requiere, como cualquier otro aprendizaje de ciertas condiciones, requisitos, esfuerzo, reflexión, estudio y práctica. Distinguiremos tres niveles de enseñanza aprendizaje:

1. Aprendizaje del medio ordenador (teclado, pantalla, unidad de procesamiento, impresora, disqueteras)

2. Aprendizaje de los programas operativos (Mac/OS, Windows, MS-DOS....

3. Aprendizaje de programas básicos:

· Tratamiento de textos

· Hoja de cálculo

· Base de datos

· Modificador de imágenes (Claris Works...)

· Aprendizaje de programas avanzados

Lenguajes HTLM, JAVA, ADOBE, MBONE...b) La información disponible a través del ordenador que posibilita el acceso a la misma y cuyo soporte son: discos, CD-ROM e información canalizada a través de redes. Respecto a la gestión de programas está clara la presencia de las NNTT.

· Formatos informativos sobre: objetivos, temas, horarios, programas, profesorado, actividades, requisitos, costos...

· Documentación adicional para más información, solicitudes, inscripciones por correo electrónico...

Lógicamente y previamente o puede ser parte del mismo proceso de E-A, el usuario debe estar familiarizado con el uso de las nuevas tecnologías, para poder desentrañar los códigos y los formatos en los que puede recibir y emitir informaciones e interactuar con ella. El aprender haciendo puede ser un principio didáctico de aplicación ineludible.

Tal vez el mayor problema radica aquí. Los servicios telemáticos soportados a los que pueden acceder profesores, formadores y alumnos de forma directa, permiten establecer comunicación instantánea e intercambiar todo tipo de información: hablada, escrita, documentada, grabada, cuantitativa, gráfica y, a la vez dominando los codificadores y decodificadores, manipularla y ajustarla a nuestros deseos. Veamos un esquema, ligeramente modificado de Zapata (1997)

CONCLUSIONES
1- La educación y las nueva tecnologías nos han incorporado en un nuevo mundo que está ligado al desarrollo de nuevos planteamientos que nos ayudaran a desenvolvernos en el área virtual de manera que podamos hacer más emotivas nuestras clases y así poder librarnos de la monotonía a la cual se acostumbra en las aulas de clases.
2- Los procesos comunicativos forman parte importante en la educación siempre y cuando estos sean de índole educativo y lleven la dirección adecuada, que no es más que el desarrollo de la persona, su mejora y perfeccionamiento. Es tarea de la educación y de la formación y, más concretamente, de los formadores el determinar, discriminar, seleccionar, ordenar, secuencializar, presentar, dirigir y orientar esos procesos comunicativos, para convertirlos en procesos educativos.
3- Los procesos de autoformación y autoaprendizaje también son un medio para el desarrollo de las personas, su mejoramiento y perfeccionamiento, pero estos también tiene que estar estrechamente ligados a la educación, ya que en los mismos participa el estudiante directamente en un proceso de enseñanza aprendizaje. Y para que el aprendizaje sea aplicable, este debe ser de índole educativo.
4- Los medios audiovisuales (MAV), no aportan al movimiento revolucionario de las NNTT. Los MAV facilitan la comunicación, acercan los contenidos de los mensajes, incrementan la rapidez, facilitan la transmisión, crece la calidad, pero son formatos limitados, simples, cerrados, herméticos, predecibles, inoperantes por sí mismos, y lo que es más importante, no permiten la interacción o en muy escasa medida. En definitiva son medios para lograr o facilitar el acceso a la idea, a la información, al mensaje, no a su manipulación o reconstrucción.
5- La enseñanza como un acto comunicativo intencional dirigido al perfeccionamiento y desarrollo de los individuos, no ha cambiado mucho. Han cambiado las situaciones de enseñanza aprendizaje, los medios disponibles y, el acceso a la información. También hay que enseñar a utilizar los nuevos medios, las nuevas tecnologías.
6- Las posibilidades de comunicación y de acceso a la información se han facilitado enormemente, pero también existen barreras, códigos, signos, medios, canales, que son causantes de ruidos, tanto en la emisión como en la recepción y en el transporte de la información, con el agravante añadido de que los canales no son naturales, sino totalmente artificiales y artificiosos a los que para poder acceder se necesitan medios, a veces muy costosos y unos requisitos de aprendizajes de códigos que son difíciles, altamente complejos y sofisticados. La gran ventaja es que una vez que se domina el conocimiento del medio, se facilita el acceso y el manejo del mismo, después un abanico enorme de posibilidades de manipulación y de recreación se abre ante nosotros.

