[image: image1.jpg]glefma

AULAVIRTUAL

J%ﬁ UNIVERSIDAD TECNOLOGICA
——
vy

POSTGRADO EN DOCENCIA SUPERIOR
CURSO: COMUNICACIÓN Y TECNOLOGÍA EDUCATIVA

FACILITADOR: ALEXIS FLORES FRANCO Msc.

DESCRIPCIÓN
Este módulo está diseñado para proveer los conocimientos, habilidades y actitudes que le permita diseñar, aplicar y evaluar estrategias y materiales de comunicación que apoyen el desarrollo de procesos y prácticas educativas en distintos ámbitos institucionales, incorporando críticamente los aportes de las nuevas tecnologías al campo de la educación.
JUSTIFICACION

La utilización de la tecnología de la información en el diseño de proyectos educativos permiten alcanzar los objetivos propuestos por los docentes y participantes, a la vez que mejora la calidad educativa, a través de la aplicación de ambientes de aprendizaje enriquecidos con nuevas tecnologías de la información y comunicación. También pretende que los participantes apliquen las diferentes modalidades de creación de ambientes de aprendizaje innovadores apoyados en la tecnología educativa.

OBJETIVOS GENERALES

· Crear un espacio educativo para la reflexión y análisis sobre la importancia de la Tecnología Educativa y sus Medios Didácticos en los procesos de formación inicial y contínua en la Universidad.

· Analizar las potencialidades didácticas y tecnológicas de las diferentes modalidades y medios didácticos en los procesos de enseñanza y aprendizaje en el nivel superior.

· Investigar en forma teórica y de campo la epistemología de la Tecnología educativa como fundamento para diseñar y desarrollar medios didácticos impresos, audiovisuales y telemáticos para su integración y aplicación en procesos para la enseñanza y aprendizaje en la Universidad.

· Analizar las perspectivas de las nuevas tecnologías educativas de la información y la comunicación (N.T.I.Cs.) en la docencia universitaria.

OBJETIVOS ESPECÍFICOS

AREA COGNITIVA

· Conocimientos en:

· Aspectos básicos de la comunicación

· Planeación y producción de materiales Audiovisuales

· Elaboración de paquetes instructivos

AREA PSICOMOTORA

· Habilidades para:

· Seleccionar, elaborar y evaluar mensajes educativos, empleando recursos derivados de la tecnología, a fin de apoyar procesos de formación y comunicación a nivel superior.

· Seleccionar, diseñar y valorar materiales y programas educativos, considerando las aportaciones de nuevas tecnologías de la comunicación, a fin de desarrollar procesos educativos de calidad.

· Diseñar, producir y evaluar programas educativos para radio, televisión y multimedia, considerando los principios técnico-metodológicos correspondientes.

AREA ACTITUDINAL
· Valorar la comunicación como elemento esencial en el proceso enseñanza aprendizaje.

· Apreciar la importancia de los materiales audiovisuales en el desarrollo de las clases.

· Elaborar materiales audiovisuales.

· Criticar constructivamente recursos audiovisuales.

CONTENIDO DEL CURSO
I. La Comunicación

1.1. Los Diversos Conceptos de Comunicación

1.2. Componentes del Proceso de Comunicación

1.2.1. Fuente

1.2.2. Mensaje

1.2.3. Canal

1.2.4. Receptor

1.2.5. Codificación y decodificación

1.2.6. Ruido

1.2.7. Realimentación
II. La Comunicación y el Proceso de Enseñanza Aprendizaje

2.1. Valor de los Medios Audiovisuales en la Enseñanza

2.1.1. Medios Audiovisuales

2.1.2. Materiales Audiovisuales

2.1.3. Enseñanza
III. Diseño y desarrollo de Medios didácticos impresos, Audiovisuales y Telemáticos.

3.1. Tableros didácticos

3.2. Papelógrafos

3.3. Murales escolares

3.4. Carteles educativos

3.5. Folletines (Brochures)

3.6. Boletines informativos

3.7. Transparencias

3.8. Diapositivas

3.9. Selección de textos y antologías didácticas

3.10. Guías de estudio y aprendizaje

3.11. Módulos de aprendizaje

3.12. Hipertextos impresos y digitales

3.13. Power Point

3.14. CD Rom

3.15. Audio Cassette
3.16. Audio Conferencia

3.17. Videos

3.18. E-mail

3.19. Chat

3.20. Foros

3.21. Web site

3.22. Video Conferencia

METODOLOGÍA

El módulo de comunicación y tecnología educativa se desarrollará implementando una metodología activa y participativa con exposiciones magistrales por parte del facilitador y argumentación por los participantes, aportes que serán evaluados en forma individual y grupal, con análisis y reflexiones de lecturas e investigaciones que complementen las exigencias docentes en el logro de una formación integral de los participantes. Las prácticas permitirán el logro de las aspiraciones individuales y sociales ante los retos del mundo de hoy, compartiendo una variada temática.

ESTRATEGIAS METODOLÓGICAS

MÉTODOS / TÉCNICAS

1. Lluvia de ideas

2. Investigación

3. Estudio dirigido

4. Proyecto

5. Discusión

6. Panel-debate, Simposio,
7. Foros sincrónicos y asincrónicos
9. Chats interactivos

8. Otros.
ACTIVIDADES
· Presentación y organización de contenidos del curso en ambas direcciones. (facilitador- participante y viceversa) sesión presencial.

· Talleres individuales y grupales cuya base se fundamenta en el uso de herramientas tanto colaborativas como de desarrollo. Sesión presencial y a distancia
· Investigaciones documentales y de campo cuya finalidad es conocer e integrar los conocimientos relacionados con los avances de la tecnología educativa. Sesiones a distancia.
· Preparación de contenidos, donde la didáctica tenga como vehículo principal la tecnología (medios impresos, audiovisuales y telemáticos.) Herramientas Cmaptools. Power Point, Publisher (Iniciando en fase presencial, continuando con estudios asistidos a distancia a través de la plataforma virtual moodle y consultas vía e-mail al correo del facilitador tecnologiaeducativaoteima@gmail.com
· Sustentaciones finales utilizando como técnica o estrategia de aprendizaje el simposium. Sesión presencial final.

RECURSOS DIDÁCTICOS
1. Planes y programas

2. Internet

3. Recursos informáticos: Hardware y software. Bases de datos en línea. Revistas electrónicas

4. Textos

5. Guías de autoinstrucción

6. Otros

EVALUACION

	· Puntualidad y Participación en Sesión presencial
	· 10%

	
	

	· Sustentación en el aula (Fase Presencial - Clase Inicial)
	· 20%

	
	

	· Proyecto: Desarrollo y Producción de materiales audiovisuales (Fase a distancia)-grupal (semana 2,3,4)
	· 30%

	· Mapa Conceptual donde los contenidos sean relacionados a la especialidad del participante (fase presencial final)-Individual
	· 20%

	· Desarrollo de Asignaciones (Fase a distancia)
	· 10%

	
	

	· Heteroevaluación (Fase presencial)
	· 10%

	
	

	· TOTAL A EVALUAR
	· 100%

BIBLIOGRAFÍA

· - Salinas, Jesús y Batista Ángel (coords). Didáctica y Tecnología Educativa para una Universidad en un Mundo Digital. Universidad de Panamá. Año 2001.

· - Salinas Jesús y Otros. Prácticas Fundamentales de Tecnología Educativa. Editorial OIKOS-TAU, España. Año 1999.

· - Bartolomé Antonio. Nuevas Tecnologías, Guía de supervivencia, Editorial GRAU. España. Año 1999.

· - Batista, Ángel. Enfoques Pedagógicos de la Tecnología Educativa. Universidad de Panamá. Facultad de Ciencias de la Educación. Panamá. Año 1998.

· - Batista, Ángel. Hipertextos Impresos. Universidad de Panamá. Facultad de Ciencias de la Educación. Primer Congreso Centroamericano de Educación. Panamá. Año 1998.

· - Batista, Ángel. Modalidades y Medios Didácticos impresos, audiovisuales y telemáticos. Universidad de Panamá. Facultad de Ciencias de la Educación. Panamá. Año 2001

