

TEMA 5: LA CREACIÓN MULTIMEDIA Y LA ALFABETIZACIÓN DEL PROFESORADO

GRUPO FORMADO POR:

Sigrid Casas Toledo

Ana María Santos Beato

Alba María Solórzano Pinilla

Lucía Vallejo Jiménez

*Comunidades virtuales y redes
sociales en Educación*

4º Educación Infantil A

ÍNDICE

	<u>Nº de páginas</u>
1. Introducción	3
2. Resumen	3-13
2.1. Reflexiones sobre semiótica	
2.2. La creación multimedia	
2.1.1. Crear multimedia 2	
2.3. Alfabetización digital y competencias informacionales	
3. Conclusiones	13-14
4. Referencias	15

1. Introducción

La alfabetización mediática e informacional permite identificar las funciones de los medios de comunicación y de los dispositivos de información en nuestra vida cotidiana y en nuestras sociedades democráticas. Es un requisito previo indispensable para el ejercicio del derecho individual a comunicarse, a expresarse y a buscar, recibir y transmitir información e ideas.

Esta alfabetización proporciona las claves para evaluar los medios de comunicación y las fuentes de información estudiando en particular cómo se crean y cómo se transmiten los mensajes y cuál es la audiencia prevista.

Tras hacer un análisis de los documentos referentes al tema 5 que hacen mención a este concepto mencionado anteriormente, la *alfabetización digital en la sociedad de la información*, exponemos un resumen en el cual se recogen las ideas que consideramos principales. Por último, enlazando con la exposición de estas ideas, establecemos nuestras propias conclusiones respecto a lo aprendido.

2. Resumen

2.1. Reflexiones sobre semiótica

La semiótica es la ciencia de los signos íntimamente ligada con la lingüística. El objetivo de la semiótica es el valor referencial y no el signo.

- **El valor referencial (definiciones para comprender)**

1-. **Teoría referencial del significado.** El hombre utiliza palabras para referirse a objetos que existen en el mundo, ya sean reales o imaginarios. Estos objetos son referentes, entre la palabra y el objeto al que se refiere existe una referencia concebida como su significado.

2-. **Inconsciencia e inconsecuencia de la teoría referencial.** Inconsciencia supone no ver que el concepto de significado ha sido reducido al de referencia, lo que implica elaborar primero el concepto de referencia para poder elaborar el concepto de significado; e inconsecuencia hace referencia a no reconocer que las palabras son utilizadas como medios de referencia, por lo cual son referentes.

Tema 5: La creación multimedia y la alfabetización del profesorado

3-. **La igualdad entre la palabra y el mundo.** Palabra y mundo son referentes, es decir, son lo mismo.

4-. **Valor referencial o referente.** Las cosas son referentes por su relación con las palabras y no por sí mismas. El valor referencial de un objeto es el conjunto de referencias que constituyen su identidad. Estas referencias pueden ser sensoriales, ya que se habla de valor referencial cromático.

5-. **Función semiótica del valor referencial.** El valor referencial de un objeto son las características que forman su identidad. No es necesario disponer de todas las características de un objeto para reconocerlo, nos basta con un referente si la persona u objeto bien, cuanto menos se conozca ese objeto o menos cercano sea, más características nos tienen que mostrar para identificarlo. Así pues, la función semiológica de los valores referenciales es la de medio de identificación.

6-. **Valor de identidad y valor referencial.** Las palabras son presentadas como identidades. La identidad, que no el significado, es el primer valor semiótico que cabe atribuir a las cosas y las palabras. La identificación, que no la significación, constituye el primer proceso semiológico que cabe atribuir al hombre. La identidad es un conjunto de rasgos que permiten identificar personas o cosas.

7-. **Valor referencial y valor corporal.** El significante es un valor referencial determinado, una palabra distinta a otras muchas. El significante es un valor referencial, pero el objeto tiene además un valor físico y unas proporciones.

8-. **La superioridad del mundo respecto a los significantes y viceversa.** Los valores referenciales son superiores en el mundo dado que a lo que hacen referencia existe físicamente. Por el contrario, los significantes hayen superioridad en el mundo dado que son incorpóreos y eternos.

9-. **El valor referencial del significante tiene doble función:** medio de identificación y medio de referencia.

10-. **Significante y objeto físico.** Si a un significante se le resta su función significativa, aún poseerá un valor de pronunciación, más que de un mero objeto sin significado.

- **Los modos de expresión**

Tema 5: La creación multimedia y la alfabetización del profesorado

El modo de expresión de dos objetos puede ser igual, no obstante su composición puede ser bien distinta. Se puede dar el caso de que un valor referencial exista para dos objetos. Con los objetos y los significados se puede hacer un símil con la luz.

La luz permite proyectar formas de apariencia exacta, pero de distinta composición a las originales. También permite crear copias, lo mismo ocurre con los significados de los objetos y los cuerpos.

- **Los procesos de referencia**

El proceso de referencia está compuesto de tres factores: el buscador, lo que se busca y el medio en que ha de realizarse la búsqueda para encontrar lo que se está buscando. Muchas veces basta con tener algunas pequeñas nociones de lo que se pretende encontrar, que ofrecen pistas para buscar en el medio adecuado. Otras veces estas nociones aparecen en el camino conducen la búsqueda hasta lo que se pretende encontrar.

- **El proceso de comunicación**

Este proceso se produce cuando dos personas emprenden la misma búsqueda. Este proceso se compone de varios momentos: en primer lugar se establece la búsqueda. Después uno de los sujetos, que ha encontrado lo que busca, alerta al otro sujeto para que vaya a su encuentro también y de esa forma ambas personas encuentran lo que buscaban. Así pues en este proceso hay tres exponentes y tres referenciales: los componentes y los diálogos.

Durante esta lectura, se ha recalado la importancia de que en la comunicación, no sólo existen significados y referentes en lo que se refiere a la forma de designar cuerpos físicos, sino que también se pueden referir a cuerpos o ideas inmateriales que son eternos. Así mismo, destaca que en el proceso de comunicación, interfiere el contexto en el que se percibe el objeto de la comunicación, objeto que puede tener muchos nombres o por el contrario, nombres que pueden designar a varios objetos. También el contexto es importante en el sentido en que ofrece información y significados adicionales al que se busca y también permite a las personas comunicarse en torno a las mismas características de significados y significantes, referentes y referidos.

2.2. La creación multimedia como principio básico de la alfabetización en la era de la información

- **Programas de autor y modelos de documentos multimedia interactivos**

La alfabetización digital, entendida también como realfabetización, hace referencia a la lectura y escritura multimedia como parte de la capacidad de interpretar y producir textos e imágenes.

Algunos tipos de herramientas o programas básicos que permiten al usuario no programador preparar materiales multimedia son: programas de hipertexto, programas de presentaciones y programas de autor. Fuera del ámbito de la alfabetización digital quedarían los lenguajes de programación propios de los profesionales.

Los docentes con los **programas de presentaciones** pueden diseñar con la ayuda del ordenador la exposición de la información sobre un determinado contenido. El formato final de las distintas <<páginas>> podría ser diapositivas, transparencias para retroproyector o folios. Las presentaciones digitalizadas nos permiten la integración de vídeo, texto y audio, lo que facilita el aprendizaje del alumno o la alumna.

Por otra parte, están los **programas de autor** que suelen incluir sus propios lenguajes de programación o lenguaje de guiones y algunos de ellos pueden incorporar código de lenguajes de programación externos. Lo importante es que el propio alumno o el alfabetizando sea quien utilice el programa de autor y las correspondientes aplicaciones específicas para trabajar con texto, sonido e imagen en un documento multimedia.

- **Elaboración de aplicaciones multimedia en entornos de alfabetización digital**

La creación multimedia en los centros educativos es aplicable tanto para los alumnos como para los profesores. Todos ellos implicados en el diseño y elaboración de documentos multimedia digitales convierten en significativos los conocimientos sobre el tratamiento de texto, sonido e imagen por ordenador.

Tema 5: La creación multimedia y la alfabetización del profesorado

Lo principal es que el alumno y la alumna **aprendan haciendo**, consiguiendo el aprendizaje significativo a través de la solución de un problema que se le ha planteado al usuario en el desarrollo de su actividad. Lo importante no es tanto el producto resultante como el proceso de elaboración. Es más importante el proceso de aprendizaje que el proceso de producción, por lo tanto, no se debe ser muy exigente en el producto final.

El alumno o la alumna cuando crean su primera aplicación tienen que ser conscientes de la importancia que tiene realizar un buen guión y la necesidad de una gran sistematización en los pasos que se van a dar en las creaciones profesionales. Conviene realizar previamente a la creación de la aplicación la siguiente **actividad** con los alumnos y alumnas: elaborar un guion de contenidos, asignar a cada elemento informativo el lenguaje y soportes que se consideran más convenientes, crear unidades de contenido o páginas relacionadas entre sí, diseñar el aspecto de cada página, definir los botones de las distintas pantallas que darán acceso a otras y proceder a su elaboración con un programa de autor y el equipo necesario. Lo principal es que los alumnos sepan que antes de crear deben saber que tienen que crear, ya que es el principio básico para aprender. También, es fundamental ordenar las tareas, teniendo claro: los destinatarios, los objetivos, los contenidos, los recursos y diseño, la secuencia de contenidos y el diseño de pantalla.

Gutiérrez nos dice que *“convendría incluso iniciar la alfabetización digital multimedia sin utilizar ningún ordenador. Con ello se pondría de manifiesto la importancia de la dimensión crítico-reflexiva de la alfabetización digital, que no quedaría en puramente instrumental”*.

- **Creación multimedia y alfabetización crítica**

Si con la creación de aplicaciones multimedia, o cualquier otro tipo de documento o composición, tratamos de que el alumno desarrolle su autonomía, nuestras prácticas de alfabetización con los programas de autor no deberían estar condicionadas por la rigidez y el proceder sistemático propios de la producción profesional. En cambio, debe existir una relación más abierta entre profesores y alumnos.

Según Seymour Papert (1998) lo más importante es aprender haciendo y se queja de que se considere la consecución de la información como lo más importante del

Tema 5: La creación multimedia y la alfabetización del profesorado

aprendizaje y de que la función de los ordenadores en las aulas sea la de apoyo al papel del profesor en su tradicional papel de enseñar. Por eso, podemos decir que las TIC sirven de recurso complementario a lo que el maestro utiliza para enseñar.

También se debe defender un **aprendizaje por descubrimiento** en el que el maestro propone pequeños problemas que el alumno tiene que saber resolver.

El aprendizaje es más importante que las herramientas que se utilizan. Entonces, al igual que menciona el autor, la alfabetización y la información son un derecho y no pueden depender del poder adquisitivo de cada uno. No debemos enriquecer a empresas que pretenden aumentar la deuda de los países más pobres.

Además, en este capítulo se nos mencionan seis características del modelo de **Escuela Democrática** que propone Vicki Hancock:

- **Interactividad:** relación comunicativa entre los miembros de la comunidad educativa (profesores, alumnos y otros miembros).
- **Aprendizaje por propia iniciativa:** los alumnos ponen la información y la tecnología al servicio de sus intereses, buscando, clasificando y evaluando tanto la calidad de la información como los procesos seguidos para obtenerla.
- **Cambio de rol de los profesores:** el alumno se convierte en el protagonista principal de su aprendizaje.
- **Participación de tecnólogos y especialistas de los medios:** implicación de los técnicos ayudando a los alumnos con sus proyectos y colaborando con los profesores en el desarrollo curricular.
- **Evaluación continua en lugar de calendario de exámenes.**
- **Cambios estructurales en los espacios:** actividades de aprendizaje cooperativo, búsqueda guiada y enseñanza temática.

A estas Brunner y Tally añaden “**hábitos de reflexión crítica sobre el impacto de los propios medios**”.

- **Diseño y producción de aplicaciones multimedia educativas**

Mayer (2001) considera conveniente distinguir entre dos tipos de enfoques básicos en el diseño multimedia para la educación: los centrados en la tecnología, y los centrados en el aprendizaje. Las nuevas tecnologías multimedia pueden favorecer al

Tema 5: La creación multimedia y la alfabetización del profesorado

aprendizaje, el desarrollo personal y social de la persona, que supone la **alfabetización múltiple**. Se debe prestar más importancia a los aspectos educativos y no a los aspectos multimedia. Además, los alumnos y alumnas aprenden mejor cuando se apoyan en imágenes, sonidos o audios por lo que sería recomendable hacer una buena selección de estos recursos para que los niños y niñas aprendan mejor los contenidos que tienen que asimilar.

- **Comunicación multimedia, interactividad y aprendizaje**

La comunicación en la que se utilizan las Nuevas Tecnologías Multimedia para relacionarse (**comunicación multimedia**) adquiere, a diferencia de las situaciones en las que no intervienen las tecnologías, su mayor importancia en situaciones en las que no hay coincidencia de tiempo y/o espacio entre los alumnos y profesores.

Los elementos fundamentales de la comunicación multimedia educativa son los emirecs (alumnos y profesor como emisores-receptores), el medio o las NTM, el mensaje o documento multimedia y el contexto. De todo esto va a depender el aprendizaje. Además de la interacción que es la característica que poseen algunos medios de simular la relación comunicativa humana. En el caso del ordenador, por ejemplo, sería el ratón.

2.2.1. Crear multimedia 2

En cuanto a la **dimensión técnica** cabe decir que la primera impresión que el usuario tiene de un programa depende sobre todo de su característica técnicas, es decir si su instalación es sencilla, si son claras las instrucciones, si no exige grandes prestaciones del sistema y funciona rápido en cualquier ordenador, si no da error continuamente, etc.

Si al docente o al alumno les resulta fácil de utilizar el programa nada más usarlo, van a estar predispuestos a una interacción con el programa y sus contenidos con lo que aumentará supuestamente su potencial educativo.

Respecto a la **dimensión estética** es preciso destacar que para que una aplicación cumpla la función de motivación, lo primero que tiene que ocurrir es que guste al usuario, pero para ello, ésta tiene que tener una presentación agradable a los

Tema 5: La creación multimedia y la alfabetización del profesorado

sentidos que dependerá del diseño de pantalla, el tipo de letra, los gráficos, los sonidos así como su contribución a lo largo del desarrollo del programa.

En aplicaciones que se presenten como educativas deberán prevalecer los criterios instructivos y educativos sobre los estéticos a la hora de presentar la información.

En cuanto a la **dimensión interactiva** destacamos que el nivel y el tipo de interactividad pueden analizarse atendiendo a tres aspectos básicos: facilidad de navegación; cantidad y calidad de las opciones del usuario; y capacidad del programa para dar una respuesta adaptada a cada usuario.

En los programas de autor que son base de la alfabetización digital, el papel del usuario es el de autor o creador de una aplicación o documento multimedia aunque en realidad se suelen utilizar para que el docente diseñe ejercicios de evaluación.

Respecto a la **dimensión didáctica** cabe decir que el aprendizaje con multimedia tiene sus propias características que le diferencian del aprendizaje con un texto escrito puesto que cada uno tiene sus propias destrezas y procedimientos.

Para elaborar aplicaciones multimedia adecuadas se requiere un programador, un diseñador de pantallas, un experto en contenidos y un experto en aprendizaje.

En cuanto a la **dimensión ideológica**, es preciso destacar que los alumnos y docentes que utilizan los sistemas multimedia en el aula, al igual que cuando utilizan libros, documentos o vídeos, están recibiendo una propuesta de tratamiento de la información, una propuesta de interacción y un modelo educativo.

2.3. Alfabetización digital y competencias informacionales

En primer lugar habría que destacar que Internet se ha convertido en un elemento fundamental de la educación, tanto en la formal como en la no formal y autodidacta, a la hora de encontrar información. No obstante, no hay que olvidar que las TIC aunque nos proporcionan la información, no nos aportan el conocimiento. En el conocimiento, donde los protagonistas son los agentes educativos, no las tecnologías, es

Tema 5: La creación multimedia y la alfabetización del profesorado

el resultado del procesamiento de la información, y en ese procesamiento, en esa actividad de aprender, es donde debe centrarse la labor de agentes educativos como el profesorado.

En siglos pasados las instituciones educativas de cualquier nivel eran también las principales proveedoras de la información que los profesores transmitían a sus alumnos. Desde finales del siglo XX, Internet se ha convertido en la principal fuente de información para los estudiantes de cualquier edad. Este hecho modifica sustancialmente las funciones de la escuela y por lo tanto, los roles del profesorado.

Entre las funciones del nuevo profesor ya no es prioritaria la transmisión de información, sino la de facilitar el aprendizaje, que los alumnos adquieran las competencias que les van a ser necesarias a lo largo de su vida.

Los profesores de la universidad, educados a la vieja usanza deben capacitar a los futuros profesores de la enseñanza básica para que estos, a su vez, puedan dentro de unos años preparar a unos niños para su futura vida diaria.

La formación inicial del profesorado, más centrada en el desarrollo de competencias generales para enseñar a aprender tiene su continuidad en una más que necesaria formación permanente.

Dentro de la formación del profesorado en medios y TIC debemos considerar tres grandes dimensiones:

- Realfabetización compensatoria o alfabetización mediática o digital (formación permanente).
- Capacitación como docente. Formación didáctica. Se conseguiría con el estudio de la tecnología educativa y sus posibles usos en la enseñanza.
- Formación como educador. Adecuada educación en materia de comunicación o educación mediática.

La formación del profesorado, tanto en su fase inicial como en la actualización permanente, suele contemplar dos aspectos básicos y generales: la actualización científica en la materia que se enseña y la actualización didáctica en la forma de enseñar esa materia. La formación en medios y TIC suele constituir parte de la formación y actualización didácticas, y dentro de ellas, de su aspecto más instrumental.

Tema 5: La creación multimedia y la alfabetización del profesorado

Actualmente no se puede dar por sentado que los estudiantes de Magisterio como futuro docentes estén <<digitalmente alfabetizados>>, en el caso de los docentes en ejercicio se podría decir que sus carencias son aún mayores. En el caso de que esas carencias de estas personas adultas se centren en la tecnología, en su manejo, convendría dar prioridad a la formación técnica e instrumental, pero siempre desde enfoques críticos relacionados con la capacidad de reflexión de los adultos

En el discurso y estrategia de implantación generalizada de las TIC en la educación, se distinguen tres peligros en la formación del profesorado:

- Adaptar el sistema educativo a las exigencias de las nuevas Tecnologías de la Información y la Comunicación, cuando serían éstas las que habría que adaptar a las exigencias de una educación libre y democrática.
- La formación del profesorado puede quedar reducida al funcionamiento y manejo de programas y equipos. No se contempla la importancia que pueden tener las tecnologías en la formación de estados de opinión.
- El uso de las TIC favorecen el aprendizaje y suponen una innovación educativa, pero puede ser un error cuando se plantea que las TIC pueden reforzar lo que a veces se ha denominado <<modelo industrial>> de educación, de manera que el papel docente consistiría en que el alumno hace lo que se le manda y se le enseña a no hacer demasiadas preguntas.

El cambio social derivado del desarrollo de las TIC exige cambios sustanciales en los sistemas educativos.

En cuanto a la **alfabetización digital y la formación del profesorado en medios y TIC** en España, es preciso destacar que con la LOE y los reales decretos de enseñanzas mínimas de Educación Primaria y Secundaria Obligatoria, el gobierno español afrontó el reto que plantea la nueva sociedad del conocimiento que consiste en dar importancia a las TIC y a la formación del profesorado en medios. Además, la LOE contempla la formación del profesorado necesaria para lograr las enseñanzas mínimas.

En el Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de Educación Infantil, se recoge que *la importancia de las tecnologías como parte de los elementos del entorno aconsejan que niños y niñas identifiquen el papel que éstas tecnologías tienen en sus vidas,*

Tema 5: La creación multimedia y la alfabetización del profesorado

interesándose por su conocimiento e iniciándose en su uso. Además, algunos de los contenidos que se recogen y que están referidos a las TIC son los siguientes: la iniciación en el uso de instrumentos tecnológicos como elementos de comunicación; el acercamiento a producciones audiovisuales; la distinción progresiva entre la realidad y la representación audiovisual...

El Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la Educación Primaria también se contempla la importancia de las TIC.

En el Orden ECI/3854/2007, de diciembre, por la que se establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten para el ejercicio de la profesión de Maestro en Educación Infantil se recoge como objetivo “*conocer las implicaciones educativas de las tecnologías de la información y la comunicación*”.

La ANECA (2005: 195) establece como exigencias del proceso formativo de los maestros y profesores “*la adquisición de conocimientos y el acceso a la información*”.

3. Conclusiones

En conclusión, cabe destacar que al igual que antes era muy importante saber leer y escribir, es decir, ser alfabeto. En la actualidad, además de ser muy importante ser alfabetos, debido al éxito que ha adquirido las nuevas tecnologías en todos los ámbitos es recomendable y a veces se convierte en imprescindible ser alfabetos digitales. Es decir, tener un cierto nivel de conocimiento de las nuevas tecnologías permitiendo acceder a las posibilidades de interactuar con éstas como por ejemplo navegar en la red, visualizar y manejar contenidos multimedia, crear documentos, etc. Según el III Congreso Online Observatorio para la Cibersociedad, “*la alfabetización digital no pretende ofrecer formar exclusivamente sobre el correcto uso de las distintas tecnologías. Se trata de que proporcionemos competencias dirigidas hacia las habilidades comunicativas, sentido crítico, mayores cotas de participación, capacidad de análisis de la información a la que accede el individuo, etc. En definitiva, nos referimos a la posibilidad de interpretar la información, valorarla y a ser capaz de crear sus propios mensajes*”.

Tema 5: La creación multimedia y la alfabetización del profesorado

Concretamente, en la actualidad Internet se ha convertido en la principal fuente de información para los estudiantes de cualquier edad. Este hecho modifica sustancialmente las funciones de la escuela y por lo tanto, los roles del profesorado. Esto supone un cambio brusco en el ámbito educativo pues entre las funciones del nuevo profesor ya no debería contemplarse la función de transmitir información, sino la de facilitar el aprendizaje para adquirir conocimiento (la información no es sinónimo de conocimiento, la información los alumnos pueden encontrarla en Internet).

Por eso, es fundamental que los docentes reciban formación adecuada para saber diseñar aplicaciones o programas multimedia adecuados a la edad, a los intereses y al nivel cognoscitivo de los alumnos. Para ello, deberán conocer los criterios estéticos que requiere una presentación multimedia (tipo de letra adecuado, incorporación de gráficos, imágenes y sonidos.) para que de esta forma, se logre captar la atención de los alumnos y se consiga un aprendizaje significativo que como bien se ha mencionado anteriormente es la base principal.

La dimensión ideológica es fundamental en el modelo de alfabetización múltiple, pero ésta, en ocasiones puede pasar desapercibida a la hora de analizar los productos multimedia que van a utilizarse en educación.

Además, cabe mencionar que los profesores de universidad deben atender a estas nuevas necesidades y formar a los nuevos docentes en las TIC, para utilizarlas de forma que no solamente sirvan como meros recursos para buscar información. No obstante, con esto no sería suficiente, pues los docentes del siglo XXI deben someterse a una formación permanente para poder actualizarse tanto en la materia que se enseña como en las posibles formas didácticas de enseñar esa materia. La formación permanente es necesaria, pues tanto la educación como las TIC van evolucionando constantemente.

Terminamos mencionando que la alfabetización, ahora como antes, es cosa de todos, y en la actualidad esta preparación básica para la vida tiene un gran componente multimedia, multilinguaje y multimodal. Por lo tanto, debemos saber integrar las nuevas tecnologías tanto informáticas como audiovisuales en la enseñanza, ya que es una de las competencias profesionales considerada como básicas. Como estudiantes tenemos que aprovechar las asignaturas específicas sobre TIC para en un futuro hacer que los alumnos y alumnas aprendan de la mejor forma.

4. Referencias

- Area, M. & Gutiérrez, A. & Vidal, F. (s.f.) *Alfabetización digital y competencias informacionales*. Recuperado el 7 de diciembre de 2014, en <https://campusvirtual.uclm.es/course/view.php?id=6353>.
- *Crear multimedia*. Recuperado el 7 de diciembre de 2014, en <https://campusvirtual.uclm.es/course/view.php?id=6353>.
- *La creación multimedia como principio básico de la alfabetización en la era de la información*. Recuperado el 7 de diciembre de 2014, en <https://campusvirtual.uclm.es/course/view.php?id=6353>.
- *Reflexiones sobre semiótica*. Recuperado el 7 de diciembre de 2014, en <https://campusvirtual.uclm.es/course/view.php?id=6353>.
- *Unesco. Programa de formación en alfabetización mediática e informacional destinado a los docentes*. Recuperado el 7 de diciembre de 2014, en http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/media_and_information_literacy_curriculum_for_teachers_es.pdf