

Las nuevas tecnologías y los itinerarios didácticos: el Museo de la Memoria de Granada

Cambil Hernández, M^a Encarnación

Departamento de Didáctica de las Ciencias Sociales
Facultad de Ciencias de la Educación
Universidad de Granada

Introducción

Los itinerarios didácticos son un recurso tradicional dentro de la enseñanza aprendizaje. Centrándonos en el área de las Ciencias Sociales y más concretamente en la Didáctica del Patrimonio, consideramos que su utilización como recurso tienen una gran función educativa, ya que posibilitan la integración del alumno en la realización de una práctica activa, proporcionan un contacto directo con el entorno y por lo tanto con la realidad, permiten profundizar en el conocimiento y adquirir métodos de trabajo, así como contrastar de forma experimental, sucesos y hechos culturales e histórico-artísticos y adquirir sentimientos de protagonismo en su enseñanza por parte del alumno, pasando de ser un sujeto pasivo a activo.

Sus antecedentes hay que buscarlos al principio del siglo XX con la metodología de la enseñanza activa desarrollada por la Institución Libre de Enseñanza y los movimientos de renovación pedagógica catalanes. Tras el paréntesis de la Guerra Civil y la postguerra, se volvieron a retomar en los años 70, momento en el que se traducirán proyectos educativos extranjeros como el proyecto Nuffiel o los proyectos de la Escuela Italiana. Con la llegada de la democracia los itinerarios didácticos volvieron a retomarse debido a la proliferación de las escuelas de verano en las distintas Comunidades Autónomas, la actividad desarrollada por los Institutos de Ciencias de la Educación de (ICE) las Universidades, la labor de determinados colectivos docentes, la colaboración de diversas editoriales y las orientaciones y sugerencias de la Ley de Ordenación General del Sistema Educativo (LOGSE) y la Ley Orgánica de la Educación (LOE).

Los itinerarios, en cuanto a su metodología, como recurso didáctico, deben estar integrados en un diseño curricular determinado, los que significa que están relacionados con los objetivos, los contenidos las actividades y la evaluación, (Guzmán Pérez, 1999). Ésta puede ser muy diversa según las características del itinerario y los objetivos que queramos conseguir con él, pero siempre debe estar basada en la introducción y el estímulo del alumno, en los conocimientos que vamos a descubrir en el itinerario, en el desarrollo de estrategias y actuaciones que permitan alcanzar el aprendizaje significativo, en definitiva en una metodología constructivista.

Respecto a las Nuevas Tecnologías de la Información y la Comunicación (TIC) como recurso didáctico, hay que tener presente que en las últimas décadas se está promoviendo una relación entre la sociedad y las nuevas tecnologías como generadoras de nuevos saberes y como soporte de la educación no convencional (Cruz Rodríguez, 2004). ¿Que entendemos por nuevas tecnologías de la información y de la comunicación (TIC)? Podemos decir que no sólo son un conjunto de

herramientas, sino que adems se entienden como un entorno virtual, donde convergen las interacciones humanas y las capacidades tecnolgicas, orientadas a desarrollar un espacio informatizado y multimedia que representan, con un enfoque multidisciplinar. Como dice Buch, «la manera de hacer las cosas» (Buch, 1997). Su presencia en nuestra sociedad constituye una de las caractersticas ms relevantes de nuestra poca. Los cambios que su utilizacin ha ocasionado son de tal magnitud que ha provocado modificaciones en los mbitos sociales y por tanto en los comportamientos individuales, hasta el punto de que se puede pensar en la aparicin de un nuevo espacio social en las que los ciudadanos interacten a distancia. (Gago, 2000).

Su evolucin es continua y su presencia en nuestra sociedad es una realidad de la que participan nuestros alumnos, que en su mayora disponen de un ordenador, conexin a Internet, telfono mvil, televisin por satlite o cable, consolas, videojuegos, mp3, cmara digital, etc. con los cuales, con un escaso esfuerzo se familiarizan y utilizan, aunque sea fundamentalmente con un carcter ldico y de esparcimiento (chats, redes sociales, messenger, mensajes de telfono). Como docentes no podemos ignorarlas y dejar de lado sus grandes posibilidades como herramienta de trabajo y como recurso didctico. Tenemos que pensar que la escuela es un lugar donde se «aprende a aprender», (Martnez, 1996) y los futuros docentes deben recibir una formacin en la que la construccin del aprendizaje requerir de la presencia de los nuevos conocimientos que aparecen en el marco del conocimiento cientfico.

Estamos en la era digital y debemos de ser conscientes que nuestros alumnos no habrn conocido un mundo sin ordenadores (Cebrian, 1988). Esta situacin hace que las TIC estn integradas en el sistema educativo, como queda recogido en el Real Decreto 1513 donde se seala como uno de los objetivos dentro de las enseanzas mnimas obligatorias de la educacin Primaria: «Iniciarse en la utilizacin, para el aprendizaje, de las tecnologas de la informacin y la comunicacin desarrollando un espritu crtico ante los mensajes que reciben y elaboran.», e igualmente la competencia sealada con el nmero cuatro, dentro del mencionado real decreto, que deben adquirir los alumnos lleva el ttulo de *Tratamiento de la informacin y competencia digital*.

Para poder utilizar las TIC como recurso didctico, concretamente para la elaboracin de itinerarios virtuales es necesario, no slo que los centros cuenten con una buena dotacin de TIC (ordenadores, can, Internet, video, multimedia, etc.) indispensables en nuestros das para la formacin del alumnado, (aunque somos conscientes que a pesar del inters de las instituciones, su implantacin a nivel general, deber esperar todava un tiempo), sino tambin disear y poner en marcha un programa eficaz de formacin del profesorado en un campo donde las transformaciones son continuas y cualitativamente importantes¹.

Las ventajas de las TIC como recurso didcticas son numerosas ya que: estimulan la curiosidad, la creatividad y la imaginacin; ayuda a desarrollar las estrategias de investigacin y descubrimiento. Ofrecen posibilidades sin lmite para acceder a la informacin y comunicacin en los diferentes formatos (texto, imagen y sonido). Su rapidez proporciona un gran ahorro de tiempo, su coste es

¹El cuatro de septiembre de 2009 se aprob en Consejo de Ministros con objeto de ponerlo en marcha el curso escolar este curso escolar 2009/2010 con un presupuesto de 200 millones de euros cofinanciados al 50 % entre el Gobierno de Espaa y las Comunidades Autnomas. La financiacin y la distribucin entre las Comunidades Autnomas fue aprobada por el Consejo de Ministros a finales del pasado mes de julio. En estos acuerdos se especificarn los requisitos tcnicos esenciales de los ordenadores porttiles de alumnos y profesores, as como de las aulas. El Ejecutivo pedir garantas para que ningn nio se quede sin su porttil, firmar con Catalua este mes para que se garantice el acceso gratuito de los alumnos a los ordenadores insistiendo para que haya becas que garantice que nadie, por razones econmicas, quede excluido de este proceso. permitir adaptar al siglo XXI los procesos de enseanza y aprendizaje, dotando al alumnado de conocimientos y herramientas claves para su desarrollo personal y profesional, fomentando adems el capital humano y la cohesin social, y eliminando las barreras de la brecha digital.

accesible, facilita el anlisis, tratamiento y presentacin de la informacin obtenida. Posibilita que nos convirtamos no slo en receptores sino tambin en emisores de informacin, favorecen la interdisciplinariedad con otras materias y la transversalidad. No todo iban a ser ventajas, ya que la utilizacin de las nuevas tecnologas como recurso didctico, tambin presenta algunos inconvenientes como son: escasa informacin acerca de cmo utilizar las TIC con fines didcticos, situacin que en la prctica puede producir inseguridad y un esfuerzo extra a la hora de realizar el diseo de materiales didcticos, existiendo el peligro de su utilizacin sin unos objetivos preciso, sin metodologa y sin encuadrar en el currculum.(Rincn, 2008). Su utilizacin excesiva puede causar en los alumnos un efecto desmotivador, ser poco satisfactoria su utilizacin y dar la sensacin de estar perdiendo el tiempo. Pueden presentar problemas para realizar una evaluacin correcta del aprendizaje, pero sobre todo el saber ensear a los alumnos ha utilizarlas con un sentido crtico, diferenciando su carcter didctico de lo ldico.²

La aplicacin de las nuevas tecnologas al diseo de los itinerarios didcticos

Uno de nuestros objetivos fundamentales es que nuestros alumnos aprendan, pero nuestra enseanza hay que enmarcarla en un contexto social real y por tanto las Ciencias Sociales no pueden quedarse al margen de la sociedad actual, cuyas caractersticas, retos y situaciones deben estar presentes y ocupar un lugar relevante en la enseanza y el aprendizaje de nuestra rea, como seala Len Masterman, *«Si pretendemos que la educacin que impartimos sea medianamente til, tendremos que basarla en el mundo real que vivimos y en el que van a vivir nuestros alumnos. Sus caractersticas, problemas, condiciones, etc. han de estar reflejados en los currcula escolares»*.

No hay duda que uno de los fines principales de las Ciencias Sociales es conocer, comprender e interpretar la realidad que nos ha tocado vivir y desde una concepcin constructivista de la enseanza y el aprendizaje, el conocimiento, en nuestro caso de la Historia, la Geografa y la Historia del Arte, debe plantearse desde una perspectiva funcional que haga posible que el alumno, como sujeto del proceso de la enseanza aprendizaje, vea que lo que est aprendiendo en el aula forma parte de su realidad actual, por ello no podemos prescindir de la incorporacin de las nuevas tecnologas en el diseo de recursos, concretamente de los itinerarios didcticos como herramienta para el Conocimiento del Patrimonio Cultural.

Ya hemos visto la importancia de los itinerarios didcticos y de las nuevas tecnologas, como recurso en la enseanza aprendizaje de las Ciencias Sociales. Sabemos que Internet se ha convertido en un gran instrumento de difusin y debemos plantearnos sus posibilidades didcticas. Los itinerarios didcticos basados en el patrimonio cultural, son un recurso que se utiliza en la funcin educativa con el objetivo claro de que los alumnos conozcan nuestro patrimonio artstico y cultural, y se ha convertido en algo habitual, la visita al patrimonio por parte de escolares con la finalidad de conocer la herencia cultural de un pas. La aplicacin de las nuevas tecnologas a su diseo, aumenta y favorece sus posibilidades didcticas, facilitando la labor docente del profesor y el aprendizaje significativo del alumno, por las numerosas posibilidades que ofrecen.

El trmino recurso virtual se refiere a una herramienta de enseanza que difiere en ciertos aspectos tecnolgicos y didcticos de los procesos educativos tradicionales. Para hablar de realidad virtual hay

²Es muy importante que como docentes desarrollemos el sentido crtico en nuestros alumnos par utilizar las nuevas tecnologas, ya que el exceso de informacin que ofrece la red, puede llevarlo a perderse en el ciberespacio y no saber acceder a una informacin bien elaborada. Debemos motivarlos para que no cojan cualquier informacin, ensearles que sta no debe ser annima sino que es conveniente saber de donde procede o quien la avala, todo ello buscando buenas pginas Web, que contengan los crditos con dicha informacin y que no sean manipulable. Siempre utilizando la red con espritu crtico, sabiendo seleccionar el objeto de su bsqueda, para realizar bien su trabajo segn el mtodo cientfico, no limitndose al famoso "cortar y pegar".

que deshacer en primer lugar un malentendido inicial, pues este término conjuga dos conceptos contradictorios en cuanto que aglutinan en una expresión el referente y su representación. No hay *realidades virtuales* sino *entornos virtuales*, y los producidos con un ordenador serán por definición una simulación, una imitación de esa realidad.

La confusión que acompaña al término realidad virtual está presente desde su origen, ya que no existe unanimidad sobre cuando aparece por primera vez, ni sobre quien fue su creador. Se trata de una idea de los años sesenta, aunque la tecnología que la hizo posible no fue elaborada hasta finales de los ochenta. Los teóricos la han definido de diferentes formas, en 1992 Aukstakalnis y Blatner definieron la Realidad Virtual como «una forma, utilizada por el hombre, de visualizar, manipular e interactuar con los ordenadores y con datos extremadamente complejos» (Aukstakalnis y Blatner, 1992). En nuestro país, Xavier Berenguer enriqueció esta definición afirmando que se trata de la «inmersión en un mundo de imágenes, en la que, además de la vista y el oído, intervienen los demás sentidos. Se trata de la navegación a través de un mundo irreal que, gracias a la interacción con los sentidos del cuerpo, puede vivirse como si fuera real» (Berenguer, 1997). Finalmente Román Gubern dijo que era un «sistema informático que genera entornos sintéticos en tiempo real y que se erigen en una realidad ilusoria, pues se trata de una realidad perceptiva sin soporte objetivo, ya que existe sólo dentro del ordenador. El espacio ilusorio que constituye la razón de ser de la realidad virtual se denomina ciberespacio» (Gubern, 1996)³.

Es un hecho que el conocimiento se alcanza fundamentalmente con el contacto directo del objeto de aprendizaje, pero no podemos dejar de lado que en el diseño de recursos didácticos la utilización de la TIC, puesto que hoy en día, son una realidad en los diferentes entornos culturales (Bellido, 2003, 2006). La mayor parte de las instituciones culturales ofrecen visitas virtuales y materiales didácticos interactivos, baste citar la página Web de Museo Thyssen o la del Museo del Prado, sin olvidar que hay instituciones culturales, imposibles de visitar porque sólo existen de forma virtual en la red, pero que sin embargo, no podemos olvidar, puesto que es posible que la realización de itinerarios didácticos a través de ellas nos ofrezcan materiales didácticos interactivos y posibilidades didácticas interesantes para el aprendizaje significativo⁴.

Por tanto la utilización de las nuevas tecnologías en el diseño de itinerarios didácticos presenta numerosa ventajas, tanto para los profesores como para los alumnos, que ayudaran a lograr el conocimiento, cuando dicho itinerario sea realizado por los alumnos de forma física.

Respecto a los profesores, podemos decir, que su perfil debe responder a las exigencias del entorno inmediato, ya que nos encontramos en un proceso en el que los cambios relacionados con las nuevas tecnologías están modificando todos los factores que intervienen en el proceso de enseñanza aprendizaje. La aplicación de las TIC en el diseño de los itinerarios les facilitará su preparación, elaboración y desarrollo. En primer lugar se podrá acceder al lugar (museo, calle, ciudad, paisaje, etc.) por el que va a discurrir el itinerario, sin limitación de tiempo y horario. (Hernández y Palma, 2008). Puede obtenerse a través de Internet, un mapa detallado del lugar del recorrido, además de todos los datos sobre el horario de visita e información sobre el tiempo y la temperatura. Puede realizar

³La para la especialista en TIC aplicadas al conocimiento del patrimonio María Luisa Bellido, la utilización de las nuevas tecnologías de la información y de la comunicación nos ofrecen unas posibilidades ilimitadas que hay que utilizar para que la calidad de nuestra enseñanza sea la adecuada a la a nuestros alumnos y que alcancen plenamente el conocimiento significativo.

⁴Son numerosas los equipamientos culturales que ofrecen desde sus páginas Web materiales didáctico, e itinerarios, de ellas destacamos por su interés: www.museodelprado.es/educación, www.educathyssen.org, www.juntadeandalucia.es/cultura/iaph/localizador/www.wikisaber.es, www.juntadeandalucia.es/cultura/museos/MBAGR/index.jsp?redirect=S2_4_5.jsp, <http://www.tamu.edu/mocl/picasso/>, <http://earth.google.com>, entre otras, nos ofrecen numerosos recursos didácticos basados en las TIC, muy interesantes para la enseñanza aprendizaje del patrimonio.

virtualmente la visita, conociendo de antemano el espacio y decidiendo en que lugar debe detenerse, para cumplir mejor con los objetivos que se ha marcado. En el caso de que el itinerario se realice en un museo, puede hacer una selecci3n de las obras que quiera que formen parte del mismo y ver desde su ordenador que aspectos de la obra le interesan destacar. Todo ello sin olvidar la posibilidad de acceder a una gran informaci3n (bibliografa, fuentes documentales, archivos grficos y sonoros, mapas) que le proporcionarn un conocimiento ms plural, donde la transversalidad y la multiculturalidad estn presentes, facilitando que pueda cumplir con los objetivos marcados una vez que el itinerario se realice. Igualmente las TIC facilitarn la realizaci3n de la evaluaci3n de dicho itinerario ya que con la utilizaci3n de los materiales didcticos virtuales que ofrecen los gabinetes pedag3gicos de las diversas instituciones culturales, se puede evaluar y ver si se han conseguido los objetivos propuestos en el itinerario de forma interactiva.

En cuanto a los alumnos, tenemos que decir que con la utilizaci3n de las nuevas tecnologas se convierten en los actores principales del proceso de aprendizaje, ya que no sern solamente receptores del conocimiento, sino que tendrn un papel activo. Podrn conocer y visitar antes de realizar el itinerario el lugar donde se va a realizar, despertando su curiosidad y familiarizndose con el entorno. Una vez realizado el itinerario pueden hacer ejercicios en grupo interactuando con diferentes materiales didcticos. Se puede volver a realizar el itinerario para remarcar los objetivos principales y afianzar los conocimientos. Se favorece, pues, el trabajo en grupo haciendo que localicen el mapa del itinerario y que sealen en l los principales edificios por los que van a pasar. Dndole de esta manera al itinerario un carcter multidisciplinar y transversal, con especial atenci3n a la diversidad.

Conclusi3n: las nuevas tecnologas en el diseo de itinerarios didcticos ofrecen un mundo infinito de posibilidades. Los docentes debemos ser conscientes que su papel no se limita a una mera transmisi3n y reproducci3n de contenidos carentes de valor y sin una contextualizaci3n adecuada⁵. Para aprovechar todas sus posibilidades, debemos formar a nuestros alumnos para que sean capaces de utilizar con una forma crtica y didctica las TIC como un recurso, y adems como una herramienta que posibilita la creaci3n e intercomunicaci3n personal, elementos claves en la excelencia profesional del siglo XXI.

Un itinerario didctico por el Museo de la Memoria de Andaluca

Existen en nuestro entorno cultural numerosas instituciones que ofrecen materiales didcticos incluidos en sus pginas Web, posibilidades de visitarlas virtualmente, as como materiales didcticos interactivos. Sus objetivos didcticos estn claros, pero como el desarrollo de las nuevas tecnologas avanza sin cesar, ya han nacido instituciones culturales en las que las TIC estn ms presentes ms an, y su visita se realiza de forma interactiva. Es el caso del museo de la Memoria de Andaluca (Granada), perteneciente a Centro Cultural Caja Granada. Fue inaugurado el 19 de mayo de 2009, y una semana despus realizamos un itinerario didctico por dicho museo con los alumnos de la asignatura Arte y Cultura Andaluza de 1 de Primaria de la Facultad de las Ciencias de la Educaci3n de Granada. El itinerario se iba a realizar por la sala Cuarta dedicada al Arte y Cultura Andaluza⁶.

Los objetivos del itinerario eran: conocer los distintos periodos del arte y la cultura andaluza, apreciar su diversidad, identificar elementos artsticos y culturales de los distintos periodos, valorar el arte y la cultura andaluza como elementos constitutivos de nuestra identidad y apreciar la diversidad y la multiculturalidad. Adems de estos objetivos nos interesaba que los alumnos

⁵Todava es frecuente que parte del profesorado no considere el gran potencial didctico que nos ofrecen las nuevas tecnologas, ya que consideran que la informaci3n que ofrecen carece rigor cientfico y por tanto no es una herramienta adecuada para la enseanza aprendizaje.

⁶El Museo de la Memoria de Andaluca es una instituci3n cultural cuyo objetivo es que los andaluces y andaluzas puedan conocer su historia y su propia identidad, su diversidad natural, social y cultural y su diversidad

observaran en directo un ejemplo de la arquitectura contempornea que desde el ao 2000 se est desarrollando en Granada, ya que el museo est instalado en un edificio pantalla situado dentro del conjunto formado por el Centro Cultural de la General, en cuya fachada se realizan proyecciones de imgenes relacionadas con los contenidos del museo. El diseo de su espacio interior es muy interesante, sobre todo para que los alumnos comprendieran que se haba realizado para cumplir una funcin especfica, y por eso presentaba esas caractersticas⁷.


1 Centro Cultural Caja Granada


2 Museo de la Memoria

En la preparacin del itinerario utilizamos las nuevas tecnologas para localizar el lugar donde estaba situado y el mapa de la zona, el horario, etc., pero sobre todo con su utilizacin comprendieron los alumnos el sentido y el fin de la arquitectura del edificio contenedor del museo, y porque cada uno de sus espacios era diferente en funcin de la funcin para la que haba sido diseado.


3 Edificio del Muso de la Memoria de Andaluca (Granada)

Cuando llegamos al museo, los alumnos, gracias a las nuevas tecnologas, conocan y entendan el edificio, lo que aument su curiosidad y sus ganas de experimentar y conocer su espacio interior, y no dejaron de sorprenderse y por que no emocionarse al atravesar la gran puerta denominada de las Culturas, que da acceso al museo.

Los alumnos, saban tambin que era un museo con una gran presencia de las nuevas tecnologas, pero las instalaciones superaron cualquier expectativa al respecto. Nos encontramos que no era un museo basado en la presencia de elementos patrimoniales con los que se pudiera interactuar, sino en la multimedia y en las nuevas tecnologas de la informacin y la comunicacin, donde los tres aspectos fundamentales de la realidad virtual, espacializacin, ingravidez e interactividad se conjugaban con la realidad virtual, creando como dice Berenguer «un espacio inmersivo y visual,

⁷El edificio del Museo de la Memoria de Andaluca se sita en una parcela anexa a la sede central de Caja Granada. El edificio se compone de dos piezas. Una primera pieza horizontal a modo de podio cuyo plano superior coincide con el cuerpo bajo del podio de la sede de Caja Granada. A sta, se contraponen un segundo edificio en vertical que se levanta con una altura y anchura iguales a las del edificio principal de Caja Granada, como si fuese una locha desgajada y desplazada del Cubo. Dicho cuerpo vertical, es una especie de edificio pantalla que tiene 49 metros de altura y 4 metros de grosor, y cuya fachada exterior se muestra completamente ciega hacia la autova de circunvalacin de Granada. Se trata de una pantalla (de las ms grandes de Espaa) sobre la que se proyectarn imgenes fijas (no en movimiento por motivos de seguridad para el trfico).

donde se intercambian experiencias de conocimiento, entretenimiento y relacin», artificialmente creado, abarcable desde un interfaz en el que residen todas las modalidades sensoriales, que permite al usuario introducirse en el mundo artificial para explorarlo pudiendo interactuar con todos sus elementos.

A lo largo del itinerario estaban presentes y pudieron experimentar con todas las modalidades, que en funcin de su grado de complejidad existen en la realidad virtual:

Los sistemas inmersivos que permiten al usuario sumergirse en el mundo virtual mediante la utilizacin de dispositivos especiales, como el casco visualizador y los guantes de datos. Son los que proporcionan la mayor sensacin de realidad al aislar totalmente al usuario del mundo exterior.


4 Museo de la Memoria de Andaluca

Los sistemas proyectivos que tambin proporcionan la sensacin de inmersin al introducirse en recintos o cabinas, donde se tiene la sensacin de estar recorriendo el mundo virtual. En estos sistemas se suelen colocar varias pantallas juntas para proporcionar un ngulo de visin ms amplio y tambin pueden utilizar mecanismos hidrulicos para producir la sensacin de movimiento. No requieren la utilizacin de dispositivos especiales y su principal ventaja

es que pueden ser utilizados por varios usuarios a la vez⁸.


5 Museo de la Memoria de Andaluca

Por ltimo los sistemas de sobremesa que no ofrecen ningn tipo de inmersin y utilizan como dispositivos de entrada el ratn y de salida, el monitor convencional. Al observar el mundo virtual a travs del monitor no se tiene sensacin de inmersin. Su nica ventaja es su bajo coste y la calidad de las imgenes que ofrecen los monitores. Este ltimo es el que nosotros utilizamos para acceder a travs de Internet o para visualizar el contenido de un CD-ROM. En estos

sistemas se concibe la pantalla del ordenador como una ventana a travs de la cual se contempla un mundo virtual. El espectador no se siente inmerso en el entorno artificial, siendo el efecto similar a contemplar un holograma y la vivencia sensorial recibida limitada, (Bellido, 2006).

Durante el itinerario, personajes histricos nos hablaban desde varias pantallas, que emitan imgenes en alta definicin, contando sus avatares y aventuras. Mapas parlantes que se iluminaban y describan Andaluca, con todo detalle y en todos sus aspectos. Filmaciones, animaciones y msica que contextualizaban nuestra historia y cultura, excitando todos y cada uno de los cinco sentidos, incluyendo el olfativo, todo ello con un gran sentido didctico, contribuyendo a que nuestros alumnos alcanzaran el aprendizaje significativo.

⁸Estos sistemas son los mismo que se utilizan para jugar a la Wii, es decir ponindose delante de una pantalla y gesticulando se produce movimiento.

La evaluación basada en un debate, un trabajo práctico y otro crítico acerca del itinerario, presentó indicadores claros de que no sólo habíamos conseguido los objetivos propuestos para ese itinerario, sino que se había despertado en el alumno una mayor curiosidad por aprender, valorando aspecto que no habían considerado hasta entonces como recursos para poder utilizar en la enseñanza del patrimonio en su futura vida profesional.


6 Museo de la Memoria de Andalucía

Como conclusión decir que las Tic desde el punto de vista didáctico son un recurso importante en la enseñanza aprendizaje. Los docentes debemos prepararnos para su utilización y aplicación en la enseñanza, como herramienta que posibilita la calidad de la enseñanza y el conocimiento significativo, elementos fundamentales dentro de la Didáctica del siglo XXI.

Bibliografía

AA. VV. (1999): *Itinerario histórico artístico por la ciudad de Granada. Planteamiento didáctico*. Granada, Comares.

AUKSTAKALNIS, Steve, BLATNER, David (1993): *El espejismo del silicio. Arte y ciencia de la realidad virtual*. Barcelona.

BELLIDO GANT, M, L, (2001): *Arte, museos y nuevas tecnologías*. Trea. Gijón.

BELLIDO GANT, M. L. (2003): "Expectativas de virtualización de los itinerarios culturales". En: *La Cultura como elemento de unión en Europa. Rutas culturales activas*. Valladolid: Fundación del Patrimonio Histórico de Castilla y León...

BELLIDO GANT, M. L. (2006): "Los itinerarios culturales y las nuevas tecnologías de la información y la comunicación". En: *Boletín del Instituto Andaluz de Patrimonio*. Junta de Andalucía n. 60

BUCH, T. (1997) *El tecnoscópio*. Aique Grupo editor, Buenos Aires

CAMBIL HERNÁNDEZ, M. E. (2008): «El patrimonio histórico-artístico como herramienta didáctica para la Educación para la ciudadanía». En: *Actas del I Congreso Internacional de Patrimonio y Expresión Gráfica*..

CEBRIÁN, M. (Coord.) (1998): *Recursos tecnológicos para los procesos de enseñanza-aprendizaje*.. Málaga, ICE/UMA.

CRUZ RODRÍGUEZ, M. A., DÍEZ BEDMAR, M. C., GAMEZ CARMONA, M. D. y RUEDA PARRAS, C. (2004): «Las TICs y su aplicación en el área de didáctica de las ciencias sociales». En: *Didáctica de las ciencias sociales, currículo escolar y formación del profesorado. La didáctica de las ciencias sociales en los nuevos planes de estudio*. GUBERN, Román (1996): *Del bisonte a la realidad virtual. La escena y el laberinto*. Anagrama. Barcelona.

HERNÁNDEZ RÍOS, M. L. PALMA, A., (2008): « El itinerario histórico-artístico como recurso didáctico para el estudio de la ciudad», En: *Actas del I Congreso Internacional de Patrimonio y Expresión Gráfica*.

LAVROFF, Nicholas (1994): *Mundos virtuales. Realidad virtual y ciberespacio*. Anaya Madrid.

MARTÍNEZ, F. (1996): "Educación y Nuevas Tecnologías" *Revista electrónica de Tecnología educativa*, 2, España

MASTERMAN, Len (1996). *La revolución de los medios audiovisuales: Educación y nuevas tecnologías*. Madrid: Ediciones la Torre.

PABLOS, D. Tecnología y educación, CEDES, Barcelona.

RINCÓN CÓRCOLES, A. (2008). *Recursos didácticos en Internet : cómo acceder a los mejores contenidos educativos en la Red para alumnos, profesores y autodidactas*. Las Rozas (Madrid): Creaciones Copyright.

ROEHL, Bernie (1994): *El creador de mundos virtuales*. Madrid: Anaya