Del vídeo didáctico al podcastING:

orientaciones para la producción y almacenamiento de vídeos motivadores de ciencias.

Thiago Araujo da Silveira (tgsaraujo@gmail.com)

Marcelo Brito Carneiro Leão

SEMENTE – Sistema para Elaboração de Materiais Educacionais com o uso de Novas Tecnologias – Departamento de Química - Universidade Federal Rural de Pernambuco - R. Dom Manoel de Medeiros, s/n - Dois Irmãos - 52171-900 - Recife/PE – Brasil.

Resumen

El lenguaje audiovisual es una forma de expresión especial que tiene un significado diferente de los medios orales o textuales, con consecuencias sobre la manera de enseñar y sobre el modo de aprender. El uso del vídeo didáctico como herramienta en el proceso de enseñanza-aprendizaje para algunos profesores empieza a ser algo muy significativo. Este trabajo nace de la necesidad y dificultad de los profesores de ciencias en producir sus propios videos. Para esto, intentamos calificar estos profesores para las etapas más importantes en la producción de vídeos, desde la construcción del guión hasta el almacenamiento de ellos. Esta calificación ocurrió a través de Talleres de Videos, que fueran divididos en cuatro momentos: Construcción del Guión, Técnicas de utilización de cámara, Edición con Windows Movie Maker, Las clases de ciencias a través del video. La experiencia permitió indicar algunas estrategias para la producción de video, la producción de guiones con buena calidad, videos de bajo costo y tornar la producción de vídeos didácticos por profesores algo real, construyendo profesores más capacitados y autónomos.

Palabras claves: Vídeos Didácticos, Podcasting, Formación de profesores.

1. Objetivos

Este trabajo objetiva construir estrategias para la elaboración de videos didácticos de ciencias, por medio de talleres, intentando desmitificar la dificultad y impracticabilidad de la producción de videos didácticos por profesores de ciencias. Es importante resaltar que los profesores casi siempre reconocen que el aprendizaje utilizando el vídeo como herramienta didáctica es muy significativo, pero investigaciones recientes muestran que la utilización y producción de videos didácticos aún es inexpresiva, principalmente por los profesores de ciencias.

Esto trabajo se justifica en la búsqueda para tornar el profesor de ciencias un sujeto autónomo en la producción de sus propios materiales didácticos, introducir las Tecnologías de la Información y Comunicación (TIC) en las clases de ciencias, y facilitar el análisis y producción de videos en un proceso de enseñanza-aprendizaje más crítico y creativo.

2. Fundamentación Teórica

2.1 Tecnologías de la Información y Comunicación y Sociedad de la Información

El mundo moderno esta lleno de nuevas necesidades. Cada vez crece mas la necesidad de personas que aprendan y se adapten rápidamente a las peticiones de la Sociedad de la Información (SI).

La SI es caracterizada por la grande utilización de las Tecnologías de la Información y Comunicación (TIC), que afectaran de modo radical la forma de acceso y presentación de la información.

Difícilmente alguien negaría todos los cambios sociales, económicos e educacionales ocurridos con la llegada de las Tecnologías de la Información y Comunicación (TIC). Esas tecnologías ven afectando valores, identidades, formas de trabajo, formas de pensar e de sentir. (PISCITELLI, 1995).

En la SI, la componente de la información y del conocimiento tiene un papel nuclear en las diversas actividades humanas, gracias al desarrollo de la tecnología digital, de los avanzos de la electrónica y de la Internet, particularmente, induciendo nuevas formas de organización de la economía y de la sociedad.

Tecnologías como Internet, telégrafo, radio, televisión, fax, etc. abrieron un nuevo mundo en el modo como la información podía presentarse. O sea, hay varios medios para expresar la información.

Según Bartolomé (1987) la información sufre modificación y muchas veces perturbación cuando transmitidas por el medio inadecuado. El defiende la idea de que la información debe ser adecuada al medio.

Entre todos los medios, varios autores (BARTOLOMÉ, 1999; CHAMBEL; GUIMARÃES, 2000; PEREIRA, 2006) citan los medios audiovisuales como un tipo de medio especial, pues logra agregar fuertes características de otros medios, dando una nueva forma a la información presentada.

É a linguagem do mundo contemporâneo. A linguagem audiovisual é sintética e integral. Sintética porque funde o áudio e o visual para resultar numa nova comunicação. E integral porque permite ao cérebro integrar simultaneamente as informações que percebe e aquelas que as memórias visual e acústica conservarão, as quais lhe atribuem todo o seu sentido (PEREIRA, 2006).

(...) Porque el audiovisual es el lenguaje de hoy. Estamos em el siglo XXI. La principal función que podemos dar a los equipos de vídeo en nuestro centro es preparar a nuestros alumnos y alumnas para una sociedad audiovisual (BARTOLOMÉ, 1999).

El audiovisual es un medio joven que habla para los jóvenes, el es curioso, activo, creativo, complejo, simultáneo, veloz y total.

El video es un gran representante de los medios audiovisuales. Los videos logran responder a la sensibilidad de los jóvenes y de la grande mayoría de la población y solicita constantemente la imaginación (MORAN, 1995).

2.2 La utilización del video en el proceso de enseñanza de ciencias.
Muchas son las discusiones sobre la introducción de las TIC en las clases y en los procesos educacionales. El video, a pesar de no ser un medio relativamente nuevo, aún no fue totalmente inserido en el proceso de enseñanza. No son pocas las razones del poco uso del video en la educación.

Una de esas razones es esperar que el vídeo, así como en tecnologías anteriores, solucione inmediatamente los problemas crónicos del proceso de enseñanza-aprendizaje. Otra razón esta centrada en la formación del profesorado, que no está preparado para utilizar adecuadamente esta herramienta o tampoco conocer todas las facilidades de ejemplificación, simulación y contextualización del video. Morán (1995) defiende la idea de que el video, para los alumnos, significa descanso y no "clases", lo que cambia las posturas y las expectativas en su uso.

Barato (2006) cita los beneficios del uso del video en el proceso de enseñanza:

(…) explora todas as possibilidades de combinar som, imagem e movimento em múltiplos arranjos para contar histórias, provocar emoções, criar sonhos, ativar o imaginário das pessoas etc. Além disso, a necessidade de operar grandes sínteses comunicativas gera vídeos com muito conteúdo em obras bastante curtas. Isso é vantajoso, pois professores e alunos podem examinar muitas vezes o material, explorando significados de cores, movimentos, sons, tratamento de imagens, natureza da mensagem, conteúdo etc (...).

Amaral y otros (2004) hablan que el vídeo digital promete ser el medio de comunicación más potente de este siglo, porque él abre las puertas, de un modo muy especial, para la alfabetización audiovisual permanente, posibilita y fomenta en los espectadores la capacidad de producir, analizar y modificar sus propios mensajes.

2.3 Propuestas de utilización didáctica del video

El video puede ser utilizado de muchas maneras en las clases de ciencias, debido a su carácter multidimensional y flexible, sin embargo, su utilización no debe reforzar aún más las prácticas tradicionales, que presentan los alumnos como hojas blancas listas para ser llenadas por las informaciones del profesor o del vídeo didáctico.

El video empleado adecuadamente en las clases de ciencias puede ser un medio extraordinario de presentación de la información, y porque no decir, un medio promovedor de debates, de nuevas experiencias y nuevos aprendizajes. Bartolomé (2007) habla de dos tipos de video:

1. Video-Lección: el aprendizaje se produce durante el visionado del video. El video presenta los contenidos científicos que los profesores quieren que los alumnos asimilen, es decir, el sujeto aprende mientras ve el video. Esta situación caracteriza el video-lección como un video de gran precisión y altamente estructurado. El es como una clase magistral, pero dada por el vídeo. La mayoría de los programas didácticos que se encuentran en el mercado son vídeo-lecciones.

2. Video-motivador o videoimpacto: el aprendizaje se producirá después de su exhibición. Su objetivo es, principalmente, presentar informaciones mas generales y dar sugestión de trabajos. Es buen empleado en momentos que necesitase provocar, interpelar, cuestionar y suscitar el interés del alumno por determinado contenido. Un buen programa motivador tiene dos ventajas: garantiza la motivación (sin motivación no hay aprendizaje) y se inserta en el marco de una pedagogía activa. (PRATS, 2006).

Podemos también colocar algunas funciones del video en el proceso enseñaza-aprendizaje:

a) El video como transmisor de información – Una de las funciones más tradicionales que desempeña el vídeo en la escuela, es la de transmitir los contenidos que los estudiantes deben de aprender en su currículum; o en otros términos el vídeo como instrumento que presenta la información a captar y aprender por los estudiantes, desempeñando funciones de elaboración del currículum (GIMENO, 1988).

b) El video como instrumento motivador – función que el video logra hacer muy bien, el video motiva por el grado de semejanza con la realidad que suele poseer. Los múltiplos medios que posee: textos, sonidos, imágenes, músicas, narraciones, etc. también es un factor motivador para el video, el alumno desarrolla su aprendizaje de la forma que más se amolde con sus capacidades cognitivas.

c) El video como instrumento de evaluación – grabación de videos suele ser un buen método de evaluación de profesores, alumnos y del proceso de enseñanza-aprendizaje. Torna visible sus actitudes, sus relaciones interpersonales, el lenguaje y todo el proceso. (MORÁN, 1995; ALMENARA, 2007).

d) El video como forma de expresión – Bartolomé (2002) proyecta muchas razones para la inclusión del video como forma de expresión: para saber como se construyen, como funcionan, como provocan nuestras emociones, para aumentar el sentido crítico y la independencia. La construcción del video puede ser también algo divertido. Debemos de ser conscientes de que el valor educativo de esta forma de utilización del vídeo radica no en las calidades de los productos que sean capaces de realizar los alumnos, sino en los procesos que se sigan para elaborarlos: selección de contenidos, elaboración del guión, análisis de la realidad y adecuación a los sistemas simbólicos del medio. (ALMENARA, 2007).

2.4. Podcasting y Educación

Podcasting es el medio de publicar contenido de audio y video en la web como series de episodios con un tema común. Éstos episodios son acompañados por un archivo llamado feed, que permite que los oyentes suscriban a las series de episodios y los reciban nuevos episodios automáticamente. (DEAL, 2007) Un podcast se asemeja a una inscripción a una revista de audio o video que podemos recibir a través de Internet. Su contenido es extremadamente diverso. Podemos escuchar un podcasting a partir de programas especiales que leen archivos de índices, descargan canciones y las transfieren automáticamente a reproductores mp3, por ejemplo: iTunnes, Juice, Odeo, Doppler, etc.

En año de 2005, la palabra elegida como palabra del año por New Oxford American Dictionary fue podcast, Skiba (2006) enfatiza que este termo tecnológico ahora es algo común en nuestra comunidad global. Y que mismo que algunos no piensen así, el podcasting no es solamente una tecnología para jóvenes, a cada día se infiltra más en las distintas áreas del mundo moderno.

Una de estas áreas afectadas, por supuesto, es la educación. Pero, es conveniente pensar que el Podcasting es una tecnología muy nueva, y que aún hay relativamente pocas evaluaciones formales de su valor educativo a este punto de tiempo. La academia hasta la fecha ha hecho especulaciones optimistas sobre el impacto potencial del podcasting en el proceso enseñanza-aprendizaje, pero un puñado de autores prefiere ser un poco más cauteloso con las expectativas educacionales del podcasting, debido a tan poco tiempo de conocimiento y por faltas de investigaciones cuanto a su uso. (DEAL, 2007)

Como con cualquier tecnología educativa, el podcasting solo afectará con calidad la experiencia de aprendizaje y/o los resultados educativos, si su uso estuviere atraillado a una buena planificación de producción y aplicación.

2.5. Elaboración de videos

Partiendo de que dice Almenara (2007), el profesor tiene que superar sus deficiencias de formación para utilizar el video como forma de expresión:

(…) la formación del profesorado es necesaria para determinados usos del vídeo, en éste es más necesario que en otros, ya que posiblemente el profesor cuenta con menos referencias conceptuales y pragmáticas, que le sugieran cómo abordar el trabajo en clase desde esta perspectiva con los estudiantes para que la situación instruccional se convierta en un recurso para el cambio e innovación de la actividad de la clase, y no en mera actividad lúdica y de entretenimiento con un medio tecnológico (ALMENARA, 2007).

El profesor de ciencias debe, antes de todo, pensar y percibir aspectos importantísimos para construir su vídeo didáctico, él debe refletar sobre quien es su público, en que contexto él será utilizado y el objetivo que tendrá su vídeo. Si el será utilizado para auto-aprendizaje, si para discusión en pequeños grupos, si para momentos con o el gran grupo de alumnos, etc.

Después de pensar sobre estos aspectos, el profesor de ciencias deberá aprender que como en cualquier otro proceso, la producción de cualquier video, sea él didáctico o no, requiere pasar por algunas etapas:

· La preproducción del video;

· La producción del video;

· La postproducción do vídeo.

2.5.1 La preproducción del video

Esa es la etapa de las concepciones de ideas y preparación del video. Es una etapa indispensable si imaginamos un video que posea buen cualidad técnico-pedagógico-conceptual.

En esta fase, el profesor debe elegir lo(s) contenido(s) que serán transmitidos y analizar las estrategias de como transformar eses contenidos específicos en una obra audiovisual, o sea, o profesor convertirá algo que suele explanar en sus clases en una historia, sea ella ficcional o no.

Segundo Sadek (2004), el educador que pasa por la etapa de preproducción de un video didáctico debe primero empezar a escribir sobre el contenido específico (ejemplo: ligazones iónicas, ligazones covalentes, artrópodas, etc.) para empezar a delimitar el universo del video e no caer en el error de intentar hablar todo sin decir nada, esa descripción es llamada de ARGUMENTO:

“No caso dos programas educativos, costuma-se começar com um texto de conteúdo. Por quê? Porque os professores fazem muitas relações entre os conhecimentos, de forma que todos os assuntos acabam levando a todos os outros. Como falar de tudo ao mesmo tempo é impossível, elaboram um texto que recorta o conhecimento e ordena os assuntos dos quais o programa vai tratar. Ocorre que, quando se começa um filme sem esse texto, ele pode tornar-se tão genérico que, em última análise, fale sobre tudo sem nada dizer.”

La segunda etapa da preproducción de videos didácticos es la transformación del texto de contenidos específicos para el lenguaje audiovisual. Esta etapa é llamada de construcción del guión. Sadek (2004) afirma que esta es una de las etapas más importantes y difíciles de la construcción de un video didáctico, pues es ahora que las ideas y el conocimiento científico serán convertidos en audiovisual.

El guión es la forma escrita de cualquier audiovisual. Es una forma literaria efémera, pues sólo existe durante el tiempo que lleva para ser convertido en un producto audiovisual. (Comparato, 1995). El guión sirve para organizar las ideas del profesor de ciencias, para describir todas las imágenes, diálogos, tiempo y movimientos de cámara. Field (1994) conceptúa guión como una historia contada en imágenes, diálogo y descripción, ubicada en el contexto de la estructura dramática.

Existen varias técnicas para construcción de un guión, pero, para una mejor ejemplificación para el profesor la técnica mostrada en este artículo será la técnica de TRATAMIENTO (Sanada e Sanada, 2004). Esta técnica consiste en organizar las informaciones en dos columnas. En la primera columna, el profesor describirá las imágenes de su video, es decir, todo que será exhibido en la tela. Mientras que en la segunda columna, él especificará los sonidos que serán oídos.

Observe los detalles del guión utilizando la técnica de tratamiento, él simplemente describe el tiempo que ocurre la escena, los personajes envueltos, el clima, el tempo, los diálogos, las imágenes e los movimientos de la cámara. A principio puede parecer asustador pensar que un simple video didáctico pueda tener tantos detalles, mas en la práctica, el profesor de ciencias observará que eses pormenores serán puestos casi naturalmente, cuando se esta fijo en la mente el objetivo de se contar bien una historia.

O profesor que utiliza múltiplos lenguajes para la construcción de su guión puede transmitir la información con más precisión. Él puede utilizar:

· Entrevistas

· Gráficos

· Animaciones

· Narraciones off

· Cenas cotidianas reales

· Dramatización

· Banco de imágenes (fotos o películas listas) etc.

Recordando que se él utilizar-se de otro documento o imagen de otro alguien, debe previamente pedir autorización, garantiendo así os derechos autorales del autor.

Melo (2006) dice que la etapa de preproducción no se limita solamente a escribir el argumento e el guión. Él enfatiza las varias tareas que necesitan ser realizadas mismo de empezar efectivamente a grabar, entre ellas: investigación de locación, alquiler de equipos (si necesario), pre-entrevistas (investigación), investigación bibliográfica o histórica (si necesario), etc.

2.5.2 La producción del video
Con el guión en las manos, y las demás tareas esenciales para la producción del video debidamente preparadas, el profesor ya logra organizar los elementos para expresar visiones estéticas, documentales y científicas del video didáctico.

Empieza ahora la rigorosa etapa de la producción del video. La cámara está en sus manos, cuestiones importantísimas necesitan ser debatidas: ¿que gravar? ¿Como encuadrar? ¿Que mostrar? ¿Como mostrar? (BRASIL, 2004).

Producir un plan de producción es imprescindible para que las grabaciones ocurran tranquilamente. El plan de producción es una longa tabla donde están incluidas las citas, y se puede mirar todas las actividades de producción y describe todos los participantes del proceso de grabación con sus funciones y actividades durante la grabación, la descripción de las funciones y actividades debe ser clara para todos, de modo que el proceso de producción ocurra de forma más objetiva.

La grabación es la etapa más dispendiosa de la producción del video didáctico, cambiar el guión en una obra audiovisual puede ser difícil si el profesor no conoce los planes, ángulos y movimientos de cámara que darán los efectos narrativos descritos en el guión.

Los profesores ejercitan en los talleres de video los varios tipos de planes y logran explorar en la práctica sus valores, limitaciones y posibilidades. Ellos practican ejercicios con los planes generales, planes medios, planos americanos, close-up y planes de detalles. También son ejercitados los ángulos de cámara. Los ángulos de cámara son el punto de partida para observación del personaje o situación. Los ángulos de cámara pueden favorecer los efectos expresivos deseados en el vídeo. (SANADA E SANADA, 2004; MUÑOZ-REPISO, 2007).

[image: image1.jpg]

Imagen 1. Planes Trabajados: 1 - Plan General; 2- Close-up;

3- Plan de detalle; 4- Planes medios y americano.
Además de los planos, ángulos y movimientos de cámara, los profesores analizan y desarrollan conceptos básicos de iluminación y sonido para sus vídeos.

2.5.3 La postproducción del video
La postproducción del vídeo comprende, básicamente, la etapa de la edición del mismo, que nada más es que la organización del material grabado en el orden que fue imaginado desde la elaboración del guión y también las descripciones y maneras de almacenamiento de video a través del podcasting.

En la edición del vídeo, el profesor de ciencias decidirá que tomadas va a aprovechar, cuáles son las mejores o más adecuadas y las unir en una secuencia planeada.

El factor primordial para una buena edición es la simplicidad, redundancias deben ser evitadas. Todo eso para volver el concepto científico presentado más accesible y la mensaje más impactante. En otras palabras, serán retiradas imágenes que no traten el contenido propuesto por la temática del vídeo.

De todo el material grabado, solamente los materiales más significativos para la construcción de la narrativa y para la construcción del concepto científico serán mantenidos. Investigaciones comprueban que la audiencia prefiere asistir vídeos más económicos, agradables y que les informe los aspectos más importantes del tema tratado. (BRASIL, 2004).

3. Metodología

La muestra de esta investigación se constituyó de 6 profesores en formación inicial y 5 profesores en la Maestria. Los participantes fueran alumnos de las asignaturas de Instrumentación de la Enseñanza de Química (para los profesores en formación inicial – Graduación) y Tecnologías de Información y Comunicación II (para los profesores en la Maestría). Las producciones se concretizaron en grupos de aproximadamente 5 profesores participantes, en que cada grupo tendría que articularse y actuar cooperativamente para producir 1 (uno) video motivador.

En esta investigación, se optó por un abordaje cualitativo a través de una investigación-participante. En que la investigación contiene la acción participante y comprometida del investigador, por medio de los Talleres de Video, que mismo en el proceso de investigación no puede titubear con el intuito de actuar, interpretar y extraer los dados propuestos para atingir los objetivos de este trabajo. (OLIVEIRA, 2005)

Algunas acciones de la investigación buscaran comprender los participantes, buscando primeramente interpretar la realidad de estos profesores y conocer profundamente los problemas de la utilización y producción de videos descritos por ellos. Como instrumento para la colecta de dados, primeramente habían sido utilizados cuestionarios con cuestiones subjetivas, en que los profesores estuvieron a gusto para responder lo que creyesen necesario, pudiendo la respuesta ser amplia. (OLIVEIRA, 2005)
Para delinear las futuras estrategias para la producción del video propuestas en el objetivo del trabajo, solo los cuestionarios no fueran suficientes, aún que fue necesario utilizar más instrumentos de análisis, ya que para el montaje de estas estrategias seria necesario registrar todas las acciones, reflexiones y relaciones entre pares en los Talleres. Por eso, esta investigación participante aún se instrumentalizó con videos grabados de los profesores en acción en los Talleres. Estos videos muestran las principales dificultades y facilidades de los profesores participantes en la producción de sus videos motivadores y indican posibles caminos y adecuaciones, basados en reflejos sobre estas prácticas, para futuras producciones de videos didácticos.

Además es importante detallar un poco de la Metodología utilizada en estos Talleres, cosa que haremos a seguir.

En los talleres, los profesores pasaron por las etapas más importantes para la producción de videos: La preproducción del video, la producción del video y la postproducción do vídeo. Que tuvieron contacto con la teoría y práctica desde la construcción del guión hasta el almacenamiento de los videos en podcasting. Todo el proceso de los talleres fue planeado también para discutir, contribuir, preparar y dirigir el profesor de ciencias en la elaboración de sus propios videos motivadores de ciencias, señalando los aspectos más importantes para la caracterización y el uso de estos recursos audiovisuales en el proceso de enseñanza-aprendizaje de los propios sujetos.

Los participantes de los talleres fueran familiarizados con el software Windows Movie Maker®, que es un software que acompaña cualquier microcomputadora que posea el sistema operacional Windows XP® de Microsoft. El Windows Movie Maker es un software de edición y captura de audio, imágenes estáticas y vídeo a partir de una cámara de vídeo, una cámara de la Web u otras fuentes, para después usar ese contenido capturado en la construcción de sus propias películas. Con el software los profesores aplican efectos diversos en sus videos, ponen letreros y leyendas de texto, insertan audios y revisan la continuidad del video. Con esto, sus videos pasaran por todas las etapas, y ahora, están listos para el almacenamiento en el podcasting.

Para el almacenamiento de estos videos, los profesores utilizaran un servidor de podcasting llamado Podomatic®, que se especializa en la creación de las herramientas sofisticadas y de los servicios que permiten a cualquier persona encontrar, crear, distribuir, promover y escuchar fácilmente los podcasts de audio y video. Es destinado para almacenar y reproducir podcasting entre los creadores y los consumidores de este servicio. PodOmatic el servicio más grande y más ampliamente utilizado para crear y recibir podcasts. (PODOMATIC, 2007).

4. Resultados y Conclusiones

La investigación-participante ocurrió con tranquilidad en los dos niveles de formación del profesorado. Y en todas las etapas de los Talleres los profesores actuaban activamente en el proceso.

La etapa de investigación comprehensiva permitió mostrar que entre todos los participantes investigados, 66% de los profesores nunca han utilizado el video en su vida escolar antes de la entrada en la Universidad, o sea, sus profesores nunca utilizaran el video como herramienta didáctica en sus clases. Más adelante de esto, 26% de los profesores alegaron uso insuficiente de vídeo o su aplicación en contexto pobre por sus profesores antes de la Universidad. Los 8% restantes de los profesores no responderán.

“O vídeo foi usada como um <tapa-buraco>...” Alumno A.

“(…) Os profesores que usavam este instrumento o faziam só para não ter que dar aulas, já que não discutiam nada sobre o vídeo posteriormente” Alumna B.

Otro punto importante mostrado en la análisis comprehensiva de los cuestionarios fue que la totalidad de los alumnos provenientes de escuelas particulares afirmaren la no-utilización o utilización en contexto pobre el video didáctico por sus profesores, totalizando 81% de ellos, lo que nos permite decir, que para este caso, la utilización del vídeo didáctico por profesores fue muy inexpresiva, mismo por aquellos que poseen mayor estructura económica fornecida por las escuelas particulares, es decir, tener más condiciones financieras y todos los equipamientos para la exhibición de los vídeos no garantirán su uso.

“(…) No ensino fundamental, mesmo cursando na escola particular, não houve exibição de vídeos.”. Alumno C.

“Não houve. As escolas tradicionais e de grande porte (particulares) não costumavam utilizar essa didática. Os professores tinham que ser tradicionais e ficar só no quadro e no giz.” Alumna D.

Esta situación es muy preocupante, si la postura del profesor fuere analizada de un punto de vista histórico-social, la acción del profesor es elaborada a partir de discursos sociales, de posiciones culturales, de habitus. Ella es compuesta igualmente por proyecciones de su experiencia con varios profesores que él conoció cuando alumno, es decir, los profesores que irán y están en la práctica tenderán a reproducir los actos de sus profesores en el uso del vídeo didáctico.

La análisis de las grabaciones de video de los profesores participantes nos fornecerán resultados que muestran algunas dificultades, facilidades y crecimiento, tanto en niveles individuales y grupales, en esta producción de videos. Las grabaciones de video fornecen dados importantes acerca de las etapas de producción del video, pero para sistematización y mayor comprensión de estas dificultades, facilidades y crecimientos en el proceso de producción de video y en la definición de las estrategias para la elaboración de videos didácticos de ciencias, y por la preocupación de analizar principalmente el proceso de producción, hemos elegido tres aspectos que más se destacaran entre los dados: el trabajo en grupo de los sujetos; la reacción al uso de las TIC por los profesores; y, la capacidad de cambiar los medios.

Los dados en video muestran que los profesores tanto en formación inicial cuanto en la Maestría logran trabajar en grupo para la producción de los videos. Observase que el trabajo en grupo aumenta a medida que los profesores se envuelven en el proceso de producción y se reconocen como parte fundamental y importante para el éxito del equipo. Analizando el grupo a través de las grabaciones, se puede identificar que ellos cooperan significativamente los recursos instrumentales, sus ideas y sus prácticas. Mismo habiendo en algunos momentos, situaciones de conflictos y desvalorización a la actitud y/o al error del otro. Esta situación mostró que el trabajo de producción de videos puede contribuir para la formación de un verdadero colectivo entre los profesores participantes, y también hacerlos reconocer que los actos cooperativos deben agregarse cada vez más como un valor profesional.

Referente al uso de las TIC, los dados muestran que su introducción ocurrió sin grandes problemas, mismo habiendo algunos cuestionamientos relativos a la realidad de las escuelas que estos profesores actúan. Aun así, ellos pudieron percibir que con algunos equipamientos simples y baratos, casi siempre encontrados en estas escuelas, como cámaras fotográficas caseras, micrófonos simples, y el microcomputadora con el software Windows Movie Maker ya instalado, las dificultades y la impracticabilidad antes pensada en la producción de vídeos puede ser superada.

“Antes pensava que a produção deste vídeo didático não seria possível, mas com os esforços de todos, e a aplicação dos conhecimentos adquiridos nas Oficinas, isso é bem possível.” Alumna E.

Las grabaciones muestran que los profesores lograran desarrollar las competencias necesarias para cambiar el mensaje que sueleaban transmitir de forma expositiva en sus clases de ciencias para la construcción del guión (representación escrita del audiovisual) con buena calidad, visando atingir su blanco inicial, que es construir un video realmente motivador.

Sigue abajo un ejemplo de parte de uno de los guiones producidos, para ilustrar los trabajos desarrollados en los Talleres de Vídeo Digital utilizando la técnica de tratamiento:

Ganhando a mina na Ciência

I Taller de Video – SEMENTE – UFRPE®

Imagens

Som/Diálogos

	Externa, Dia. Plano Geral na frente do Boteco do Seu Zé.

Grupo de pagode animado, gente bonita e alegre dançando em volta dos pagodeiros.
	Som Ambiente. Conversa, gargalhadas e Pagode.

	Câmera passeia pelo grupo tocando e dançando, logo depois mostra cenário interno do Boteco do Seu Zé. Até encontrar Reginaldo de costas.
	Som Ambiente. Conversa, gargalhadas e Pagode. (que neste momento vai diminuindo).

	Reginaldo olha para o relógio, toma um gole de sua cervejinha, aparentemente tímido, de óculos, um pouco desengonçado. Ele tenta mostrar um certo balanço ao som do pagode que vem de fora do Boteco.
	Som ambiente. Pagode ao fundo

	Reginaldo olha para o lado, de repente percebe que uma linda morena olha para ele e lhe dá uma piscadela de olho. No momento ele olha para trás para ver se não é com outra pessoa.

Faz acesso com o dedo para si próprio para ter certeza que é consigo mesmo.
	Som Ambiente. Pagode ao fundo

	Por iniciativa própria Marina se levanta e vai até ele, que mostra ansiedade e tira um lenço do bolso e limpa a testa quando percebe que a linda morena vai até ele.
	Som Ambiente. Pagode ao fundo

Tabla 1. Parte de un guión producido en el I Taller de Video (en portugues).

Considerando que para la definición de las estrategias debemos aprovechar los puntos fuertes de los resultados de la investigación y actuar de una manera que las dificultades presentadas en las etapas de comprensión sean minimizadas, algunos puntos estratégicos pueden ser citados:

· que los videos elaborados sean integrados con otros recursos didácticos, de modo que ellos pasen a actuar como complementos y/o refuerzo de otras actividades.

· que se pueda estimular los profesores a leer a partir de un lenguaje audiovisual y producir recursos audiovisuales motivadores para el proceso de enseñaza-aprendizaje (profesor autor-critico).

· puedan utilizar el lenguaje audiovisual en las actividades de enseñaza visando aproximar el mundo “real” del mundo “escolar”.
· la utilización de equipos de bajo costo (cámara fotográfica, micrófono sencillo, etc.) es lo más indicado para escuelas y profesores que no disponen de buenas condiciones financieras y atienden a la mayoría de los objetivos de las producciones, sin perder la calidad didáctica.
· las producciones de vídeos siempre deben ser acompañadas de análisis, para que el producto final sea fruto de un proceso reflexivo, que busque satisfacer todas las necesidades didácticas del profesor en el proceso de enseñanza-aprendizaje.
REFERÊNCIAS

ALMENARA, Julio Cabero. Propuestas para la utilización del vídeo en los centros. Universidad de Sevilla. Disponível em: <http://tecnologiaedu.us.es/bibliovir/pdf/119.pdf>. Acesso em: 11 ago. 2007.

AMARAL, Sergio Ferreira do et al. Serviço de apoio a distância ao professor em sala de aula pela tv digital interativa. Revista Digital de Biblioteconomia e Ciência da Informação, Campinas, v. 1, n. 2, p. 53-70, 2004. Disponível em: <http://server01.bc.unicamp.br/seer/ojs/include/getdoc.php?id=66&article=17&mode=pdf>. Acesso em: 06 mar. 2006.

BAILLAUQUES, Simone. Trabalho das representações na formação dos professores. In: PERRENOUD, Philippe et al. (Org.). Formando professores profissionais: quais estratégias? quais competências? 2. ed. rev. Porto Alegre: Artmed, 2001. p. 37-54.

BARATO, Jarbas Novelino. Leitura de vídeos em educação. São Paulo, 2006. Disponível em: <http://aprendente.blogspot.com/2006/01/leitura-de-vdeos-em-educao.html>. Acesso em: 26 jan. 2006.

BARTOLOMÉ, Antonio. Nuevas tecnologías en el aula: guía de supervivencia. 5. ed. Barcelona: Graó, 1999.

______. Lenguaje Audiovisual - Mundo Audiovisual. 1987. Disponível em: <http://www.lmi.ub.es/personal/bartolome/articuloshtml/bartolome_lav_87/index.html>. Acesso em: 2 mar. 2007.

BRASIL. Ministério da Educação. Secretaria de Educação à Distância. TV na escola e os desafios de hoje: curso de extensão. 2. ed. Brasília: A Secretaria, 2004. (Módulo 3: Experimentação: planejando, produzindo, analisando).

CHAMBEL, Tereza; GUIMARÃES, Nuno. Aprender com vídeo em hipermédia. [Lisboa]. 2000. Disponível em: <http://www.di.fc.ul.pt/~paa/projects/conferences/coopmedia2000/chambel.pdf>. Acesso em: 04 abr. 2007.

COMPARATO, Doc. Da criação ao roteiro. 5. ed. Rio de Janeiro: Rocco, 2000.

DEAL, Ashley. A teaching with technology white paper: podcasting. Carnegie Mellon University. Disponível em: <http://connect.educause.edu/files/CMU_Podcasting_Jun07.pdf>. Acesso em: 17 ago. 2007.

FIELD, Syd. Manual do roteiro. Rio de Janeiro: Objetiva, 1995.

GIMENO, José. El currículum: una reflexión sobre la práctica. Madrid: Morata, 1988.

MELO, Wellington. Oficina de roteiro. Recife, 2006. (Material didático sobre Oficina de Roteiro).
MORAN, José Manuel. O vídeo na sala de aula. Comunicação & Educação, São Paulo, v. 2, p. 27-35, 1995. Disponível em: <http://www.eca.usp.br/prof/moran/vidsal.htm>. Acesso em: 06 abr. 2007.

MUÑOZ-REPISO, Ana García-Valcárcel. Medios videográficos. Universidad de Salamanca, Espanha. Disponível em: <http://web.usal.es/~anagv/arti4.htm>. Acesso em: 07 maio 2007.

OLIVEIRA, Marly. Como fazer pesquisa qualitativa. Recife: Bagaço. 2005.

PEREIRA, Aísa. Aprenda internet sozinho agora: história. Disponível em: <http://www.aisa.com.br/emails.html>. Acesso em: 04 mar. 2006.

PISCITELLI, A. Ciberculturas, en la era de las máquinas inteligentes. Buenos Aires: Paidós. 1995

PRATS, Joan Ferrés. El vídeo en el aula. Disponível em: <http://www.lmi.ub.es/te/any93/ferres_cp/>. Acesso em: 04 ago. 2006.

PODOMATIC. About podomatic: company overview. Disponível em: <http://www.podomatic.com/about>. Acesso em: 25 ago.2007

SANADA, Yuri; SANADA, Vera. Vídeo digital. Rio de Janeiro: Axcel Books, 2004.

SKIBA, Diane. The 2005 Word of the Year: Podcast. Nursing Education Perspectives, New York, p.54-55, 2006. Disponível em: <http://www.seedwiki.com/Accounts/piergrossi_tara_30478/16613131.pdf>. Acesso em: 15 ago. 2007.

