
Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Las imágenes en los materiales educativos: las ideas de
los profesores

Maria de los Ángeles Fanaro1, Maria Rita Otero1 y Ileana María Greca2

1Núcleo de Investigación en Educación en Ciencia y Tecnología (NIECYT). UNICEN-
Argentina. E-mail: mfanaro@exa.unicen.edu.ar, rotero@exa.unicen.edu.ar

2Instituto de Física. UFRGS. Brasil. E-mail: ilegreca@hotmail.com

Resumen: Este trabajo es parte de un proyecto de investigación que
estudia los usos didácticos de las imágenes en la educación en Ciencias. En
esta instancia se contrastan las ideas de los profesores acerca de las
imágenes, con el objeto de comprender a futuro el uso didáctico que se deriva
de dichas concepciones. Utilizando categorías basadas en investigaciones
anteriores (Otero, 2002; Otero Moreira y Greca, 2002) se generó un
instrumento que fue administrado a 239 profesores de Enseñanza Media y
Superior. Se utilizaron tres metodologías de análisis: un análisis descriptivo, un
análisis factorial de correspondencias múltiples, y un análisis cualitativo. Los
resultados permiten atribuir a más de la mitad de los profesores que
respondieron el test, concepciones que denominamos de “psicología popular”
acerca de las representaciones externas. Los resultados pueden orientar
nuevas investigaciones dirigidas a comprender las razones que fundamentan
praxeologías didácticas espontáneas a partir de las imágenes, detectadas en
los materiales educativos y en el aula.

Palabras clave: concepciones, imágenes, profesores.

Title: Images in educational materials: teacher’s ideas

Abstract: In this article we present some results of a research about the
didactical uses of images in science education. Using categories derived from
previous research (Otero, 2002; Otero Moreira y Greca, 2002) we developed a
questionnaire, answered by 239 teachers from secondary and universitary
levels, to determined the ideas these teachers have about the images. We
used three analyses methodologies: a descriptive analyse, a factorial analyse
of multiple correspondence and a qualitative analyse. The results obtained
indicate that more than half of these teachers have naïve conceptions about
the external representations, conceptions that can be resumed as derived from
“popular psychology”. We think these results can orient new researches to
understand the reasons that support the spontaneous didactical uses detected
in didactical materials and in classrooms.

Keywords: conceptions, images, teachers.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Marco teórico y presentación del problema

Las representaciones externas de carácter pictórico ocupan un espacio
creciente en los materiales que se proponen y utilizan para enseñar ciencias,
sobre todo si se los compara con los utilizados hace una década en varios
países (por ejemplo, Argentina, Brasil, España y Portugal) en los cuales
aparecían pocas fotografías, dibujos, diagramas, gráficos, historietas,
infografías (da Silva Carneiro, 1997; Martins, 1997; Otero, 2002; Otero,
Moreira, Greca, 2002; Otero, Greca, Silveira, 2003; Pintó, 2002). Además de
modificaciones en la cantidad de imágenes, en las tecnologías de impresión y
en las tecnologías de la información y la comunicación, se ha modificado la
relación entre información visual e información verbal, llegándose a producir
una sustitución de imágenes por palabras con efectos educativos cuyo impacto
merece estudiarse, tanto para los profesores, los estudiantes y los materiales
que se usan para enseñar (Otero y Greca, 2004).

En la Investigación en Educación en Ciencias, el interés por las imágenes
externas y su uso escolar es relativamente reciente y se plantea desde
enfoques diferentes aunque complementarios (Stylianidou & Ogborn, 2002,
Pintó, 2002; Testa, 2002; Otero, 2002; Otero, Moreira, Greca, 2002; Otero,
Greca, Silveira, 2003; Otero y Moreira, 2003; Otero y Greca, 2004). En
nuestra investigación enfatizamos una visión cognitiva, apoyada tanto en los
resultados provenientes del campo de la Psicología Cognitiva, como en los
estudios sobre percepción e imaginamiento visual de Kosslyn (1980; 1996).
Sostenemos el carácter estratégico de la comprensión de las imágenes y la
irreductibilidad de la relación incierta y subjetiva entre la representación
mental y la representación externa. (Otero, 2002; Otero, Moreira, Greca,
2002; Otero, Greca Silveira, 2003)

La línea de investigación en la que trabajamos distingue de manera
primordial entre representaciones externas y entre la representación mental
que ellas pueden generar. Nuestros primeros trabajos de investigación acerca
del uso de imágenes en los materiales educativos desvelaron a partir de ellos
la existencia de cierto “imaginario pedagógico” (Otero, 2002, 2004; Otero,
Moreira Greca, 2002) poblado de mitos y/o prejuicios que parecen influir en la
praxeología didáctica de los profesores de ciencias y en las realizaciones de los
diseñadores de materiales educativos. (Las praxeologías didácticas también
llamadas organizaciones didácticas se refieren a qué tipos de tareas
constituyen el conjunto de prácticas didácticas; o por decirlo de otra forma,
qué “gestos” y acciones pueden ser mirados como didácticos; Chevallard,
1999) Al parecer, quienes escriben los textos escolares adhieren a un conjunto
de eslóganes referidos a las ventajas y bondades del uso de representaciones
visuales para mejorar el aprendizaje, como reducir la abstracción de los
conceptos científicos, facilitar la comprensión, mejorar el recuerdo, promover
la imaginación, introducir los fenómenos científicos de una forma vinculada a
la “vida cotidiana”, colaborar en la resolución de problemas, motivar a los
estudiantes y a los lectores en general (Otero y Greca, 2004).

A partir del análisis de los libros de texto de Física, en el trabajo de tesis
doctoral realizado por Otero (2002) se infirieron un pequeño conjunto de

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

concepciones de ese imaginario pedagógico acerca de la imagen, parcialmente
fundamentadas en la “metáfora de la figura en la cabeza”. Ésta sostiene la idea
de que las imágenes mentales son rígidas y estáticas y se almacenan como
“fotos o dibujos en la cabeza” (Otero, 2002, 2004). En alguna medida, esta
concepción identifica erróneamente la percepción de una representación visual
externa, con su codificación y utilización cognitiva en el mismo formato. Por el
contrario, los resultados provenientes de la Psicología Cognitiva indican que las
imágenes externas no originarían necesariamente imágenes mentales;
percepción e imaginación son considerados así procesos diferentes, aunque
estén estrechamente relacionados. La comprensión e interpretación de
representaciones externas verbales o icónicas, es fruto de un complejo proceso
“top-down”, que supone la representación interna de la información externa de
manera personal, constructiva, integrando tanto representaciones de carácter
semántico como analógico. (Otero, Moreira y Greca, 2002). Tales concepciones
subyacerían al uso pedagógico de la imagen en los libros de texto. Las
concepciones son las siguientes:

1. Habría una relación directa entre imágenes externas e internas.

2. Las imágenes serían más “sencillas” que las palabras y se
recordarían y comprenderían más fácilmente.

3. Las imágenes son transparentes, “auto- evidentes”, entonces no
necesitan explicación ni decodificación.

4. Las imágenes representan conocimiento “verdadero”.

5. Las imágenes externas son más adecuadas para los niveles iniciales
de la escolaridad (aún en la escuela media) porque se comprenden
mejor que las palabras.

6. Las imágenes internas serían como “fotos en la cabeza” y se
“guardan como tales”.

7. Las imágenes realistas y aquellas que muestran acciones entre
objetos y/o personas, son las que más favorecen la comprensión de los
estudiantes.

De ellas se derivan usos de la imagen que convenimos en llamar
tradicionales – aunque sean propios de materiales educativos “novedosos”-
apoyados en la idea de que emplear imágenes -mostrarlas- mejora la
comprensión y el rendimiento de los alumnos, tal como surge del análisis de
los textos escolares (Otero, Moreira, Greca, 2002).

En este trabajo buscamos detectar y analizar si los profesores también
sostienen las concepciones de “psicología popular” encontradas en los libros de
texto de Física, o si, por el contrario, sostienen concepciones diferentes a las
halladas en el análisis de los libros de texto.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Metodología

Para estudiar las ideas de los profesores acerca de las imágenes como
recurso educativo y tomando en cuenta los supuestos anteriores, elaboramos
un cuestionario que generó diecisiete variables nominales con sus respectivas
modalidades, y una categoría aparte, según se describe a continuación. El
cuestionario fue elaborado a partir de los resultados obtenidos en el análisis de
los libros de texto de Otero, (2002) y se administró en forma personal a cada
uno de los 239 profesores de Nivel Medio y Superior en su mayoría de la
provincia de Buenos Aires (85%), quienes debían entregar sus respuestas por
escrito. La misma encuesta también se implementó vía web, y por este medio
se conformó el 15 % restante de las encuestas.

El cuestionario (ver anexo 1) contenía preguntas de dos tipos: un grupo de
caracterización del individuo, y otro grupo, referido a la concepción acerca de
las imágenes y su utilización en los materiales educativos. A su vez, éste
último grupo estaba conformado por un conjunto de preguntas cerradas y una
pregunta de respuesta abierta. A continuación describimos las variables y sus
respectivas modalidades.

Descripción de variables

Variables atributivas

1.- Nivel educativo: Se refiere al nivel educativo en que se desempeña el
profesor, y puede adoptar las modalidades:

EGB3: Si trabaja con estudiantes de séptimo, octavo y noveno año,
cuyas edades en promedio son 12, 13, y 14 años.
POLI: Si trabaja con estudiantes de primero a tercero de nivel
polimodal, esto es con estudiantes cuyas edades están comprendidas
entre 15 y 17 años
SUP: Si trabaja con estudiantes universitarios o terciarios.

2.- Título: Designa a la institución en la cual se formó como profesor y
adopta las modalidades:

TERC: si el título es obtenido en una institución terciaria (no
universitaria)
UNIV: si el título es obtenido en una Universidad

3.- Área: Se refiere al área disciplinar de desempeño

MATE: Identifica a los profesores de Matemática
NATU: Identifica a aquellos profesores del área de Ciencias Naturales:
Física, Química y Biología
SOCI: Son aquellos profesores que trabajan en el área de las Ciencias
Sociales
INFO: Designa a los profesores dedicados a Informática y Tecnología

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

4.- Edad:

E1: entre 20 y 30 años
E2: entre 30 y 40 años
E3: entre 40 y 50
E4: entre 50 y 60
E5: más de 60 años

Variables asociadas a la concepción de imagen

5.- Disposición a utilizar imágenes, las modalidades asociadas a esta
variable son:

SDUI: Sí está predispuesto a utilizar imágenes.
NDUI: No está predispuesto a utilizar imágenes

6.- Cantidad de imágenes, adopta las siguientes modalidades:

MCPI: Materiales con pocas imágenes.
MCMI: Materiales con muchas imágenes.

7.- Motivación:

MISF: Materiales con muchas imágenes motivan a los estudiantes,
favoreciendo el aprendizaje.
MINF: Los materiales con muchas imágenes no favorecen el
aprendizaje.

8.– Sencillez:

IMAS: Las imágenes son más sencillas que las palabras.
IMES: Las imágenes no son más sencillas que las palabras

9.– Imaginación: Adopta las siguientes modalidades:

IEIM: Las imágenes de los materiales educativos estimulan la
imaginación y el pensamiento creativo
INEI: Las imágenes no estimulan la imaginación

10.- Valor de verdad:

IPCV: Las imágenes dada su especificidad, proporcionan conocimiento
verdadero.
INPV: Las imágenes no proporcionan conocimiento verdadero

11.- Mejora del recuerdo. Las modalidades son:

IMRE: Las imágenes se recuerdan mejor que las palabras. Más de la
mitad de los profesores eligió esta respuesta
INMR: Las imágenes no se recuerdan mejor que las palabras

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

12.- Metáfora de la figura en la cabeza:

SMFI: Si aceptan la metáfora de la figura.
NMFI: No aceptan la metáfora de la figura

13.- Nivel de conocimiento. En general se considera a las imágenes más
adecuadas para comunicar conocimiento a los sujetos de menor edad o de
menor conocimiento. Si bien hay estudios de corte etnográfico (Cook 1981)
y también estudios cognitivos que señalan lo contrario (Kosslyn, 1980), esta
es una creencia bastante arraigada.

I<CO: las imágenes son más apropiadas para los estudiantes con
menor nivel de conocimiento
I>CO: las imágenes son más apropiadas para los estudiantes con
mayor nivel de conocimiento

14.- Abstracción. En general se piensa a las imágenes como medios eficaces
para reducir la abstracción.

IMRA: Las imágenes reducen la abstracción de los conceptos.
INRA: Las imágenes no reducen la abstracción de los conceptos

15.- Entrenamiento:

NNEN: No se necesita entrenamiento previo para utilizar imágenes en
clase.
SNEN: Si se necesita entrenamiento previo para utilizarlas en clase

16.- Estilo: Se refiere a la preferencia de los profesores acerca de la forma
en que los materiales educativos secuencian los contenidos que presentan.
Puede adoptar las siguientes modalidades:

TEXT: Estos materiales educativos siguen el estilo de los libros de
texto tradicionales, en los que se sigue una estructura secuencial.
HIPER: Este estilo de material se refiere a una relación entre
contenidos y secciones que intenta vincular “transversalmente” los
temas y que no sigue una estructura secuencial.

17.- Fundamentos para el uso de imágenes. Indaga sobre el motivo que los
profesores consideran más importante para incluir imágenes en un material
educativo. A partir de las preguntas del cuestionario se construyeron las
siguientes modalidades:

MOTIVACION: consideran que las imágenes son una fuente de
motivación para los estudiantes.
SINTESIS: consideran que la potencia sintética de las imágenes facilita
la tarea docente
IMPACTO SOCIAL: consideran que actualmente no es posible enseñar
sin imágenes debido al impacto social de las Tecnologías de la
Información y la Comunicación.
REDUCCION DE ABSTRACCION: consideran que las imágenes
constituyen el mejor medio para reducir la abstracción de los
conceptos.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

MEJORA EN LA COMUNICACIÓN: consideran que utilizar el lenguaje
visual enriquece la comunicación del conocimiento.

Presentación y discusión de resultados

Análisis descriptivo de datos

A continuación se presentan los porcentajes obtenidos en las diversas
subcategorías de las variables V5 a V16. Las variables 1 a 4 no se incluyen
debido a que se tomaron como ilustrativas en el análisis factorial cuyo
resultado se muestra a continuación, habiéndose obtenido que además no
contribuyen significativamente a la conformación de los tres primeros ejes:

Variable Modalidad %
Sí Dispuesto a Utilizar Imágenes 92 V5- DISPOSICION A

UTILIZAR
IMÁGENES

No Dispuesto a Utilizar Imágenes 8

Materiales Con Muchas Imágenes 87.5 V6- CANTIDAD DE
IMÁGENES Materiales Con Pocas Imágenes 12.5

Materiales con Imágenes Sí Favorecen el
aprendizaje.

77

V7- MOTIVACION
Materiales con Imágenes No favorecen el
aprendizaje.

23

Imágenes son Mas Sencillas que las palabras 71
V8- SENCILLEZ

Imágenes son Menos Sencillas que las palabras 29
Imágenes Estimulan la Imaginación 73

V9- IMAGINACION
Imágenes No Estimulan la Imaginación 27
Imágenes Proporcionan Conocimiento Verdadero 36

V10- VALOR DE
VERDAD Imágenes No Proporcionan Conocimiento

Verdadero
64

Imágenes Mejoran el Recuerdo 60 V11- MEJORA DEL
RECUERDO Imágenes No Mejoran el Recuerdo 40

Sí a la Metáfora de la Figura 78 V12- METAFORA DE
LA FIGURA No a la Metáfora de la Figura 22

Imágenes para quienes poseen menos
conocimiento

56
V13- NIVEL DE
CONOCIMIENTO Imágenes para quienes poseen más

conocimiento
44

Imágenes Reducen Abstracción 82.5
V14- ABSTRACCION

Imágenes No Reducen Abstracción 17.5
No necesario Entrenamiento para utilizar
Imágenes

60
V15-
ENTRENAMIENTO Si se Necesita Entrenamiento para utilizar

Imágenes
40

Textual 26
V16- ESTILO

Hipertextual 74

Tabla 1.- Análisis descriptivo de datos

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

El gráfico 1 muestra como se desagregan las modalidades de la variable
“Fundamentos para el uso de imágenes” (V17). El mayor porcentaje de
encuestados (el 27,2%) manifiesta que el carácter motivador de las imágenes
sería el principal motivo para incluirlas en los materiales educativos. Le siguen
con aproximadamente el mismo porcentaje, la reducción de la abstracción, y
la mejora de la comunicación. En menor cantidad, consideran como principal
motivo el poder de síntesis y el impacto que tienen las imágenes actualmente
en la sociedad.

Gráfico 1.- Fundamentos para el uso de imágenes

Algunas de las variables significativamente asociadas y sus modalidades, se
presentan en los siguientes gráficos obtenidos a partir de la tabla de Buró.
Esta tabla permite analizar como se desagregan las modalidades de una
variable en función de las modalidades de las otras.

El gráfico 2 muestra que entre los profesores que sostienen la metáfora de
la figura (SMFI) el 63% considera que las imágenes son más adecuadas para
los estudiantes con menor nivel de conocimiento (I<CO). Por el contrario entre
quienes no adhieren a la metáfora de la figura (NMFI) muy pocos consideran
que las imágenes sean adecuadas para quienes poseen menos conocimiento.

31

63 37

69

0% 20% 40% 60% 80% 100%

SMFI

NMFI

i<co
i>co

Gráfico 2.- Metáfora de la figura-nivel de conocimiento.

27 24 23

13 13

0
5

10
15
20
25
30

M
O

TI
V

A
C

IO
N

M
E

JO
R

A
 D

E
C

O
M

U
N

IC
A

C
IÓ

N

R
E

D
U

C
C

IO
N

 D
E

A
B

S
TR

A
C

C
IO

N

S
IN

TE
S

IS

IM
P

A
C

TO
S

O
C

IA
L

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

El gráfico 3 muestra cómo entre los profesores que sostienen que las
imágenes tienen carácter motivador y facilitan el aprendizaje (MISF) hay un
79% que las considera estímulos para la imaginación y el pensamiento creativo
(IEIM).

79

52

21

48

0% 20% 40% 60% 80% 100%

MISF

MINF
IEIM
INEI

Gráfico 3.- Motivación–imaginación.

El gráfico 4 muestra la coincidencia entre motivación y sencillez de las

imágenes versus las palabras. Así, entre quienes acreditan que la motivación
que generan las imágenes mejora el aprendizaje (MISF) un 78% considera que
las imágenes son más sencillas que las palabras (IMAS).

78

50

22

50

0% 20% 40% 60% 80% 100%

MISF

MINF

IMAS
IMES

Gráfico 4.- Motivación-sencillez.

También hay coincidencia entre los que adhieren a la sencillez de las

imágenes versus las palabras y sostienen que las imágenes mejoran del
recuerdo. El gráfico 5 muestra que entre los profesores que adhieren a la idea
que las imágenes son más fáciles que las palabras, (IMAS) el 72% sostiene
que ellas se recuerdan más que las palabras (IMRE). En cambio, entre quienes
no sostienen el supuesto de sencillez (IMES) el 70 % tampoco considera que
mejoran el recuerdo (INMR).

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

72

30

28

70

0% 20% 40% 60% 80% 100%

IMAS

IMES

IMRE
INMR

Gráfico 5.- Sencillez-recuerdo.

Los gráficos 6 y 7 desagregan Valor de verdad con Nivel de Conocimiento y

Mejora del Recuerdo, respectivamente. Entre los profesores que consideran a
las imágenes como verdaderas (IPCV) el 72% de ellos sostiene que ellas son
más adecuadas para enseñar a quienes tienen menos conocimiento (i<CO).
Además un 77% de los que asumen la verdad de la imagen piensan que éstas
se recuerdan mejor que las palabras (IMRE).

72

46

28

54

0% 20% 40% 60% 80% 100%

IPCV

INPV

i<co
i>co

Gráfico 6.- Valor de verdad-nivel de conocimiento.

77

50

23

50

0% 20% 40% 60% 80% 100%

IPCV

INPV
IMRE
INMR

Gráfico 7.- Valor de verdad- recuerdo.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

El gráfico 8 muestra que entre los profesores que adhieren a la mejora del
recuerdo (IMRE), un 66 % considera que las imágenes son más apropiadas
para quienes menos conocen (I<CO). Entre los profesores que no adhieren al
mito del recuerdo (IMNR), el 59 % tampoco las considera adecuadas para
estudiantes con menor nivel de conocimiento (I>CO).

66

41

34

59

0% 20% 40% 60% 80% 100%

IMRE

INMR

i<co
i>co

Gráfico 8.- Recuerdo- nivel de conocimiento.

El gráfico 9 reflejaría la arraigada concepción de que exponer a los
estudiantes a materiales instruccionales con gran cantidad de imágenes
(MCMI) estimula la imaginación (IEIM) (78 %). Asimismo, entre quienes
prefieren materiales con pocas imágenes (MCPI) el 60 % las desacredita como
ayudas para la imaginación (INEI).

40

78

60

22

0% 20% 40% 60% 80% 100%

MCPI

MCMI

IEIM
INEI

Gráfico 9.- Cantidad de imágenes-Imaginación .

Con respecto a la asociación entre las variables Estilo y Cantidad de
imágenes, entre los profesores que prefieren un estilo de tipo hipertextual, el
78 % prefiere materiales que contengan muchas imágenes. Por el contrario,
entre los que prefieren una secuenciación textual, el 78.5 % prefiere que
tengan pocas imágenes.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Análisis Factorial de Correspondencias Múltiples y Clasificación

El análisis se realizó con el paquete estadístico SPAD 3.5. (Cisia-Ceresta,
1998) La técnica de reducción factorial como herramienta de estadística
descriptiva proporciona una simplificación y síntesis de la información, que
permite analizar las principales conjunciones-oposiciones entre las variables y
los individuos mediante procesos de clasificación. En primer lugar aplicamos un
Análisis de Correspondencias Múltiples, y luego una Clasificación sobre
coordenadas factoriales.

Se tomaron como variables activas: Disposición a utilizar imágenes (V5);
cantidad de imágenes (V6); motivación (V7); sencillez (V8); imaginación (V9);
metáfora de la figura (V14); entrenamiento (V15) y estilo (V16). Las variables
restantes se tomaron como ilustrativas. Debemos señalar que la determinación
de los elementos activos es una elección importante que debe realizar el
investigador, y esta elección obedece a condiciones de homogeneidad y
exhaustividad de las variables (deben pertenecer a un mismo tema o punto de
vista, y describir completamente el tema) En nuestro análisis, los tres primeros
factores acumulan el 57.06 % de la varianza explicada -más detalles acerca de
dicho análisis se encuentran en Fanaro, Otero y Greca, (2004).

El plano factorial que se muestra a continuación, dio como resultado que en
el semiplano derecho se encuentran las modalidades de las variables que
caracterizan a los sujetos que tienen buena disposición a utilizar materiales con
muchas imágenes, porque tendrían una postura optimista hacia su uso como
recurso educativo, tanto porque las considerarían más sencillas que las
palabras, como porque creerían que no se necesita un trabajo tan minucioso al
trabajar con ellas. Por lo tanto, para estos profesores trabajar con imágenes en
clase significaría decididamente facilitar el aprendizaje de sus estudiantes. Es
decir, estos sujetos estarían adoptando una postura poco cautelosa acerca del
uso de las imágenes en sus clases que podría obedecer al desconocimiento
acerca de cómo las imágenes integrarán el proceso comprensivo y el de
conceptualización. Cabe destacar que un 65% de los sujetos se distribuye en
este sector del plano, como se obtiene en la clasificación. En oposición a estas
características, el semiplano izquierdo, ubica las modalidades de las variables
que caracterizan una concepción más cautelosa para el uso de las imágenes en
el aula.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Gráfico 10.- Plano Factorial correspondiente al AFCM

Luego del análisis factorial, realizamos una clasificación para encontrar la
configuración de una tipología de los sujetos encuestados. La clasificación es
inductiva y se basa en la búsqueda de semejanzas. Se parte de los individuos
(en nuestro caso son los profesores) y se procede por agrupamientos
sucesivos, tratando de descubrir tras los detalles, las grandes líneas que
describen al conjunto. Este método de clasificación ascendente origina clases
politéticas (Benzécri, 1980). Es decir, las clases no se forman por la estricta
conjunción lógica de propiedades correspondientes a todos los sujetos que las
componen (clase monotética), sino por aquellos con un alto grado de
semejanza (clase politética). Se intenta encontrar una partición del conjunto
de profesores en partes bien separadas y que a su vez los reúna a los más
próximos entre sí, a partir de sus distancias en una representación espacial.

Resaltamos que la metodología para construir una tipología no consiste en la
mera aplicación mecánica de los procedimientos apropiados, es un trabajo
recursivo, que requiere de la consideración de varias alternativas hasta lograr
una, que resulte satisfactoria por su coherencia lógica. En este caso se
seleccionó una partición en tres clases y nuestro análisis fue realizado con
relación a esta partición óptima. Ellas tienen asociadas ciertas características
que se detallan a continuación.

La clase 1 reúne al 26,78% de los individuos, y en ella se encuentran los
profesores que identificamos como “No optimistas de la imagen”, ya que no
adherirían a la metáfora de la figura, preferirían materiales con pocas
imágenes, no creerían que las imágenes favorecen la mejora del recuerdo, ni

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

que son más sencillas que las palabras, y reservan su uso para los estudiantes
que tienen mayor nivel de conocimiento. Sin embargo, los profesores que
pertenecen a este grupo, manifiestan que si tuvieran a su alcance un buen
material educativo con muchas imágenes, lo utilizarían en sus clases.

La clase 2 reúne al 65,27% de los profesores, y los hemos denominado
“Optimistas de la imagen” porque se caracterizarían por adoptar una postura
ingenua acerca de la complejidad del procesamiento de las imágenes externas.
Tienen una postura optimista en cuanto a las características de la imagen en la
medida en que adoptan la metáfora de la figura y estarían dispuestos a utilizar
un material didáctico con buena cantidad de imágenes. Aceptarían que las
imágenes se recuerdan mejor que las palabras, y en consecuencia serían más
adecuadas para fijar los conceptos. Por esto los materiales educativos deben
incluir un buen número de imágenes para estimular la imaginación y el
pensamiento creativo de los estudiantes. También considerarían a las
imágenes más sencillas que las palabras.

La clase 3, que reúne la porción más reducida de la partición
correspondiente a un 7.95 % del total, representa los individuos “Pesimistas de
la imagen” ya que a diferencia de los individuos de la clase 1, no manifiestan
ninguna intención de utilizar materiales del estilo imagístico, y no consideran
que las imágenes estimularían la imaginación y el pensamiento creativo de los
estudiantes.

Es decir, se podría atribuir a los individuos de la clase 2 quienes son
aproximadamente 65,27% de la población encuestada, las concepciones de
“psicología popular” acerca de las representaciones externas

Análisis cualitativo de la pregunta Una imagen vale más que mil palabras

La última pregunta del cuestionario es abierta y se analizó cualitativamente
a partir de la generación de una categoría que considera el significado que los
profesores atribuyen a la conocida expresión: "Una imagen vale más que mil
palabras", que denominamos: Comentario acerca del eslogan.

A través de los comentarios realizados por los profesores sobre el eslogan,
recogimos los argumentos que utilizaban para interpretarlo. Aproximadamente
un 20% de los encuestados no contestó esta pregunta, con lo cual resultaron
analizadas las respuestas de 198 sujetos. El análisis de esta pregunta nos
permitió obtener indicios acerca del grado de “conciencia” de los profesores en
relación a la diversidad de significados de las imágenes y a las complejidades
cognitivas que su lectura podía tener para los estudiantes, además de qué
ideas manifestaban sobre el status de la relación palabras-imágenes. Lo que
encontramos es que las respuestas se pueden agrupar en las siguientes
subcategorías:

1.- Sobrevaloración de imágenes sobre palabras: En esta subcategoría
agrupamos a aquellos profesores que manifestaron estar de acuerdo con la
frase, argumentando su preferencia por las imágenes. Ellos sostienen que
las imágenes permiten que el tema se entienda más fácilmente y que ellas

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

tienen poder sinóptico. Incluso algunos hasta adhirieron a las bondades de
sustituir palabras por imágenes. Encontramos que 113 de los profesores que
contestaron esta pregunta, (aproximadamente un 58%) sobrevaloraría las
imágenes versus las palabras. A continuación se transcriben las respuestas
de algunos sujetos prototípicos:

a) Con relación a los aportes a la comprensión de la supuesta sencillez
de las imágenes:

Sujeto Nº 2: "Que por medio de una imagen pueden analizarse y
comprenderse muchas cosas en forma más sencilla que si lo
mismo quiere expresarse en a través del lenguaje oral "

Sujeto Nº 6: “Me dice que es más gráfico, que se entiende mejor,
que es más fácil de percibir lo que se quiere mostrar"

Sujeto N º 14:"Que a través de una imagen se llega a una
comprensión más clara porque es mucho más concreta y sencilla y
se recuerda mejor que las palabras. Una imagen nos puede
transmitir un mensaje o conocimiento sobre un tema que tal vez
sea muy difícil y a veces imposible de expresarlo con palabras"

b) Con relación al valor de las imágenes, que en algunos casos
eximirían el uso de palabras:

Sujeto Nº 10: "Que muchas veces con solo ver la imagen de algo,
no se necesita agregar palabras"

Sujeto Nº 60: "No se requieren palabras para lograr comprender
una imagen"

Sujeto Nº 28: Lo cambiaría por “un applet vale más que mil
palabras…” Ver lo que sucede es más fácil de entender que
contarlo…La imagen se graba y uno le añade las palabras, es el
anclaje perfecto para los conceptos

Sujeto Nº 114: Es más complicado comprender un texto
rápidamente que el mismo concepto presentado en imágenes.

Sujeto Nº 151: “Dado el auge visual en todo lo que concierne a TV,
cine, etc. la imagen queda grabada en nosotros de una forma tal
que nos es muy fácil coincidir el significado con la imagen. De esta
forma es más posible llegar a tener mayor conocimiento”

c) Con relación al poder sintético de las imágenes

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Sujeto Nº 3: “Esta frase me sugiere que muchas veces, una
persona puede entender y/o comprender un determinado concepto
a través de una imagen. Es decir, toda una explicación puede
resumirse a través de una imagen”

Sujeto Nº 13: “Una imagen resume, describe, explica y permite
visualizar más que una definición simbólica o coloquial”

Sujeto Nº 44: “Muchas explicaciones se pueden sintetizar con una
sola imagen”

d) Con relación a la reducción de la abstracción de las imágenes

Sujeto Nº 38: “Que ciertos conceptos abstractos muy bien pueden
presentarse con imágenes que facilitan su comprensión”

Sujeto Nº 144: “Considero que es una aseveración muy cierta
cuando el alumno está en niveles bajos de aprendizaje, que se
disipa a medida y gradualmente que asciende de nivel, pasando de
lo concreto a lo abstracto, y la frase sería ya :”lo esencial es
invisible a los ojos”

Sujeto Nº 175: “Es válida, la imagen o puede sintetizar un concepto
y facilitar la abstracción del mismo”

2.- Polisemia: En esta subcategoría se agrupan las respuestas que destacan la
polisemia de las imágenes, es decir la diversidad de significados que pueden
darse a una misma imagen. Agrupamos en esta categoría a 32 de los
profesores que respondieron a la pregunta. Transcribimos a continuación
algunas de las expresiones más significativas de esta categoría:

Sujeto Nº 11: “Da lugar a que el lector interprete, combine con sus
experiencias y dé lugar a su imaginación"

Sujeto Nº 8:"Considero la expresión válida, ya que la interpretación
de la imagen depende del observador, generándose una diversidad
de descripciones e inferencias de ella"

Sujeto Nº 40 "Un buen esquema o gráfico vale tanto como mil
palabras, pero no las sustituye dado que su construcción y su
interpretación dependen de ellas"

Sujeto Nº 133: "Una imagen puede contener más que mil palabras.
El espectador competente puede elaborar a partir de una imagen
una serie de asociaciones con el resto de sus saberes"

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

3.- Interacción imágenes-palabras: En esta subcategoría agrupamos a aquellos
comentarios de los profesores que manifestaron la necesidad de acompañar
siempre las imágenes con las palabras. Encontramos en esta subcategoría a 49
personas, es decir alrededor del 25 % de los profesores que contestaron.
Algunos comentarios fueron:

Sujeto Nº 196: "Si bien las imágenes son útiles en la enseñanza no
creo que puedan reemplazar la palabra"

Sujeto Nº 191: "No es real, a pesar de que las imágenes son muy
importantes, son sólo complemento de las palabras, por sí solas no
presentan demasiado significado"

Sujeto Nº 160: "No siempre es válida. Sin una introducción
conceptual no es posible avanzar con imágenes solamente. Las
imágenes deben ser un complemento de las palabras"

Sujeto Nº 206.”Si le voy a explicar a alguien lo que es un perro,
esa persona se va a formar mucho mejor la idea de lo que es un
perro con la imagen de un perro que con mil palabras acerca de él,
pero por otra parte, la imagen sola, sin proposiciones que la
acompañen, no alcanza ya que por ejemplo, si la imagen que le
mostré era la de un perro policía, al ver un perro salchicha va a
decir que no es un perro”

Destacamos que en los casos de pertenencia a las categorías Polisemia e
Interacción imágenes-palabras, a partir de las cuales se podría inferir algún
cuestionamiento o visión crítica a las imágenes, sin embargo, sólo en dos
profesores detectamos una actitud negativa con respecto a su uso didáctico.
Sus comentarios fueron:

Sujeto Nº 168: “A través de una imagen se pueden decir muchas
más cosas que con pocas palabras, pero también eso requiere un
mayor esfuerzo de comprensión por parte del alumno y un mayor
entrenamiento para comprender imágenes ”

Sujeto Nº 170:”Esto es cierto si detrás de esa imagen es posible
que el alumno pueda interpretar su significado. Además no todo
pasa por las imágenes, los alumnos a veces o casi siempre no
pueden expresar coloquialmente lo observado. En matemáticas, por
ejemplo, es difícil que interpreten las imágenes”

Una vez realizada esta categorización, tomamos esta categoría codificada en

las subcategorías descriptas previamente, y la introducimos como una variable
en nuestro análisis factorial. Resultó que en el nuevo análisis ni la
conformación de los ejes factoriales ni la clasificación que previamente se
habían realizado sin ella, se vieron modificadas. Nuestra interpretación de esto
es que, como esta nueva variable no define semejanzas ni diferencias entre los

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

grupos encontrados en la clasificación, los datos incluidos en esta
categorización son consistentes con el análisis factorial discutido. Por otro lado,
el número de profesores que pertenecen a la Clase 2 del análisis factorial (a los
que llamamos “Optimistas de la imagen”, aproximadamente un 65% de los
profesores encuestados, véase la sección 4.2 “Análisis Factorial de
Correspondencias Múltiples y Clasificación”), es semejante al número de
profesores que pertenecerían a la subcategoría “sobrevaloración de imágenes
sobre palabras” del análisis cualitativo recientemente descripto
(aproximadamente un 58%). En este último caso, ellos privilegiarían a las
imágenes como recurso para enseñar, sin adoptar una postura crítica y
reflexiva para su uso didáctico. De esta forma, parecería que los resultados de
ambos análisis son coincidentes.

Antes de continuar, parece relevante preguntarse por que son tan pocos los
profesores que evidencian, a partir de la pregunta propuesta, una
concientización de las complejidades cognitivas de la interpretación de las
imágenes. Según hemos tratado de mostrar, hay una fuerte adhesión al uso de
recursos imagísticos, cuyos orígenes podrían encontrarse en lo que hemos
denominado “concepciones de psicología popular” y en el conjunto de mitos o
eslóganes de sentido común que conforman las praxeologías didácticas
espontáneas señaladas por Chevallard (1999). Según Chevallard existen
ciertos “lugares comunes” en el discurso educativo, que limitan y afectan los
márgenes de acción del profesor, incidiendo en sus prácticas, como por
ejemplo: “la enseñanza debe centrarse en la resolución de problemas”; “el
juego es un medio eficaz para enseñar y aprender”; “la motivación es un factor
central para explicar el éxito o el fracaso”; “debe incrementarse la relación
entre escuela y vida cotidiana”; “las herramientas informáticas potencian la
visualización y ahorran actividades rutinarias”; “siempre es preferible innovar
que seguir la enseñanza tradicional”, “las imágenes mejoran la comprensión y
el aprendizaje”, etc. Todas estas restricciones dejan al profesor atrapado,
quien no cuenta con la fundamentación teórica que fundamenten la posibilidad
de ir en contra de estas restricciones y de tomar decisiones, porque buena
parte de las restricciones que lo condicionan, han sido establecidas en los
niveles superiores del sistema -autoridades educacionales, leyes de educación,
demandas sociales al sistema educativo, la textualización realizada por la
industria editorial y por los proveedores de sistemas tecnológicos- y sobre las
cuales el profesor no tiene ninguna incidencia. Estas restricciones determinan
la práctica de los profesores, quienes se encuentran limitados por no contar
con teorías didácticas y psicológicas que den sustento a sus acciones didácticas
y a la interpretación de lo que sucede en sus aulas.

Conclusiones

Nuestros resultados del estudio referido a las concepciones de los profesores
acerca de las imágenes estarían indicando, a través del análisis factorial de
correspondencias múltiples, el análisis descriptivo de las variables y el análisis
de la pregunta acerca de cuál es el significado del eslogan “una imagen vale
más que mil palabras”, que un número considerable de encuestados también

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

sostiene las “concepciones de Psicología popular” que ya habían sido
detectadas en los libros de texto de Física en trabajos anteriores. (Otero,
2002; Otero Moreira y Greca, 2002)

Por su parte, las variables atributivas: Nivel educativo, Título del profesor
(Universitario o Terciario), Área y Edad, que fueron tomadas como ilustrativas
en nuestro análisis, no están entre las características que diferencian a los
grupos de profesores. Esto otorga sustento a nuestra hipótesis de partida:
entre los profesores predomina una concepción de la imagen de sentido común
-más allá de la edad, el nivel educativo, etc- que no toma en cuenta las
complejidades cognitivas que tienen las imágenes, en particular para los
estudiantes. Nuestros resultados coinciden con las conclusiones obtenidas en
otros trabajos que adoptan un marco teórico semiótico en lugar de cognitivo,
en los cuales se encuentra que “como una regla, los profesores tienen un bajo
grado de conciencia de las dificultades de los estudiantes para leer imágenes”
(Pintó & Ametller, 2002: 340).

Una diferencia entre este trabajo, y el estudio previo sobre los libros de
texto de Física que inspiró las categorías que se usaron en esta investigación
(Otero, 2002), reside en que según el primero, el Nivel Educativo al que se
dirigen los textos está significativamente asociado con las características
generales de la imagen, en el sentido de que los editores de los textos parecen
atribuir el uso de imágenes al nivel educativo inferior de la educación media y
a los estudiantes con menor conocimiento como los de EGB3. Sin embargo,
este hecho no se detecta en los resultados aquí presentados: la variable NIVEL
DE CONOCIMIENTO – vinculada a si las imágenes son más adecuadas para
comunicar conocimiento a sujetos de menor edad o de menor conocimiento –
no interviene significativamente en la conformación de los primeros ejes
factoriales.

Los resultados sugieren que la problemática de las imágenes en la educación
en ciencias, tendría que incorporarse tanto en la formación de los futuros
profesores como en la capacitación de aquellos que se encuentran en servicio.
Es fundamental proporcionar a los docentes herramientas teóricas que les
permitan trascender los mitos propios de una pedagogía del sentido común
presente en su práctica y en los materiales que se les ofrecen desde el
mercado editorial. Si, como señala Maturana (1995), participar de una cultura
científica es conversar y "estar" en el lenguaje de esa cultura, los educadores
deben conocer las relaciones entre imágenes y palabras en conversaciones que
usan las imágenes y las palabras de la ciencia. Nuestro próximo paso es
profundizar en la forma en que, efectivamente, los profesores usan las
imágenes en sus clases y contrastar las concepciones detectadas en este
primer cuestionario.

Agradecimientos

Este trabajo ha sido realizado en el marco del Doctorado Internacional en
Enseñanza de las Ciencias, UBU – UFRGS, y con subsidio de la de la CICBA y
SECAT-UNICEN

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Referencias bibliográficas

Benzécri, J. P. (1980). Practique de l’Anályse des Dones T 1 y 2. Paris,
Dunod.

Cisia-Ceresta. (1998) SPAD. 3.5 integrado versión PC, Centre International
de Statistique et d´Informatique Appliquées, Francia.

Cook, T. D. e Campbell, D. T. (1979) Quasi-experimentation (Chicago: Rand
McNally)

da Silva Carneiro, M. H. (1997) As Imagens no livro Didático. Atas do I
Encontro Nacional de Pesquisa em Ensino de Ciencias, pp 366- 373, Brasil.

Chevallard, Y. (1999) El análisis de las prácticas docentes en la teoría
antropológica de lo didáctico. Original francés L´ ánalyse des practiques
enseignantes en théorie anthropologique du didactique. Recherches en
Didactique des Mathématiques, Vol. 19 (2) pp. 221-266, Grenoble, Francia.

Fanaro, M.; OTERO, M. R.; Greca, I. (2004) Ideas de los Profesores acerca
de las Imágenes: un estudio exploratorio. Aceptado para comunicación oral en
el II Encuentro Iberoemericano de Investigación en Educación en Ciencias,
Burgos, España.x

Kosslyn, S. (1980) Image and Mind. Cambridge, Mass.: Harvard University
Press

Kress, G. and Van Leeuwen, T. (1996) Reading Images: The Grammar of
Visual Design. London: Routlrdge and Kegan Paul

Martins I. (1997) O papel das representações visuais no ensino-
aprendizagem de ciências. Atas do I Encontro Internacional de Pesquisa em
Ensino de Ciências, SP, Brasil.

Maturana, H. R. (1995) La realidad: ¿objetiva o construída? I Fundamentos
biológicos de la realidad. Anthropos Editorial, Barcelona.

Otero, M. R. (2002) Imágenes y Enseñanza de la Física: Una visión
Cognitiva. Tesis Doctoral. Universidad de Burgos, España,. Edición en CD 2004
en prensa. Servicio de Publicaciones de la UBU, España.

Otero, M. R, Moreira M. A., (2002) Greca, I. El Uso de Imágenes en Textos
de Física, Revista Investigaciones en Enseñanza de las Ciencias. UFRGS,
Brasil. http://www.if.ufrgs.br/public/ensino/v7_n2_a2.htm.

Otero, M. R.; Greca, I.; Silveira F. L. (2003) El uso de imágenes visuales en
el aula y el rendimiento escolar en Física: Un estudio comparativo. Revista
Electrónica de Enseñanza de las Ciencias. España. Disponible en internet en:
http://www.reec.uvigo. es v2.n2.a1.htm

Otero, M. R., Greca, I. (2004) Las imágenes en los textos de Física: entre el
optimismo y la prudencia. Caderno Catarinense de Ensino de Física, 21 (1) pp.
37-67, Universidad Federal de Santa Catarina, Brasil

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Otero, M. R.; Moreira M. A. (2003) El uso de imágenes externas y la
visualización mental: un estudio de caso. Actas 4° Encontro Nacional de
Pesquisa em Educação em Ciências - ABRAPEC, Bauru, SP, novembro de 2003
en prensa.

Pinto R. (2002) Introduction to the Science Teacher Training in an
Information Society (STTIS) project International Journal of Science Education
Special Issue, 24 (3) pp. 227-234 .

Pinto, R.; Ametller J (2002) Student’s reading of innovative images of
energy at secondary school level International Journal of Science Education
Special Issue, 24 (3) pp. 285-312.

Schwartz, D. (1999) Physical Imagery: Kinematics versus Dynamics Models.
Cognitive Psychology, 38, 433- 464.

Stylianidou F. & Ogborn, J. (2002) Analysis of Science textbook pictures
about energy and pupil´s readings of them. International Journal of Science
Education Special Issue, 24 (3) pp. 257-285.

Testa, I , Monroy, G. , Sassi, E. (2002) Students´ reading images in
kinematicas: the case of real time-graphs. International Journal of Science
Education Special Issue, 24 (3) pp. 235-256

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

ANEXO 1

1- Título: q Terciario q Universitario

Nivel educativo en el que tiene mayor carga horaria

q EGB3 q Polimodal q Terciario q Universitario

Materia en la que tiene mayor carga horaria...

Su edad está comprendida entre:

q 20 y 30 años q 30 y 40 años q 40 y 50 años q 50 y 60 años q Más de 60

¿Qué recurso utiliza más frecuentemente en sus clases?

q Libro de texto q Videos q Software q Internet q Otro (Cuál?)

Supongamos que le ofrecieran un buen material informático para su materia,
(de Internet o software comercial) que presenta un tema de su disciplina
utilizando gran cantidad de imágenes estáticas y dinámicas ¿ lo utilizaría con
sus alumnos para trabajar en clase?

qSi, sería muy útil contar con un material de esas características.

qLo haría, pero la infraestructura del lugar donde trabajo no es suficiente

qNo, porque no creo que favorezca el aprendizaje.

qNo, no tengo idea acerca de cómo utilizar estos materiales.

qOtro motivo. ¿Cuál?

Señale si considera válida o no cada una de las siguientes afirmaciones:

Un material educativo que presenta gran cantidad de imágenes, por su
carácter estético, resulta motivador, y al llamar la atención de los estudiantes,
contribuye a que el tema sea mejor comprendido.

Las imágenes son más sencillas que las palabras, y por lo tanto resulta más
fácil aprender un tema cuando se utilizan imágenes.

Los materiales educativos deben incluir un buen número de imágenes para
estimular la imaginación y el pensamiento creativo de los estudiantes.

Debido a que son específicas, las imágenes proporcionan conocimiento
verdadero.

Las imágenes se recuerdan mejor que las palabras, y en consecuencia son más
adecuadas para fijar los conceptos.

En un sentido metafórico, las imágenes se parecerían a un “dibujo en la
cabeza” y en consecuencia permiten recuperar la información de una manera
sencilla, tal cual las vimos.

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

Como las imágenes son más concretas que las palabras, resultan más
apropiadas para aquellos estudiantes que tienen menos conocimiento.

Las imágenes sirven para trasladar los conceptos científicos a la realidad
cotidiana, constituyéndose en medios eficaces para reducir la abstracción

El auge de la cultura visual permite utilizar gran cantidad de imágenes como
recurso educativo sin la necesidad de entrenamiento previo.

8- ¿Qué tipo de imágenes recomienda utilizar en el diseño de materiales para
la enseñanza de su disciplina? Valorar en una escala de 1 a 6 el grado de
importancia.(1 representa el que considere que más recomienda, y 6 el que
menos recomienda) Por favor, no asignar el mismo valor a dos ítems
diferentes.

q Fotos q Dibujos q Historietas q Esquemas q Gráficas

q Otro tipo (¿cuál?...)

9- Valorar en una escala de 1 a 5 el grado de importancia por el cual un
material educativo debería incluir imágenes, ya sea en forma de historietas,
viñetas coloridas, espectaculares fotos a todo color, etc. (1 representa la razón
más importante y 5 la razón menos importante de todas.) Por favor, no
asignar el mismo valor a dos ítems diferentes

q Porque los estudiantes se motivan principalmente a través de imágenes

q Porque el poder sintetizador de las imágenes facilita la tarea docente

q Porque actualmente no es posible enseñar sin imágenes debido al impacto
social de las Tecnologías de la Información y la Comunicación.

q Porque constituyen el mejor medio para reducir la abstracción de los
conceptos.

qPorque utilizar el lenguaje visual enriquece la comunicación.

Con relación a la forma de presentar imágenes, ¿qué tipo de libro es de su
preferencia?

qTradicional: Son aquellos libros de texto en los que la comunicación es
predominantemente verbal y que utilizan muy pocas imágenes.

qIntroductoria: Son aquellos libros que usan la imagen para introducir un tema
o capítulo, y luego, la comunicación es predominantemente verbal.

qImagística: Designa a los libros que emplean la imagen como recurso
privilegiado y poseen secciones del tipo “temas con imágenes”, “lectura de
imágenes”, “infografías”.

¿Con relación a la secuenciación de contenidos, qué tipo de material educativo
prefiere?

Revista Electrónica de Enseñanza de las Ciencias Vol. 4 Nº 2 (2005)

qTipo texto: estos materiales educativos siguen el estilo de los libros de texto
tradicionales, en los que se sigue una estructura secuencial.

qHipertextual: Este estilo de material se refiere a una relación entre contenidos
y secciones que intenta vincular transversalmente los temas y que no sigue
una estructura secuencial. Se propone una iconografía particular que se parece
a la que adoptan los materiales hipertextuales informáticos.

¿Qué comentario le sugiere la frase “Una imagen vale más que mil palabras”

