

Universidad Central “Marta Abreu” de Las Villas
Facultad “Matemática-Física-Computación”
Licenciatura en Ciencia de la Computación

Trabajo de Diploma

**Título: Mapas Conceptuales para la enseñanza de
Redes y Arquitectura de Computadoras.**

Autora: Elizabeth Brene Pardo.

Tutores: Dr. Mateo G. Lezcano Brito,

MSc. Manuel T. Castro Artiles

Laboratorio: Informática Educativa.

Año: 2012

Dictamen.

El que suscribe, _____,
hago constar que el trabajo titulado _____
_____ fue realizado en la
Universidad Central "Marta Abreu" de Las Villas como parte de la culminación de
los estudios de la especialidad de _____,
autorizando a que el mismo sea utilizado por la institución, para los fines que
estime conveniente, tanto de forma parcial como total y que además no podrá
ser presentado en eventos ni publicado sin la autorización de la Universidad.

Firma del autor

Los abajo firmantes, certificamos que el presente trabajo ha sido realizado según
acuerdos de la dirección de nuestro centro y el mismo cumple con los requisitos
que debe tener un trabajo de esta envergadura referido a la temática señalada.

Firma del tutor

Firma del jefe del Laboratorio

Fecha

Pensamiento

*Sabiduría ante todo, adquiere sabiduría;
Y sobre todas tus posesiones adquiere inteligencia.*

*Engrandécela, y ella te engrandecerá;
Ella te honrará, cuando tú la hayas abrazado.*

Proverbios 4:7 y 8.

Dedico a:

Dios

Por lo fiel que ha sido en mi vida.

Mi esposo

Por el amor incondicional que me brinda cada día.

Mis padres

Por guiarme por caminos de inquietud intelectual.

Agradecimientos.

*A mis tutores Dr. Mateo G. Lezcano Brito y MSc. Manuel T. Castro Artilles
por sus asesorías y orientaciones en este trabajo.*

A los profesores del grupo Informática Educativa.

A todos los profesores que me formaron y enseñaron.

*A todos los que de una u otra forma me han ayudado y han contribuido a la
terminación de este trabajo.*

Resumen

El presente trabajo es una continuación de dos sistemas concebidos para la enseñanza de las asignaturas Redes de Computadoras y Arquitectura de Computadoras. Los mismos están constituidos por un conjunto de mapas conceptuales que permiten la navegación y la interpretación de la terna <concepto><palabra de enlace><concepto>.

Las nuevas versiones de los sistemas presentan diversos recursos informáticos, nuevos y modificados, tales como: páginas Web, simulaciones, videos y documentos, que están asociados a los conceptos de los mapas y que sirven de auxiliar para mostrar información acerca de los temas de redes y arquitectura de computadoras.

Los sistemas de mapas conceptuales presentados sirven de apoyo al proceso docente-educativo y propugnan el aprendizaje activo de las materias tratadas, para lograr ese propósito se presentan algunas recomendaciones de uso.

Abstract

The present work is a continuation of two systems intended for the teaching of the subjects Computer Networks and Computer Architecture. They consist of a set of conceptual maps that allow navigation and interpretation of the triple word: <concept><word and link><concept>.

The new versions of the systems present new computer resources such as HTML pages, simulations, videos and documents which are related to the concepts of the maps and provide information about the network themes and computer architecture.

The presented conceptual maps systems support the teaching-educational process and propose the active learning of the subject matters dealt with. In order to achieve this, some recommendations for their use are presented.

Índice

Introducción	1
<i>Antecedentes</i>	<i>1</i>
<i>Objetivo General</i>	<i>2</i>
<i>Objetivos Específicos</i>	<i>2</i>
<i>Preguntas de investigación</i>	<i>3</i>
<i>Justificación.....</i>	<i>3</i>
<i>Hipótesis de investigación.....</i>	<i>4</i>
<i>Estructura de la Tesis.....</i>	<i>4</i>
Capítulo I. La tecnología de redes en apoyo a la enseñanza.....	5
<i>I.1 Introducción.....</i>	<i>5</i>
<i>I.2 Posibilidades de las redes de computadoras en la enseñanza</i>	<i>6</i>
<i>I.2.1 Los mapas conceptuales, las redes de computadoras y la enseñanza.....</i>	<i>10</i>
<i>I.3 Perspectiva desde la carrera Ciencia de la Computación</i>	<i>13</i>
<i>I.4 Limitaciones para enseñar las materias objeto de estudio</i>	<i>14</i>
<i>I.6 Conclusiones parciales</i>	<i>16</i>
Capítulo II. Recursos asociados a los mapas	17
<i>II.1 Mapas Conceptuales en la enseñanza</i>	<i>17</i>
<i>II.1.1 Sistema para la enseñanza de redes de computadoras</i>	<i>18</i>
<i>II.1.2 Sistema para la enseñanza de arquitectura de computadoras</i>	<i>22</i>
<i>II.2 Simulaciones para los sistemas de enseñanza.....</i>	<i>25</i>
<i>II.2.1 Simulaciones con flash.....</i>	<i>27</i>
<i>II.2.2 Simulación con Applets de Java.....</i>	<i>27</i>

Índice

<i>II.2.3 Simulación utilizando el Packet Tracer</i>	28
<i>II.3 Páginas Web</i>	30
<i>II.4 Videos</i>	31
<i>II.5 Conclusiones parciales</i>	32
Capítulo III. Aplicación docente de los sistemas	33
<i>III.1 La disciplina Sistemas de Computación</i>	33
<i>III.2 Arquitectura de computadoras</i>	34
<i>III.2.1 Los mapas conceptuales en el proceso docente de AC</i>	35
<i>III.3 Redes de computadoras</i>	38
<i>III.3.1 Los mapas conceptuales en el proceso docente de RC</i>	39
<i>III.4 Indicaciones para los estudiantes, en el futuro uso docente de los sistemas.</i> ..	40
<i>III.5 Aportes de los sistemas al desarrollo de las asignaturas RC y AC.</i>	41
<i>III.6 Conclusiones parciales</i>	41
Conclusiones	42
Recomendaciones	43
Bibliografía	44

Índice de Figuras

Figura II. 1 Mapa “Redes de Computadoras”	19
Figura II. 2 Mapa “Protocolos”	19
Figura II. 3 Mapa “Equipos”	20
Figura II. 4 Mapa “Interconexión de Computadoras”	20
Figura II. 5 Mapa “Clasificaciones”	21
Figura II. 6 Mapa “Arquitecturas de Red”	21
Figura II. 7 Mapa “Arquitectura de Computadoras”	22
Figura II. 8 Mapa “Computadora”	23
Figura II. 9 Mapa “Procesador”	23
Figura II. 10 Mapa “Buses”	24
Figura II. 11 Mapa “Memoria”	24
Figura II. 12 Simulación Flash “TCP/IP”	27
Figura II. 13 Simulación utilizando los Applets de Java “Modelo de Referencia OSI”	28
Figura II. 14 Simulación utilizando el Packet Tracer “Configuración de routers y switches”	29
Figura II. 15 Página “Computadoras”	31

Introducción

Las Tecnologías de la Información y las Comunicaciones (TIC) han alcanzado un acelerado desarrollo, beneficiando así los ambientes rutinarios de aprendizaje al pasar de métodos clásicos hacia otros caracterizados por la innovación y la interacción permanente. El siglo actual demanda habilidades en la administración de la información, ya sea al manejarla o solicitarla, por tanto los procesos de adquisición, selección, utilización y creación de nuevos conocimientos, necesitan utilizar herramientas que permitan energizar el proceso de enseñanza-aprendizaje.

El grupo de Informática Educativa (GIE) de la Facultad de Matemática, Física y Computación (MFC) tiene una vasta experiencia en el desarrollo de diferentes sistemas que sirven de auxiliar al proceso docente-educativo, entre ellos cabe destacar, la utilización de mapas conceptuales para enseñar diversas disciplinas. El trabajo que se presenta sigue la línea del uso de los mapas conceptuales y es una continuación lógica de los sistemas de enseñanza-aprendizaje para “Redes de Computadoras” y “Arquitectura de Computadoras”.

El sistema pretende brindar una ayuda a los procesos cognitivos que ocurren en el aprendizaje de las redes y las arquitecturas de computadoras desde la perspectiva de un estudiante de Ciencia de la Computación, para lo cual perfecciona y complementa las dos herramientas mencionadas.

Antecedentes

Los Mapas Conceptuales se pueden ver como un recurso didáctico, una forma de representación visual y una técnica para aprendizaje. Hoy en día se utilizan de forma profusa, en casi todo el mundo, y en diversos niveles de enseñanza.

Aunque existen muchos sistemas basados en mapas conceptuales, los antecedentes más cercanos a este trabajo son los siguientes:

- Mapas conceptuales para la enseñanza de la Botánica. Una propuesta organizativa (Alvaro, 2007).
- Organización del conocimiento de la asignatura Programación II para Ingeniería Informática basada en mapas conceptuales (Soler-Pellicer, 2007).
- Aplicación de la visualización dinámica de programas en el diseño de Estructura de Datos y el Análisis de la Complejidad de Algoritmos (Soler-Pellicer, 2009).
- Ambiente de Enseñanza-Aprendizaje Inteligente para la Programación Lógica (Ríos-Rodríguez, 2009).
- Sistema para la enseñanza de Sistemas Operativos (Pérez, 2009).
- Sistema para la enseñanza de Redes de Computadoras (González, 2011).
- Sistema para la enseñanza de Arquitectura de Computadoras (Abreu, 2011).

Basado en los antecedentes mencionados y después de un estudio exhaustivo de las deficiencias de los dos últimos sistemas, el presente trabajo se traza un conjunto de objetivos que se enuncian seguidamente.

Objetivo General

Perfeccionar y ampliar los Sistemas para la enseñanza, basados en mapas conceptuales, para "Redes" y "Arquitectura de Computadoras".

Objetivos Específicos

1. Estudiar los temas incluidos en los sistemas mencionados para determinar sus falencias.
2. Diseñar y programar nuevos tipos de recursos en las versiones de ambos sistemas.

Preguntas de investigación

Reconociendo que las materias objeto de estudio presentan características particulares que hacen difícil el proceso de enseñanza-aprendizaje y partiendo de la existencia de dos sistemas para la enseñanza de ambas asignaturas, surgen las siguientes preguntas de investigación:

1. ¿La organización actual del sistema es la adecuada? ¿Se puede perfeccionar en aras de hacerla más didáctica?
2. ¿Los recursos y tipos de recursos asociados a los nodos de los mapas son suficientes para auxiliar el proceso de enseñanza-aprendizaje?
3. ¿Se logra perfeccionar el sistema si se añaden recursos novedosos, tales como videos personalizados, simulaciones, grabaciones de actividades, entre otros?

Justificación

En el curso anterior se desarrollaron los sistemas para la enseñanza de las asignaturas Redes de Computadoras y Arquitectura de Computadoras, como toda obra humana estos sistemas pueden y deben perfeccionarse. Un sistema dirigido a la enseñanza debe ser revisado de forma profunda antes de ponerlo a disposición de los estudiantes ya que las implicaciones que pueden tener algunos errores sutiles pueden acarrear resultados no deseados. Por otra parte, los sistemas anteriores carecen de recursos importantes para poder apreciar fenómenos que no son visibles al ojo humano, de ahí que sea necesario incluir simulaciones y otras técnicas que permitan apreciar interpretaciones gráficas de fenómenos que ocurren internamente en las redes y en las computadoras.

Hipótesis de investigación

Las mejoras introducidas a los sistemas estudiados logran una mejoría apreciable con relación a sus antecesores.

Estructura de la Tesis

La tesis está organizada en tres capítulos. El capítulo I, “La tecnología de redes en apoyo a la enseñanza”, presenta una visión general de las posibilidades que ofrecen las redes en el campo de la educación tanto a nivel presencial como a distancia. El Capítulo II, “Recursos asociados a los mapas” muestra los sistemas para la enseñanza de redes y arquitectura de computadoras, destacando una gran variedad de recursos, nuevos y modificados que se incluyen en las versiones actuales, y el Capítulo III, “Aplicación docente de los sistemas”, abarca un conjunto de indicaciones, según el estudio con especialista, para la puesta en práctica de los sistemas en el proceso docente de enseñanza-aprendizaje de las asignaturas Redes y Arquitectura de Computadoras.

El trabajo finaliza con un conjunto de conclusiones que sirven como medida del logro de los objetivos y algunas recomendaciones que permiten su continuación y perfeccionamiento.

Capítulo I. La tecnología de redes en apoyo a la enseñanza.

I.1 Introducción

Cada uno de los tres últimos siglos fue dominado por una tecnología. El siglo XVIII fue la era de los grandes sistemas mecánicos que acompañaron la Revolución Industrial. El siglo XIX fue la edad de la máquina de vapor y durante el siglo XX la tecnología clave fue la obtención, el procesamiento y la distribución de la información (Tanenbaum, 2003).

El siglo pasado fue el marco en que se instalaron numerosas redes telefónicas, surgió la radio y la televisión y fue testigo del nacimiento y crecimiento sin precedente de la industria de las computadoras, así como la puesta en órbita de diversos satélites de comunicación (Vela, 2006). En todos estos desarrollos la información es un componente esencial que ha permitido la ampliación del conocimiento atesorado por la humanidad.

La industria de las computadoras ha mostrado un progreso espectacular en muy corto tiempo. El viejo modelo de tener una sola computadora para satisfacer todas las necesidades de cálculo de una organización se ha reemplazado con rapidez por otro en el cual se enlazan múltiples computadoras, a través de una red, para cooperar en algún trabajo.

Las redes de computadoras están presentes en la vida cotidiana, aun cuando una gran cantidad de usuarios no se percaten de su presencia. Muchos de sus servicios se brindan de forma imperceptible, entre los que se pueden señalar: la reservación de un pasaje, el cobro de un cheque o el pago de muchas deudas (teléfono, electricidad, agua, etc.). En todas estas situaciones se benefician las empresas que brindan los servicios y sus clientes.

Como era de esperarse la tecnología de las redes de computadoras también se usa en la enseñanza cada día más. En este caso los clientes son los aprendices

y el software educativo es el ambiente que proporciona el medio para aprender a través de la red, abriendo un abanico de posibilidades en modalidades formativas que pueden situarse tanto en el ámbito de la educación a distancia, como en el de modalidades de enseñanza presencial.

Muchos de los conceptos asociados con el aprendizaje en la clase tradicional, pero ausentes cuando se utilizan sistemas convencionales de educación a distancia, pueden reacomodarse cuando se utilizan redes de computadoras para la enseñanza, dando lugar a una nueva configuración del proceso de enseñanza-aprendizaje que puede superar las deficiencias de los sistemas convencionales -presenciales y a distancia. En este caso el alumno accede a una serie de servicios, independientemente del lugar en que esté, entre los que cabe mencionar: materiales diversos, comunicación con su tutor, posibilidad de interacción con otros estudiantes, etc. El acceso al sistema de aprendizaje a través de redes, hace irrelevante, en cierto sentido, el lugar y el tiempo de acceso (Ibáñez, 1999).

Una conclusión evidente se puede extraer de este análisis: el papel de las redes en la enseñanza va más allá de un nuevo tópico en el currículum, de un recurso más en el bagaje didáctico de los profesores o de una herramienta al servicio de los centros docentes y la administración educativa, ya que en realidad es un nuevo medio de enseñanza que, utilizado en forma adecuada, debe transformar o mejorar muchos métodos tradicionales a la vez que universaliza el proceso.

I.2 Posibilidades de las redes de computadoras en la enseñanza

Una red informática es un conjunto interconectado de computadoras que ofrece a sus usuarios diversos servicios relacionados con las comunicaciones y el acceso a la información. Las computadoras conectadas aumentan su funcionalidad. En primer lugar, permiten compartir recursos y periféricos especializados o costosos (como impresoras, espacio de almacenamiento, tiempo de computación, etc.). En segundo lugar, facilitan el acceso a enormes

Capítulo I

cantidades de información almacenadas remotamente y promueven la comunicación entre las personas y los grupos utilizando una amplia variedad de medios (texto, imágenes, audio, video, etc.). Finalmente, son una excelente herramienta para difundir rápida y eficientemente información entre sus usuarios. (Adell, 1998).

Las primeras experiencias educativas con redes de computadoras datan de hace bastante tiempo, pero ha sido en los últimos años y a causa del incuestionable impacto social de la Internet, cuando numerosos educadores han tenido acceso a las redes informáticas por primera vez y han comenzado a desarrollar iniciativas para utilizar este nuevo medio de comunicación en su práctica docente o en su perfeccionamiento profesional. Las administraciones educativas han comprendido el poder de las redes de computadoras y están auspiciando, de modo acelerado, la interconexión de los centros educativos de diferentes niveles y la formación del profesorado. Hablar hoy de educación y redes es hablar de posibilidades educativas de la Internet, la red de redes (Adell, 1998).

La Internet es la mayor red de computadoras del planeta. Es un conjunto descentralizado de redes de comunicación interconectadas que utilizan la familia de protocolos TCP/IP, garantizando que las redes físicas heterogéneas que la componen funcionen como una red lógica única, de alcance mundial. Esa interconexión ha permitido globalizar los medios de enseñanza asociados a las redes de computadoras.

La incorporación de Internet en la enseñanza tiene implicaciones importantes en todo el proceso docente-educativo al poner al alcance de la mano un aprendizaje sin fronteras, donde la colaboración, de manera interactiva, con otros estudiantes en aulas diseminadas por todo el mundo, contribuye a la integración de experiencias de aprendizaje y proporciona un clima para descubrir y compartir nuevos conceptos e ideas.

Capítulo I

Las nuevas tecnologías hacen un aporte significativo, al proceso de enseñanza-aprendizaje, entre ellas se pueden enumerar las siguientes (Martínez, 2009):

- Interés y motivación. Los alumnos se motivan al utilizar las TIC y esa motivación incide positivamente en el tiempo que le dedican al estudio y, por tanto, es probable que aprendan más.
- Mayor comunicación entre profesores y alumnos. Los canales de comunicación que proporciona Internet (correo electrónico, foros, chat, etc.) facilitan el contacto entre los alumnos y los profesores.
- Desarrollo de habilidades de búsqueda y selección de información. El gran volumen de información disponible, exige la puesta en práctica de técnicas que ayuden a la localización de la información que se necesita y a su valoración.
- Visualización de simulaciones. Los programas informáticos permiten simular secuencias y fenómenos físicos, químicos o sociales, fenómenos en 3D, de manera que los estudiantes pueden experimentar con ellos y así comprenderlos mejor.
- Personalización de los procesos de enseñanza y aprendizaje. Cada alumno puede utilizar materiales más acordes con su estilo de aprendizaje.
- Ayudas para la Educación Especial. En el ámbito de las personas con necesidades especiales la computadora, con periféricos especiales, puede abrir caminos alternativos que resuelvan las posibles limitaciones.
- Recursos compartidos. A través de Internet, la comunidad educativa puede compartir muchos recursos educativos: materiales informáticos de dominio público, páginas Web de interés educativo, materiales realizados por los profesores y los estudiantes.

Capítulo I

Las implicaciones del uso de Internet en la educación son muy amplias, ya que educar es precisamente una forma especial de comunicación. La formación a través de la red puede ser una de las mejores alternativas para el desarrollo de la formación tanto inicial como continua. La capacidad de aprender es una competencia que se considera fundamental para el desarrollo personal y socio-laboral de las personas sobre todo en el entorno actual que se caracteriza por cambios constantes a nivel social, organizativo y del sistema productivo. El uso de Internet fomenta la capacidad de aprendizaje debido a su propia forma de acceso a la información.

Según Martínez, algunas de las posibilidades que ofrece la formación a través de red de computadoras son (Martínez, 2009):

1. Formación personalizada. Brinda una formación a medida, adecuada a las características y las necesidades personales, el estilo cognitivo, el ritmo de aprendizaje, de cada individuo.
2. Formación flexible. Se utiliza una amplia gama de recursos (humanos, materiales, sociales, laborales, etc.), de actividades y de entornos de aprendizaje.
3. Formación interactiva. Cada participante puede decidir y dirigir, en todo momento, su proceso de aprendizaje. Puede seleccionar los contenidos para seguir un recorrido determinado, revisar los aspectos dudosos tantas veces como decida, reconducir y modificar el proceso a seguir, aplicar sus estrategias personales de aprendizaje, etc.

El siguiente lugar en la escala de las comunicaciones a través de computadoras lo ocupan las llamadas "redes internas" o intranets. En educación, se puede afirmar que el empleo de una Intranet facilita el uso común de la información, dinamiza diversos procesos, obliga a adoptar formas concurrentes de trabajo, reduce el tiempo de diversos procesos (como la entrega y revisión de documentos y el llenado de formatos administrativos), permite compartir

aplicaciones para el manejo y transformación de datos, y puede ser una excelente forma de comunicación interna.

La Intranet de cada institución permite poner a la disposición de todo el que los necesite, materiales educativos de todo tipo y generar espacios virtuales para el aprendizaje. Desde luego, esto mismo se puede hacer a través de Internet, sólo que el ambiente de una red interna facilita algunos procesos y controles técnicos, además de proporcionar más simplicidad y velocidad de uso a nivel de usuario.

La utilización de las redes como instrumentos al servicio de la formación en experiencias de aprendizaje abierto, ofrece un doble efecto: mejora y aumenta el acceso a las experiencias y materiales de aprendizaje y contribuye a una actualización y al desarrollo profesional del estudiante y profesor que participan en la experiencia.

1.2.1 Los mapas conceptuales, las redes de computadoras y la enseñanza

Muchos han sido los criterios publicados referentes al concepto de mapas conceptuales. Uno de ellos, define los mapas conceptuales como una técnica que representa simultáneamente una estrategia de aprendizaje, un método para captar lo más significativo de un tema y un recurso esquemático para representar un conjunto de significados conceptuales, incluidos en una estructura de proposiciones que tiene por objeto representar las relaciones significativas entre los conceptos del contenido (externo) y del conocimiento del sujeto. Como herramienta pedagógica pueden ser un excelente y poderoso recurso constructivista para ser utilizado en la enseñanza (Ledo et al., 2007).

El trabajo con los mapas conceptuales permite que el proceso de enseñanza-aprendizaje se desarrolle centrado en el alumno y no en el profesor, atendiendo al desarrollo de destrezas, no conformándose sólo con la repetición memorística de la información por parte del alumno, y pretendiendo un desarrollo armónico de todas las dimensiones de la persona, no solamente intelectuales. De este modo, el mapa conceptual puede usarse como una herramienta de organización,

Capítulo I

asociación, validación, interrelación, discriminación, descripción y ejemplificación de contenidos, con un alto poder de visualización. La incidencia de los mapas conceptuales en la pedagogía moderna para definir y organizar planes de estudio, currículos, programas de asignaturas y para la acción directa en el proceso de aprendizaje ha trascendido las aspiraciones iniciales de su creador (Soler-Pellicer and Lezcano-Brito, 2009).

Aunque los mapas conceptuales, por su concepción, no son una tecnología nueva, en los últimos años se ha extendido su uso gracias a las bondades de las redes de computadoras y de los software que se han elaborado para facilitar su uso. La utilización de mapas conceptuales, apoyándose en redes de computadores y recursos asociados a los conceptos, es una de las maneras en que se pueden emplear y explotar las nuevas técnicas de la información y las comunicaciones en la educación.

Los mapas conceptuales son un aporte que en sus inicios, no estaban relacionados con las redes de cómputo o comunicación, pero al ser estos un potente recurso educativo y la educación no ser más que una forma especial de comunicación, el desarrollo de las redes de computadoras implica un salto importante en el desarrollo de las comunicaciones y el intercambio de información, lo que induce a que el uso de los mapas, empleando las redes de información sea mayor tanto cuantitativa como cualitativamente. El desarrollo de las redes facilitó la aparición de aplicaciones o herramientas que permiten, con gran facilidad, compartir crear y editar mapas conceptuales, en una institución e incluso a escala mundial.

Los paradigmas educativos, como el Constructivismo y dentro de este marco el Aprendizaje Significativo de Ausubel et al (1978), han permitido grandes avances. Tomando como base estos modelos teóricos y utilizando las facilidades y flexibilidad que aportan la Internet e intranets, los expertos del Instituto de Investigaciones Cognoscitivas en seres Humanos y Computadoras (IHMC), desarrollaron el CMapTools, aplicación diseñada especialmente para diseñar,

Capítulo I

editar y compartir esquemas de conocimientos a través del uso de mapas conceptuales (Cañas, 2005).

Con la herramienta CmapTools se hace muy sencilla la parte operativa del proceso de construcción de un mapa, la parte difícil, expresar de forma clara y concisa el conocimiento sobre un tema, sigue siendo responsabilidad del autor del mapa. Más allá de los beneficios conocidos del uso adecuado de los mapas conceptuales, CmapTools explota la conectividad de Internet y la web para proveer nuevas posibilidades de aprendizaje y colaboración.

Desafortunadamente el mayor uso de Internet se dirige al consumo. La mayoría de los estudiantes pasan el tiempo “copiando y pegando” de la red, preparando reportes que nunca leyeron. En algunos casos Internet se utiliza para comunicación entre estudiantes y/o maestros, ya sea mediante correo electrónico, chats, listas de discusión, u otros medios similares. Nuevas herramientas como los blogs y wikis permiten a los usuarios “publicar” fácilmente sus trabajos, lo cual es un gran avance. Sin embargo, son pocas las posibilidades que tienen los estudiantes para crear o llevar a cabo proyectos en forma colaborativa.

Cuando se diseñó CmapTools se tenía claro que se debía facilitar a los usuarios dos aspectos: que pudieran hacer público su conocimiento, y que realizaran una construcción colaborativa del conocimiento. Pocas herramientas permiten a grupos de estudiantes construir algún “artefacto” de forma colaborativa. Escribir en grupo un documento en Word, por ejemplo, es una tarea secuencial en la cual se toman turnos para modificar el documento.

En los servidores públicos de CmapTools cualquier persona puede crear su carpeta y empezar a compartir sus mapas conceptuales; no necesita ninguna autorización ni contraseña. De ahí en adelante puede administrar los permisos sobre su carpeta y su contenido. Al salvar los mapas en el servidor, automáticamente se convierten en páginas web, lo que le permite a cualquier persona hacer público su conocimiento. Los mapas que construya pueden tener enlaces a todo tipo de recursos y otros mapas conceptuales, suyos o de otras

personas (Cañas, 2006). Mediante estas carpetas en servidores públicos (o en servidores dentro de su escuela, región escolar u organización) los estudiantes pueden colaborar en la construcción de los mapas.

Durante la edición de los mapas, los estudiantes pueden, desde sitios distantes, editar el mismo mapa al mismo tiempo: basta que dos o más estudiantes lo intenten y se establece una sesión de colaboración sincrónica que les permite ver en tiempo real las modificaciones de sus compañeros al mismo tiempo que interactúan mediante una ventana de chat. Adicionalmente, el programa les permite hacer comentarios y críticas a los mapas de otros, mediante anotaciones y creando listas de discusión sobre los conceptos de los mapas.

La construcción colaborativa de los mapas conceptuales implica procesos para negociación de significados, para lograr entendimientos comunes, y llevan al estudiante más allá de la reflexión sobre su propio conocimiento.

I.3 Perspectiva desde la carrera Ciencia de la Computación

Las asignaturas “Redes de Computadoras” y “Arquitectura de Computadoras” se sitúan dentro de la disciplina Sistemas de Computación del Plan de Estudio D para la carrera Ciencia de la Computación.

La asignatura “Redes de Computadoras” (tercer año, 64 horas), se caracteriza por la extensión y complejidad de los temas que trata, debido a que estudia los medios de transmisión de la información, las tecnologías necesarias para transmitir y los modelos y protocolos de red, entre otros aspectos relevantes que tienen que ver con el funcionamiento de una red de computadoras a cualquier nivel. Comprender el funcionamiento interno de las redes de computadoras y poder configurarlas, es uno de los objetivos que se han trazado históricamente los planes de estudio de la carrera Ciencia de la Computación en Cuba.

La asignatura “Arquitectura de Computadora” (segundo año, 48 horas) ha sufrido cambios importantes que han estado aparejados al desarrollo de la tecnología y la enseñanza, muchos de ellos basados en el significativo desarrollo de los

componentes y a la notable rapidez con que ocurren las transformaciones tecnológicas. Entender el funcionamiento interno de los componentes de una computadora (al menos en forma general) para lograr administrar eficientemente los recursos, saber discernir sobre los componentes adecuados en función de necesidades específicas y explotar al máximo tanto el software como el hardware de la máquina, son objetivos importantes que desde hace algún tiempo se ha trazado la carrera.

I.4 Limitaciones para enseñar las materias objeto de estudio

La enseñanza es una tarea compleja que necesita de recursos que ayuden a hacerla más amena y productiva. Llevarla a cabo resulta sumamente difícil, de ahí la necesidad de usar nuevos medios que ayuden a mejorar los niveles de comprensión y asimilación de los contenidos, y que a su vez permitan que la enseñanza sea más productiva.

Las TIC, usadas de forma adecuada, puede ser un magnifico auxiliar para enseñar ambas materias ya que permiten el uso de herramientas que pueden suplir, en cierta manera, la carencia de laboratorios adecuados, además de que sirven para hacer simulaciones de fenómenos no visibles tales como el tráfico de paquetes (Álvarez, 2009) en las redes.

Los análisis realizados por el colectivo de la disciplina Sistemas de Computación han determinado los siguientes problemas en la asimilación de los contenidos en el área de redes de computadoras:

- El contenido que se trata es bastante extenso y la asignatura solo dispone de 64 horas.
- Algunos conceptos son muy abstractos.
- No existen herramientas físicas para hacer algunas tareas y se debe tratar una gran diversidad de hardware con características disímiles.

Capítulo I

Dado que existe una demanda creciente de computadoras de altas prestaciones (elevado rendimiento) en las áreas de predicción meteorológica, diagnóstico médico, inteligencia artificial, teledetección, entre otras aplicaciones científicas y técnicas, es necesario avanzar en los conceptos arquitecturales de las computadoras, para satisfacer las demandas de forma adecuada. El logro de un elevado rendimiento no depende sólo del uso de dispositivos de hardware más rápidos y fiables, sino que se apoya también en la obtención de mejoras importantes en la arquitectura de computadoras y en las técnicas de procesamiento.

El desarrollo y aplicación de sistemas informáticos requiere un amplio conocimiento de las estructuras de hardware y software subyacentes y de las estrechas interacciones que existen entre los algoritmos de computación paralela y la asignación óptima de los recursos de la máquina. Por esta razón numerosos centros educacionales enseñan arquitectura de computadoras, pero no resulta sencillo apropiarse de esos conocimientos. Entre los principales obstáculos para asimilar los contenidos impartidos en el área de arquitectura de computadoras cabe destacar los siguientes:

- El alumno debe manejar una gran cantidad de nuevos conceptos e integrarlos de manera significativa.
- El tiempo, en el Plan de Estudio D, disminuye drásticamente y los objetivos son menos abarcadores y más bien pretenden que el especialista pueda elegir una configuración de hardware que tome en cuenta las prestaciones que se desean y el costo entre otros factores. Es imposible tomar esas decisiones si no se conoce el hardware a profundidad (no necesariamente su funcionamiento).
- Existen conceptos relativamente complejos interrelacionados entre sí, muchos de ellos muy asociados al área de la electrónica.
- La mejora de prestaciones constituye un aspecto esencial ligado principalmente a los rápidos avances de la tecnología y los dictados por

las aplicaciones y el mercado. Estas circunstancias hacen que la Arquitectura de Computadores sea algo dinámico, donde, para mantener un nivel de competencia adecuado, el alumno debe adquirir criterios para entender la evolución de la disciplina.

I.6 Conclusiones parciales

En el presente capítulo se ha realizado una revisión bibliográfica relacionada con el avance de las redes y su impacto en las técnicas educativas contemporáneas. También se muestran las posibilidades que brindan las redes de computadoras y los mapas conceptuales en apoyo al proceso de enseñanza aprendizaje, específicamente en las modalidades educativas donde el estudiante juega un papel mucho más activo. Se afirma que el proceso de enseñanza-aprendizaje de las áreas de redes y arquitectura de computadoras es una labor difícil que necesita de nuevas técnicas que ayuden a mejorar la comprensión y asimilación de los contenidos. Basado en este análisis, el capítulo II presenta dos sistemas para el estudio de las disciplinas mencionadas.

Capítulo II. Recursos asociados a los mapas

En este capítulo se presentan dos sistemas para la enseñanza que se han modificado a partir de un estudio de sus prestaciones y del análisis efectuado en el capítulo I.

Los sistemas están constituidos por un conjunto de mapas conceptuales que permiten la navegación y la interpretación de la terna <concepto><palabra de enlace><concepto>. La herramienta usada para el desarrollo de los mapas es el CmapTools.

II.1 Mapas Conceptuales en la enseñanza

El uso de los mapas conceptuales en la enseñanza no es nada novedoso, sin embargo en los últimos tiempos, el desarrollo y alcance de las redes de computadoras han potenciado su desarrollo.

El propio Novak, autor de los mapas conceptuales, define el acto de hacerlos como una actividad creativa en la que el estudiante debe hacer un esfuerzo para aclarar significados, identificando conceptos importantes, estableciendo relaciones y organizando la estructura del contenido (Novak, 1991).

Por otra parte los mapas conceptuales, elaborados por expertos en una materia, juegan un papel fundamental en el aprendizaje significativo, pues mediante ellos se logra presentar al estudiante la información organizada con referentes gráficos que responden a estructuras cognitivas desarrolladas por las personas que enseñan, las cuales toman en cuenta el nivel al cual van dirigidos.

Como ya se ha apuntado, el GIE tiene una vasta experiencia en la elaboración de mapas conceptuales para enseñar diversas materias. Entre los mapas elaborados por GIE se incluyen los dos sistemas que se retoman en este trabajo

con el fin de perfeccionarlos y publicarlos en el nuevo servidor de mapas de la UCLV¹ (Madiedo-Méndez, 2012a).

Los mapas que conforman este trabajo se han creado de forma jerárquica debido a la jerarquía de conceptos que tiene el contenido de las asignaturas “Redes de Computadoras” y “Arquitectura de Computadoras”, de esta forma el estudio de los conceptos se inicia por el más general hasta llegar a los más específicos.

II.1.1 Sistema para la enseñanza de redes de computadoras

El sistema de enseñanza para redes de computadoras basado en mapas conceptuales, está compuesto por ocho mapas.

El mapa principal, se denomina “Redes de Computadoras” y contiene todo lo referente a la información principal de las redes de computadoras. Desde él, se accede a los mapas: “Clasificaciones”, “Protocolos”, “Arquitectura de Red”, “Interconexión de Computadoras” y “Equipos”, que están asociados con los nodos equipos, interconexión de computadoras, protocolos de red, diversos criterios y arquitecturas respectivamente.

El mapa “Arquitecturas de Red” contiene los dos restantes mapas: “TCP/IP” y “OSI”.

Cada mapa define una sub área del conocimiento. A continuación se abordan los más importantes.

El nivel primario del mapa principal, muestra el concepto redes de computadoras, dicho concepto se ha representado con una elipse, para distinguirlo de los restantes que se han representado con rectángulos. Esta distinción se debe a que es el nodo inicial del mapa y de él se derivan, jerárquicamente, los demás conceptos.

¹ <http://cmap.uclv.edu.cu>

El mapa (figura II.1) detalla aspectos generales tales como: las formas de clasificar a las redes de computadoras, los recursos (de hardware y software) que utiliza, los elementos que la componen, su organización de acuerdo a diversas arquitecturas, etc.

Figura II. 1 Mapa “Redes de Computadoras”

El mapa “Protocolos” (figura II.2), hace mención de las funciones y características principales de los protocolos de red, destacando algunos de los más importantes entre los protocolos de la familia de Internet, como son: TELNET, FTP, DNS y SMTP de la capa de aplicación, UDP y TCP de la capa de transporte, IP de la capa de red, entre otros.

Figura II. 2 Mapa “Protocolos”

Las redes de computadoras agrupan un conjunto de equipos (figura II.3), que a su vez pueden ser de comunicaciones y terminales. El mapa “Equipos” muestra los más utilizados.

Figura II. 3 Mapa “Equipos”

Las redes de computadoras también consisten en la interconexión de computadoras (figura II.4) en dependencia de la velocidad de conexión y del tipo de conexión. Donde esta última tiene que ver con los diferentes medios de transmisión que pueden ser guiados o no guiados.

Figura II. 4 Mapa “Interconexión de Computadoras”

Las redes se clasifican de acuerdo a diversos criterios, lo que a veces se hace algo confuso, el mapa “Clasificaciones” persigue el objetivo de hacerlo de la mejor manera posible y tomando en cuenta los distintos puntos de vistas (figura II.5): por tipo de conexión, por alcance, de acuerdo a su topología, entre otros (García-Tomás et al., 1997).

Figura II. 5 Mapa “Clasificaciones”

Las redes se organizan según diversas arquitecturas por niveles o capas (figura II.6). Donde se normalizan de acuerdo a distintos modelos como el Modelo de Referencia OSI y TCP/IP (Naugle, 1998). Este mapa especifica la arquitectura de los modelos mencionados y las diferencias más significativas entre ellos, y de él se accede a los mapas OSI y TCP/IP.

Figura II. 6 Mapa “Arquitecturas de Red”

II.1.2 Sistema para la enseñanza de arquitectura de computadoras

El sistema para la enseñanza de arquitectura de computadoras se compone de ocho mapas generales.

El mapa principal, denominado “Arquitectura de Computadoras”, contiene al mapa “Computadora” que a su vez incluye a los mapas: “Procesador”, “Buses” y “Memoria”. El mapa “Procesador” a su vez está relacionado con el mapa “Buses”, el mapa “Instrucción” y el mapa “Entrada Salida”. El mapa de Memoria se conecta con un mapa de “Memoria principal”. El mapa de “Instrucción” se enlaza con los mapas “Procesador”, “Entrada Salida” y “Memoria Principal”.

Cuando se describe una computadora, frecuentemente se distingue entre arquitectura y organización de la computadora (Madiedo-Méndez, 2012b). Aunque es difícil dar una definición precisa para estos términos, existe un consenso. El mapa “Arquitectura de Computadoras” (figura II.7) brinda una introducción de la asignatura abarcando según Stallings dos definiciones importantes: arquitectura y organización de computadoras (Stallings, 2003).

Figura II. 7 Mapa “Arquitectura de Computadoras”

El mapa “Computadora” (figura II.8) presenta los componentes principales de una computadora, así como los diferentes elementos que se conectan a ella. Y sirve de vía para profundizar en elementos como: la CPU, el sistema de interconexión y la memoria (Hennessy and Peterson, 2007).

Figura II. 8 Mapa “Computadora”

Se considera a la CPU como el cerebro de una computadora, de ahí su gran importancia, el mapa “Procesador” (figura II.9) muestra algunos de sus aspectos: elementos que lo componen, su diseño, etc. (Messmer, 2000).

Figura II. 9 Mapa “Procesador”

La figura II.10 muestra el mapa “Buses”. El bus representa, básicamente, una serie de cables mediante los cuales pueden cargarse datos en la memoria y desde allí transportarse a la CPU.

Figura II. 10 Mapa “Buses”

El mapa “Memoria” muestra la memoria de una computadora (figura II.11) teniendo en cuenta que puede ser externa o interna y a partir de ahí detalla sus características más importantes (Bruce-Thompson and Fritchman-Thompson, 2003).

Figura II. 11 Mapa “Memoria”

II.2 Simulaciones para los sistemas de enseñanza

El campo de las simulaciones es sumamente extenso, pues va desde algunas enfocadas en el comportamiento humano hasta otras referidas a sistemas que operan sin intervención humana, desde algunas muy simples hasta otras con muy alto grado de complejidad.

Al clasificarlas por su propósito, en general, se pueden diferenciar los siguientes tipos de simulaciones (Santamarina, 2007):

- Sistémicas.
- De comportamiento.
- De interpretación.
- Estructurales.
- De operación.
- De observación.

El aprendizaje basado en la experiencia es muy eficaz para la construcción de conocimiento. Pero tiene algunas limitaciones que resulta importante considerar cuando se diseña un sistema de capacitación, las principales son:

- si se hace de forma natural es muy lento, pues sólo se experimenta una situación por vez y ello demanda mucho tiempo y otros recursos,
- está supeditado a las situaciones que se presentan en forma natural. Quedan sin experimentar muchas situaciones que rara vez se presentan, y precisamente es para ellas que más se necesita estar preparado,
- tienen alto costo (Castellón, 2005). Cada error produce, directa o indirectamente, efectos adversos de tipo económico, social, ecológico, técnico, laboral y frecuentemente, la urgencia por actuar para corregir lo no deseado no deja tiempo para reflexionar.

Las simulaciones permiten superar esas limitaciones, aunque no todas lo hacen con la misma eficacia. A continuación se considera la utilidad de cada tipo de simulación, ordenándolas desde las más simples a las más complejas.

Capítulo II

- De observación: sólo permiten observar el funcionamiento de un proceso o sistema con una estructura y en una situación predeterminada, por lo cual tanto la profundidad como la amplitud de conocimiento que permiten alcanzar son muy escasas.
- De operación: al igual que las anteriores se refieren a un proceso o sistema con una estructura y en una situación predeterminada. Pero como permiten actuar sobre ese proceso y observar los resultados, se puede lograr mayor profundidad de conocimiento.
- Estructurales: si bien permiten experimentar con diversas estructuras, contemplan una sola situación para cada una de ellas, por lo cual la amplitud de conocimiento que se puede alcanzar es escasa.
- De interpretación: como se enfocan en el funcionamiento de un sistema con determinada estructura y cierta secuencia de situaciones, permiten lograr mayor profundidad de conocimiento que las anteriores, pero con escasa amplitud. Para lograr mayor amplitud es necesario realizarlas muchas veces con diferentes secuencias de situaciones, lo cual demanda mucho tiempo y un gran esfuerzo de elaboración.
- De comportamiento: permiten experimentar con una variedad de situaciones en diversos escenarios, por lo cual son muy eficaces para el aprendizaje referido al propio comportamiento. No son útiles para interpretar el funcionamiento de sistemas o procesos externos a los actores.
- Sistémicas: son las más complejas y variadas. Con ellas se puede experimentar en corto tiempo con diversos escenarios y una gran variedad de situaciones y decidir libremente las acciones a aplicar. Cuando se han desarrollado con la complejidad y el alcance necesarios son las que permiten lograr mayor profundidad y extensión del conocimiento sobre los sistemas sujetos a estudio.

En este trabajo la simulación se usa como una herramienta que permite al usuario una mejor comprensión de la situación estudiada, para el caso de las redes y arquitectura de computadoras.

II.2.1 Simulaciones con flash

Para realizar las simulaciones se utilizó el software Macromedia Flash 8, muy utilizado para animaciones.

En esta simulación (figura II.12) se pretende visualizar de una forma muy simple las capas del modelo TCP/IP, mostrando un mensaje con movimiento que viaja por los diferentes niveles, donde al llegar a la capa de red la información del mensaje se transmite por bits. También se diseñó una muy similar para el Modelo de Referencia OSI.

Figura II. 12 Simulación Flash “TCP/IP”

II.2.2 Simulación con Applets de Java

Desde la década de 1990, se han elaborado numerosas propuestas didácticas de simulación por computadoras. Variantes simples y muy útiles son hoy los populares applets que se han confeccionado sobre innumerables fenómenos y

experimentos (Sánchez, 2003). Pueden obtenerse libremente en la web y se han preparado herramientas informáticas que facilitan su confección.

Un applets de Java es una aplicación que se visualiza desde un navegador (Schildt, 2005). El usuario puede correr la aplicación con solo tener instalada la máquina virtual de Java y disponer de la dirección URL. Un navegador accede a través de esta dirección al código ya compilado, que puede estar en un archivo .jar para facilitar su descarga rápida. Estos tipos de aplicaciones pueden contener texto, imágenes, audio, entre otros. Es por ello que aparecen integradas también a libros electrónicos.

Uno de los recursos hechos con esta herramienta permite simular (figura II.13) como cambian los formatos de los paquetes del Modelo de Referencia OSI al ser transformados por las diferentes capas por las que viajan.

Figura II. 13 Simulación utilizando los Applets de Java “Modelo de Referencia OSI”

II.2.3 Simulación utilizando el Packet Tracer

Las simulaciones, como se ha mencionado, son una forma de modelar situaciones por medio de un programa de computadora. En el área de las

ciencias son de gran ayuda ya que los estudiantes relacionan situaciones que pudieran ser abstractas con reales.

Para el sistema de redes de computadoras se realizó una simulación utilizando el software Packet Tracer, el cual sirve para diseñar redes de computadoras, sin la necesidad de disponer de dispositivos de hardware o software adicionales a la máquina en la que está instalada la herramienta; de esta forma se pueden crear varias redes, realizando su configuración real.

En el ámbito estudiantil esta herramienta goza de gran ventaja, pues no se necesita tener espacio físico y de muchas computadoras para saber si funciona una red.

La simulación realizada (figura II.14) se relaciona con la configuración de routers y switches, aclarando que solo se puede interactuar con ella al descargarla de la aplicación y teniendo la herramienta Packet Tracer instalada. Esta simulación está asociada a los nodos routers y switches del mapa “Equipos”. También dentro de estos nodos se encuentran documentos que explican, teóricamente, como se realizan estas configuraciones al igual que una guía para trabajar con el software.

Figura II. 14 Simulación utilizando el Packet Tracer “Configuración de routers y switches”

II.3 Páginas Web

Las páginas Web, tienen como ventajas su rápido acceso y facilidad de navegación, además, pueden contener diferentes fuentes de recursos educativos, pues generalmente se presentan en formato multimedia e hipertextual, incluyendo gráficos dinámicos, simulaciones, entornos heurísticos de aprendizaje, etc.

El trabajo con páginas web individualiza la labor de los alumnos, ya que cada uno puede buscar y consultar lo que le interese en función de conocimientos e intereses previos.

El diseño precedente de las páginas, al igual que el de los gráficos e imágenes que contiene, se creó en Adobe PhotoShop CS3 Extended, exportándolos como web y dispositivos para su utilización en la implementación.

Luego de realizada una vista preliminar, cada página se programa en lenguaje HTML (HyperText Markup Language) con la aplicación AdobeDreamweaver CS3. A cada una se le vincula una hoja de estilo CSS (Cascading Style Sheets), que es un lenguaje creado para controlar el aspecto de los documentos electrónicos definidos con HTML y XHTML. CSS, es la mejor forma de separar los contenidos y su presentación, lo que muestra numerosas ventajas, ya que obliga a crear documentos HTML/XHTML bien definidos y con significado completo (también llamados "documentos semánticos"). Además, mejora la accesibilidad del documento, reduce la complejidad de su mantenimiento y permite visualizar el mismo documento en infinidad de dispositivos diferentes.

Siguiendo este esquema de diseño e implementación se crearon numerosas páginas que están asociadas a los diferentes conceptos, en la figura II.15, se muestra un ejemplo.

Figura II. 15 Página “Computadoras”

II.4 Videos

Los videos son ideales para la enseñanza debido a la diversidad de formas que pueden tomar. Estos dan la posibilidad de representar la información, empleando combinaciones de texto, sonido e imágenes y son una forma mucho más atractiva de mostrar los textos y a la vez ilustrar, visualmente, algunos contenidos mediante imágenes.

Para los sistemas presentados en este trabajo se hicieron algunos videos que están asociados a los diferentes nodos de los mapas, enriqueciendo así algunos temas vinculados con las redes y arquitectura de computadoras.

Para el sistema dedicado a la enseñanza de redes de computadoras se añadieron seis videos, los cuales están asociados a los diferentes nodos de los mapas “Redes de Computadoras”, “Clasificaciones” e “Interconexión de Computadoras”.

En el caso del sistema para la enseñanza de arquitectura de computadoras se agregaron cinco videos que están incorporados a los nodos de los mapas “Arquitectura de Computadoras”, “Instrucciones”, “Memoria” y “Buses”.

Los videos se realizaron con la ayuda de algunos programas, tales como el Sinagit, Sony Vegas y MovieMaker. Solo uno, nombrado “Cómo funciona Internet”, se obtuvo a partir de un diseño previo y se le realizaron modificaciones, los restantes: “Configuración de una dirección IP para Windows”, “Medios de transmisión”, “Red de datos pública”, “Redes inalámbricas”, “Frame Relay”, “Introducción a la Arquitectura de Computadoras”, “Buses”, “Tecnologías de memoria”, “Memoria Cache” y “Paralelismo a nivel de instrucciones”, se diseñaron completamente.

II.5 Conclusiones parciales

Los sistemas para la enseñanza de “Redes” y “Arquitectura” de computadoras, basados en mapas conceptuales, deben servir de ayuda a la enseñanza de esas materias, las cuales abarcan una complejidad de temas que muchas veces no da tiempo de tratar con la profundidad adecuada.

Las nuevas versiones del sistema incluyen una gran cantidad de recursos, nuevos y modificados, que hacen a las herramientas más robustas, en este capítulo solo se han destacado algunos de ellos. Los mapas se han reestructurado desde el punto de vista de diseño y de la concepción de la terna <concepto><palabra de enlace><concepto>.

Capítulo III. Aplicación docente de los sistemas

Los planes de estudios “C” y “C Mejorado” de la carrera de Ciencia de la Computación se diseñaron con el propósito de formar un egresado de perfil amplio, se tomó en cuenta que debería ser un plan que permitiera flexibilizar la estructura del currículo y se incrementó el fondo de tiempo de las actividades de carácter opcional. El plan “D”, trajo nuevos cambios y se formalizaron las asignaturas como: básicas, de currículo propio, optativas y electivas (MES, 2009) .

El Plan D mantiene la concepción de las disciplinas como unidad organizacional. En este capítulo se exponen algunas ideas acerca del uso que debe dársele a los dos sistemas expuestos en el capítulo II.

III.1 La disciplina Sistemas de Computación

La disciplina Sistemas de Computación desempeña un papel fundamental en el plan de estudio de la carrera Ciencia de la Computación, en ella se estudian detalles de los medios técnicos que se usan en esta profesión, se diseñan y realizan importantes programas del aseguramiento de programación de computadoras y se destaca por la complejidad de los temas que trata. Bajo su égida se aglutinan las siguientes asignaturas que totalizan 352 horas (MES, 2009):

- Del currículo base:
 - Arquitectura de Computadoras. Segundo año tercer semestre con 48 horas.
 - Programación de Máquinas. Segundo año cuarto semestre con 64 horas.
 - Sistemas Operativos I (en el plan general se llama Sistemas Operativos). Tercer año quinto semestre con 64 horas.

- Redes de Computadoras. Tercer año sexto semestre con 64 horas.
- Del currículo propio:
 - Sistemas Operativos II. Tercer año sexto semestre con 48 horas.
 - Sistemas Computacionales. Cuarto año octavo semestre con 64 horas.

Resulta notable la reducción de horas en los tópicos relacionados con las asignaturas: Arquitectura de Computadoras, Programación de Máquinas y Sistemas Operativos.

Tomando en cuenta la afirmación anterior, a lo que se une lo complejo que resultan todos los tópicos tratados en la disciplina, su colectivo se ha propuesto la confección de herramientas para suplir esas carencias.

En el momento actual ya existe un sistema, basado en mapas conceptuales, para la enseñanza de Sistemas Operativos (abarca las dos asignaturas con ese nombre). El presente trabajo, como ya se ha mencionado, ha servido de marco de concepción de otros dos sistemas (para Redes y Arquitectura), de forma que solo restan por elaborar los sistemas de enseñanza para las asignaturas: Programación de Máquina y Sistemas Computacionales.

III.2 Arquitectura de computadoras

El desarrollo tecnológico actual hace que exista una amalgama de arquitecturas de computadoras en el mercado. El plan de estudio especifica que los estudiantes deben comprender la arquitectura de algún microprocesador (CISC o RISC), los tipos de memorias, los periféricos que se adjuntan y el software disponible para explotarlo. Se brinda una panorámica actualizada del estado del arte en cuanto a tecnología y explotación de los recursos técnicos y se crean habilidades para elegir configuraciones apropiadas.

La asignatura Arquitectura de Computadoras (AC) estudia elementos de hardware con el objetivo de crear capacidades para la solución de problemas

relacionados con los componentes de la computadora. Una vez estudiadas las características del microprocesador con que trabajan los estudiantes, se amplían los conocimientos acerca de otros elementos principales que conforman una computadora.

Las habilidades que debe adquirir el estudiante al vencer la asignatura son las siguientes:

- Discernir las principales características de las Microcomputadoras actuales.
- Caracterizar las principales tarjetas en cuanto a sus funciones y estructuras.
- Seleccionar los medios técnicos adecuados para un sistema de cómputo.

III.2.1 Los mapas conceptuales en el proceso docente de AC

La asignatura Arquitectura de Computadoras está constituida por seis temas, los que se describen de manera general a continuación.

- Tema I “Organización y rendimiento de las computadoras”
 - Historia de las computadoras y su clasificación.
 - Organización básica de la máquina de von Neumann.
 - Unidades funcionales básicas de una computadora.
 - Rendimiento.
 - Medidas de rendimiento.
 - Comparación del rendimiento.
- Tema II “La Unidad Central de Procesamiento”
 - Organización de la CPU y de los registros.
 - Ciclo de instrucciones.
 - Paralelismo a nivel de instrucciones.

- Procesadores superescalares.
- Procesadores superpipeline.
- Tema III “Buses del sistema”
 - Jerarquía de buses. Clasificación.
 - Direccionamiento. Tipos de transferencia.
 - Gestión del bus.
 - Bus PCI.
 - Chipsets.
- Tema IV “Memoria interna y externa”
 - Jerarquías de memoria.
 - Localidad de referencia.
 - Rendimiento de una jerarquía de memoria.
 - Características generales de las memorias.
 - Memoria cache.
 - Memoria externa.
 - Memoria virtual.
- Tema V “Entrada Salida”
 - Estructura de un sistema de E/S.
 - Los métodos de E/S.
 - E/S por sondeo.
 - E/S por interrupciones.
 - E/S por Acceso Directo a Memoria (DMA).
 - La interface externa: SCSI, Serial ATA.
 - E/S avanzada: USB, Firewire, Bluetooth.

- Tema VI “Arquitecturas avanzadas”
 - Procesadores VLIW.
 - Procesadores vectoriales.
 - Procesadores matriciales.
 - Multiprocesadores.
 - Multiprocesadores de memoria compartida.
 - Multiprocesadores de memoria distribuida.
 - Selección de medios técnicos.

Resulta fácil apreciar la complejidad y extensión de los temas tratados, lo que se agrava con el hecho de disponer sólo de 48 horas para tratarlos. El sistema que se presenta pretende abarcar (en un futuro) todos los contenidos y servir de repositorio de información de manera que los estudiantes puedan disponer de una fuente complementaria que permita reforzar los contenidos que no se puedan tratar con profundidad, sobre todo por limitaciones de tiempo.

Para confeccionar el sistema se tomaron en cuenta los criterios de profesores expertos en la materia y la versión actual solo excluye el sexto tema que describe las arquitecturas avanzadas, para los restantes temas se incluye un conjunto de información indispensable pero se pueden profundizar.

Se recomienda el uso del sistema en una actividad inicial en la cual los estudiantes aprendan a manejar la herramienta y visiten sus principales recursos, después de la cual se usaría como material complementario, para la elaboración de algunos seminarios como los mencionados a continuación: “La CPU”, “Buses” y “Entrada/Salida” y en la integración de algunos contenidos tratados en las conferencias: “Introducción a la Arquitectura de Computadoras”, “Organización de la CPU”, “Buses”, “Memoria interna y externa”, “Entrada/Salida”, “Repertorio de instrucciones”, “Modos de direccionamiento” y “Paralelismo a nivel de instrucciones”.

III.3 Redes de computadoras

El uso de las redes de computadoras a nivel nacional e internacional ha sido generalizado en todas las esferas de la vida contemporánea, debido a esto la asignatura Redes de Computadoras (RC) se incorpora como una asignatura independiente a partir del plan C. En ella los alumnos se apropian de los conocimientos fundamentales acerca de los conceptos y técnicas de redes de computadoras, siguiendo como modelo el propuesto por la ISO para la interconexión de sistemas abiertos y la implementación en la pila de protocolos de TCP/IP. Los estudiantes deben ser capaces de diseñar redes locales de computadoras, así como de analizar y evaluar redes LAN y WAN.

En esta asignatura los alumnos aprenden nuevos elementos de hardware que permiten la ejecución eficiente de aplicaciones distribuidas. También se presentan algoritmos y modelos a ser considerados en los sistemas operativos para implementar las funcionalidades de las redes de computadoras y para la explotación de ellas de forma sistémica.

El estudiante debe apropiarse al vencer la asignatura de las siguientes habilidades:

- Aplicar criterios para la clasificación de redes de computadoras.
- Describir la arquitectura de las redes de computadoras a partir de los modelos de referencia en particular OSI y TCP/IP.
- Seleccionar los medios de transmisión y de interconexión apropiados para un escenario específico.
- Utilizar herramientas computacionales para garantizar una mejor explotación y configuración de las redes de computadoras.
- Evaluar el desempeño de una red de computadoras de mediana complejidad.
- Detectar y corregir anomalías en redes de computadoras.

- Diseñar redes de computadoras de área local.

III.3.1 Los mapas conceptuales en el proceso docente de RC

La asignatura Redes de Computadoras está organizada en cuatro temas. El Tema I “Generalidades sobre las redes y comunicación de datos” abarca elementos básicos de comunicación, tipos de transmisión, modulación y multiplexado. El Tema II “Redes de área local” expone los contenidos: capas de enlace, protocolos de acceso al medio, redes locales inalámbricas, redes de alta velocidad y equipos activos en redes. El Tema III “TCP/IP” comprende elementos de la capa de red, algoritmos de enrutamiento, protocolo IP, direccionamiento, máscaras y subredes, capa de transporte, protocolos TCP, UDP, SMTP, FTP, HTTP y DNS y por último el Tema IV “Seguridad en redes” aborda cuestiones importantes como: cifrado, llaves públicas y privadas, firmas digitales y certificados digitales.

Mediante el intercambio con profesores se identificó que gran parte del sistema basado en mapas conceptuales para la enseñanza redes de computadoras puede ser utilizado en el proceso de enseñanza-aprendizaje de la asignatura. Tomando en cuenta que al recibir esta asignatura ya los estudiantes deben conocer el uso de los mapas (lo usaron en Arquitectura de Computadoras), no es necesaria la introducción de la herramienta y bastará con orientar su uso.

Realizando un estudio exhaustivo de los mapas diseñados para esta materia, se resalta que los dos primeros temas abordados en la asignatura se abarcan, de forma suficiente, destacando que estos muestran diversos tipos de recursos que enriquecen los temas y los presentan de manera amena.

El tercer tema que se imparte en la asignatura, la herramienta lo trata de forma muy general y no profundiza en algunos tópicos importantes a tener en cuenta en el direccionamiento IP como materiales sobre VLSM (Variable Length Subnet Mask) que son las máscaras de subred de tamaño variable y CIDR (Classless

Inter-Domain Routing) que es el encaminamiento inter-dominios sin clases y por último se determinó que el tema IV no está implícito en el sistema.

Los mapas pueden utilizarse como un material complementario para la asignatura Redes de Computadoras, principalmente en la elaboración de seminarios como los que abarcan las temáticas: “Medios de transmisión”, “Protocolos de enlace”, “Redes de alta velocidad” y como una ayuda para enriquecer los contenidos de las conferencias: “Modelos de Referencia”, “Codificación, Modulación y Multiplexado”, “Conmutadores”, “Redes inalámbricas”, etc.

III.4 Indicaciones para los estudiantes, en el futuro uso docente de los sistemas.

Las versiones actuales de los sistemas permiten sólo la navegación libre y no toman en cuenta el conocimiento de los estudiantes para guiarlos por el entramado de conexiones que tienen los mapas. Por ello es importante presentar algunas recomendaciones que, a juicio de los autores, ayudarán a usar de forma más efectiva las herramientas que se presentan. La experiencia con el uso de los mapas y las sugerencias de los profesores, de seguro le darán más riqueza a estas breves indicaciones iniciales.

- Pueden comenzar el estudio del contenido por cualquiera de los mapas en dependencia del nivel de conocimiento que posean, aunque se les sugiere comenzar por los mapas más general de cada sistema, según la asignatura, en este caso “Redes de Computadoras” y “Arquitectura de Computadoras” respectivamente.
- En el estudio se debe tener en cuenta la jerarquización de los conceptos, debido a que, para la comprensión de los conceptos de más bajo nivel, se deben dominar los conceptos que le preceden.

- Si se presentan deficiencias en la comprensión de algunos conceptos, se debe pedir ayuda al profesor que imparte la asignatura.
- Se debe buscar la integración de los contenidos nuevos a los conocidos.

III.5 Aportes de los sistemas al desarrollo de las asignaturas RC y AC.

La propuesta metodológica para la organización de los sistemas de conocimientos en las asignaturas Redes y Arquitectura de Computadoras, de la carrera de Ciencia de la Computación, permite:

- Relacionar e integrar conocimientos que contribuyen a la comprensión de los complejos conceptos de las asignaturas Redes y Arquitectura de Computadoras.
- Llegar a conclusiones propias.
- Proporcionar material bibliográfico y recursos que tratan los temas de las asignaturas.

III.6 Conclusiones parciales

Con el objetivo de que estos sistemas sirvan de ayuda a la enseñanza de las asignaturas Redes y Arquitectura de Computadoras, se realizó un estudio exhaustivo en colaboración con profesores, destacando que las herramientas pueden ser utilizadas en el proceso de enseñanza-aprendizaje de estas materias y que su manejo en la elaboración de actividades será de gran ayuda, además, de lograr ser una vía para ofrecer los materiales necesarios sin necesidad de acceso a Internet.

Conclusiones

El presente trabajo ha expuesto la continuación de dos sistemas, basados en mapas conceptuales, concebidos para la enseñanza de redes y arquitectura de computadoras. Con el fin de perfeccionarlos, para que sirvan de ayuda en el proceso de enseñanza-aprendizaje de las asignaturas anteriormente mencionadas.

Una vez alcanzada la etapa actual de ambos sistemas, se pueden llegar a las siguientes conclusiones.

1. Se revisaron los temas incluidos en los nodos asociados a los mapas anteriores y se determinó que necesitaban más información.
2. Se realizó un estudio de los contenidos que se imparten en las asignaturas Redes y Arquitectura de Computadoras, a partir del cual se actualizaron, arreglaron y añadieron nuevos temas en las versiones de ambos sistemas.
3. Se perfeccionaron y ampliaron los sistemas, diseñando y programando nuevos tipos de recursos.
4. Se realizó un análisis de los sistemas, con el intercambio de profesores, concluyendo que estos pueden ser de utilidad en el proceso de enseñanza-aprendizaje de las asignaturas Redes y Arquitectura de Computadoras, proponiéndose el uso de los mismos en cursos venideros.

Recomendaciones

Este trabajo se ha realizado con el objetivo de facilitar el proceso de enseñanza-aprendizaje de las asignaturas Redes y Arquitectura de Computadoras, debido a la propia complejidad de los asuntos tratados hay aspectos que no se abordaron y deberán ser añadidos en un futuro. Además, por detallado que se pretenda hacer, ningún trabajo puede darse por terminado, sobre todo cuando se elabora un producto para una tarea tan compleja como la enseñanza. Por ese motivo se presentan las siguientes recomendaciones con el objetivo de perfeccionar los sistemas.

- Diversificar los recursos que se insertan en los mapas, permitiendo el uso de otras facilidades computacionales.
- Continuar la construcción de los mapas creados, adicionando conceptos relacionados con temas que se abordan en las asignaturas y que no están incluidos en los sistemas.
- Mantener actualizados los nuevos avances que se produzcan en los campos objetos de estudios, para incluirlos en los sistemas elaborados.
- Realizar una validación didáctica del uso de los sistemas, en el proceso de enseñanza-aprendizaje de las asignaturas Redes y Arquitectura de Computadoras.

Bibliografía

- ABREU, J. S. 2011. *Mapas Conceptuales para la enseñanza de Arquitectura de Computadoras*.
- ADELL, J. 1998. Redes y Educación. 177-211.
- ÁLVAREZ, C. A. 2009. *Tecnologías de Información y Comunicación como medios de aprendizaje de Redes de Computadoras*.
- ALVARO, M. J. L. 2007. *Mapas conceptuales para la enseñanza de la Botánica. Una propuesta organizativa*.
- BRUCE-THOMPSON, R. & FRITCHMAN-THOMPSON, B. 2003. *PC Hardware in a Nutshell*.
- CAÑAS, A. J. 2005. Mapas conceptuales en la Red. *educar*.
- CAÑAS, J. D. N. A. J. 2006. The Theory Underlying Concept Maps and How to Construct and Use Them.
- CASTELLÓN, I. V. 2005. Simulación de Redes de Computadoras aplicado a docencia.
- GARCÍA-TOMÁS, J., FERRANDO-GIRÓN, S. & PIATTINI-VELTHUIS, M. 1997. Redes de alta velocidad.
- GONZÁLEZ, Y. G. 2011. *Sistema de Mapas Conceptuales para la enseñanza de Redes de Computadoras*.
- HENNESSY, J. L. & PETERSON, D. A. 2007. Computer Architecture. 4ta ed.
- IBÁÑEZ, J. S. 1999. Enseñanza flexible, aprendizaje abierto. Las redes como herramienta para la formación. *EDUTEC. Revista electrónica de tecnología educativa*, 10.
- LEDO, M. V., VIDAL, N. V. & VIALART, D. R. 2007. Mapas conceptuales. Una estrategia para el aprendizaje.
- MADIEDO-MÉNDEZ, M. 2012a. *Método general para usar mapas conceptuales en la enseñanza*. Universidad Central de Las Villas.
- MADIEDO-MÉNDEZ, M. 2012b. *Método general para usar mapas conceptuales en la enseñanza* Máster, Universidad Central de Las Villas.
- MARTÍNEZ, C. A. 2009. Internet: Qué enseñar, cómo enseñar. *Cuadernos de educación y desarrollo. Revista académica semestral*, 1.
- MES 2009. Plan de Estudio D para la carrera Ciencia de la Computación. MES.
- MESSMER, H.-P. 2000. The Indispensable PC Hardware Book. Your Hardware Questions Answered.
- NAUGLE, M. G. 1998. Illustrated TCP/IP.
- NOVAK, J. D. 1991. Ayudar a los alumnos a aprender cómo aprender. La opinión de un profesor-investigador". *Enseñanza de las Ciencias: revista de investigación y experiencias didácticas*.
- PÉREZ, L. G. 2009. *Mapas Conceptuales para la enseñanza de Sistemas Operativos*.
- RÍOS-RODRÍGUEZ, L. R. 2009. *Ambiente de enseñanza-aprendizaje inteligente para la programación lógica*.
- SÁNCHEZ, J. 2003. *Java2 incluye Swing, Threads, programación en red, JDBC y JSP/Servlets*.
- SANTAMARINA, R. A. 2007. Las Simulaciones como Recursos de Aprendizaje.
- SCHILDT, H. 2005. *Java: A Beginner's Guide*

Bibliografía

- SOLER-PELLICER, Y. 2007. *Organización del conocimiento de la asignatura Programación II para Ingeniería Informática basada en mapas conceptuales.*
- SOLER-PELLICER, Y. 2009. *Aplicación de la visualización dinámica de programas en el diseño de estructura de datos y el análisis de la complejidad de algoritmos.*
- SOLER-PELLICER, Y. & LEZCANO-BRITO, M. G. 2009. Interfaz basada en mapas conceptuales como apoyo al aprendizaje. *No Solo Usabilidad - ISSN 1886-8592.*
- STALLINGS, W. 2003. *Computer Organization & Architecture.*
- TANENBAUM, A. S. 2003. *Computer Networks.*
- VELA, J. E. 2006. *Introducción a Redes.*

