

Sistemas de videoconferencia como método educativo

Alfonso Infante Moro (alfonso.infante@uhu.es)

Paloma Santiesteban García (paloma.santiesteban@cv.uhu.es)

Amparo Sánchez Macías (amparo.sanchez@cv.uhu.es)

Ignacio Aguaded Gómez (aguaded@uhu.es)

Universidad de Huelva

Resumen

La aparición de las nuevas tecnologías ha sido causada entre muchos motivos por la necesidad del ser humano de comunicarse con otras personas que no están cerca. Con el desarrollo tecnológico la comunicación a distancia ha ido evolucionando. El aumento de las distancias que separan a los participantes y la calidad y cantidad de información que se quiere transmitir es uno de los motivos que ha hecho que la forma de comunicarse a distancia progrese con el tiempo. En muchos estudios se ha demostrado que en toda comunicación entre una o varias personas, influye mucho no sólo lo que se dice, sino como se dice. Cuando hablamos cara a cara con otra persona obtenemos mucha más información de sus expresiones faciales que de las palabras que nos dice. Estudios psicológicos aseguran que *“cuando hablamos cara a cara, sólo el siete por ciento de lo que es comunicado es transferido por el significado de las palabras. Otro treinta y ocho por ciento proviene de cómo las palabras son dichas. Eso deja al cincuenta y cinco por ciento restantes de la comunicación, tomar la forma de señales visuales”* (<http://www.monografias.com/trabajos12/sistvid/sistvid.shtml>). Por este motivo los sistemas de videoconferencias es un método de comunicación que está en auge cada vez más. Y si nos centramos en el ámbito educativo aun más, ya que un alumno que está viendo al profesor impartir su clase entiende mejor la información, que uno que simplemente está leyendo los apuntes.

1. Introducción

La enseñanza convencional es la que un profesor llega a clase con sus apuntes o transparencias, y se dedica durante más de una hora a dictar el temario, para que los alumnos más rápidos puedan copiar lo máximo posible pasándose a la historia. Gracias al gran avance tecnológico sufrido en los últimos años, podemos decir que

actualmente existen nuevos métodos que hacen que el proceso de enseñanza-aprendizaje sea más atractivo para los alumnos.

La gran “culpable” de este cambio es la creación de la Red Internet. Con la aparición de esta herramienta hemos podido evolucionar en el tiempo y crear nuevas aplicaciones que sirven como ayuda a la docencia presencial, e incluso, permiten la docencia totalmente virtual. Estamos de acuerdo cuando se afirma que “las Nuevas Tecnologías de la Información y la Comunicación (NTIC) han irrumpido a ritmo vertiginoso en nuestra sociedad, brindando una serie de herramientas y contextos de comunicación y de aprendizaje, de enorme potencialidad, que debemos y tenemos que aprovechar para mejorar, en general, la Educación y, en particular, el proceso de enseñanza-aprendizaje” (*Pérez Navío, E. 2006*).

En nuestro caso, la Universidad de Huelva, estamos inmersos en un proyecto de virtualización, donde todas las titulaciones tienen casi el total de sus asignaturas formando parte de este proyecto de apoyo a la docencia presencial. Contamos con una plataforma de teleformación, donde los profesores poseen un espacio virtual para cada asignatura (curso, doctorado, proyecto de investigación, etc.) en el que pueden colgar su temario, presentaciones, ficheros (audio, video, imagen, etc.) e incluso desde donde pueden calificar a sus alumnos y comunicarse con ellos. En nuestra universidad hemos podido comprobar que entre los alumnos es una herramienta de gran valor, ya que permite por ejemplo, que el alumno que un día no pueda asistir a clase por algún motivo de peso, pueda tener los apuntes completos el mismo día que el resto de sus compañeros, e incluso, para aquellos estudiantes que viven fuera, les es muy útil que cuelguen las calificaciones y así no tienen la obligación de trasladarse para estar al tanto. Y sobretodo destacar la eliminación de barreras espaciales y temporales.

Además de esto, tiene otra función muy importante, la comunicación con el profesor y con los compañeros. Se dispone de herramientas de comunicación asíncrona, como el correo y el foro, en las que un alumno puede enviar dudas tanto al profesor de manera individual como al resto de sus compañeros de forma global. Así se puede formar un debate entre ellos sobre un tema concreto, que el profesor puede calificar más tarde.

Pero actualmente existe otras aplicaciones que se están empezando a usar como son las de comunicación síncrona (el chat de texto y de voz). En concreto, nos centramos en las videoconferencias en el ámbito educativo (para qué sirven, qué

herramientas podemos usar para realizar una comunicación y nuestra relación con ellas dentro del marco de la enseñanza-aprendizaje).

Definimos como herramienta de comunicación síncrona a aquella que nos permite interactuar en tiempo real con otras personas que están en distinto lugar, recibiendo la información prácticamente en el mismo instante en el que se envía. Aunque dentro del marco empresarial las videoconferencias han sido un método de comunicación muy usado, en el ámbito educativo ha sido algo desconocido hasta hace muy poco. En el momento actual en que se encuentra este proceso educativo podemos decir que cada vez se usa con más frecuencia este sistema. Como afirma *Marinela García Fernández (2000)*, *“la video-enseñanza en la clase es una de las herramientas más prometedoras de la instrucción tecnológica en nuestros días. El bajo precio al que podemos encontrar en el mercado los elementos necesarios para realizar una comunicación de este tipo, ha permitido también que el uso de ella crezca por momentos”*.

Dentro del proceso de enseñanza-aprendizaje, sería interesante destacar la modalidad online. En la actualidad existen titulaciones universitarias que se pueden cursar a través de la Red. El e-Learning, es un sistema educativo que permite estudiar una carrera a distancia y en el que se integra el uso de las tecnologías de la información y otros elementos pedagógicos para la formación, por lo que en este caso este tipo de herramientas se hacen imprescindibles. Una herramienta que le permite al profesor crear tutoriales virtuales en tiempo real con sus alumnos, es una manera de facilitar el estudio a distancia tanto a aquel que enseña una materia como a aquel que desea aprenderla. Un profesor podría impartir su clase y explicar su temario, al mismo tiempo que los alumnos podrían verlo y escucharlo.

Concretamente nos centramos en el uso de aplicaciones que están en el mercado con una función educativa, como son la videoconferencia mediante equipos Polycom, Live Classroom (Horizon Wimba), Adobe Connect y AccessGrid.

Además de esto encontramos interesante nombrar el sistema Polimedia. Aunque no es una herramienta de videoconferencia ya que no es una comunicación entre dos o más personas en tiempo real, forma parte de los avances tecnológicos incorporados en la Universidad de Huelva en el último año, de integración de vídeo y texto.

2. Estado del arte

A día de hoy las infraestructuras que ofrecen interacción de grupos de personas que se encuentran distantes están en pleno auge en las universidades y centros docentes. Las principales causas son el abaratamiento de los costes, la mejora en la calidad de transmisión de vídeo y audio, y la sencillez de utilización.

Existen multitud de herramientas, ya sean comerciales o de código abierto que implementan la videoconferencia de sala. Empresas como Aethra, Speednet, Tandberg, Sony, Cystelcom, Globalmist, Polycom, HP, Vitech y otros nos ofrecen soluciones de alta calidad. Al mismo tiempo, están siendo cada vez más populares las suites de videoconferencia basadas en software porque aportan adicionalmente sistemas de escritorio compartido, pizarra, navegación, chat, foro, etc. como son Adobe Connect de Adobe, Live Classroom de Wimba, LiveMeeting de Microsoft y TooMeeting Conference y versiones gratuitas como Dimdim, OpenMeeting, etc.

El personal docente está dispuesto a recibir formación para adaptarse a las nuevas tecnologías, por tanto se está cambiando la metodología de enseñanza tradicional y así la comunicación entre profesores y estudiantes cada vez encuentra menos límites.

Al igual que la Universidad de Huelva, muchas otras universidades están apostando por estos sistemas como nuevas herramientas en el proceso de enseñanza-aprendizaje. Las universidades de Valencia y Vigo tienen un portal común para hablar de los sistemas Polimedia, y la Universidad de Sevilla tras la experiencia de Valencia ha continuado investigando en este campo. Las salas de videoconferencia convencionales ya forman parte de la mayoría de universidades como un aula más, como por ejemplo en Sevilla, Cantabria o la Politécnica de Madrid.

En la Universidad Pablo Olavide de Sevilla se instalaron tecnologías accessGrid en la sala de Juntas como parte de los proyectos de Universidad Digital. Esta misma tecnología está instalada en una sala de la Universidad Carlos III de Madrid dentro del área de audiovisuales y en el Campus de Vigo, Ourense, Granada entre otras.

Adobe Connect se usa tanto en la Universidad de Córdoba como en la Politécnica de Madrid.

La Universidad de Cádiz utiliza herramientas como Adobe Connect, Latex y Gimp, promoviendo el uso de éstas entre el personal docente e investigador con seminarios y cursos.

En este tema no podemos dejar de nombrar a la Universidad Oberta de Cataluña, ya que al ser una universidad virtual hace uso de todas estas tecnologías para poder impartir las clases.

3. Herramientas de videoconferencias en el ámbito educativo

Como dice Julio Cabero (2003) *“la realización de una videoconferencia, no consiste en la elección de un único tipo de plano y la transmisión de una imagen busto parlante del profesor, sino en la combinación de planos, tanto del profesor como de los estudiantes, y al intercalado de imágenes de presentaciones bien en “powerpoint”, de cámaras de documentos, o grabadas de la pizarra. Algunos tipos de videoconferencia permitirán la utilización de elementos compartidos de trabajo”*.

La videoconferencia se ha hecho con un hueco en el proceso de enseñanza-aprendizaje, es un elemento más dentro de este sistema educativo en el que nos encontramos hoy en día. Proporciona grandes ventajas como incorporar elementos externos a la clase (laboratorio, sistemas remotos, instalaciones, etc.), ahorro de tiempo a la hora de organizar una tutoría, no limita el número de alumnos, etc. y algo importante que muestra Chacón Medina (2003) y en lo que estamos de acuerdo es que *“potencia que el estudiante trabaje de forma independiente pero al mismo tiempo de manera colaborativa”*.

Además de estas ventajas encontramos algunos inconvenientes, pero que son fáciles de subsanar, siempre que el profesor ponga de su parte. Principalmente está el costo no muy alto del hardware y software necesario para efectuar la comunicación, y la compatibilidad de equipos. Pero sobretodo la formación que debe recibir el profesor antes de realizar la transmisión. La experiencia didáctica y preparación psicológica toma un gran papel también dentro del rol del profesor.

Con motivo de mantener los servicios educativos a la vanguardia, la Universidad de Huelva ha apostado por varios sistemas de videoconferencia para mejorar las comunicaciones entre el profesorado y los alumnos e incluso del personal docente con otros centros educativos.

3.1 Videoconferencia H.323

Polycom es una empresa líder a nivel mundial especializada en conferencias colaborativas. En este apartado queremos exponer el sistema de videoconferencia tradicional mediante equipos Polycom, que comunica varias salas acondicionadas para la misma, existiendo hoy en día otros métodos que realizan la misma función pero que requieren conocimientos previos para su utilización porque conforman el kit completo de la videoconferencia en cada estación o PC. Este sistema, sin embargo, no conlleva tener grandes conocimientos técnicos e informáticos, el profesor puede realizar por sí mismo una sesión o si lo prefiere tener la ayuda de un técnico que manipule los equipos y supervise todo el proceso.

El equipo que ha adquirido la Universidad de Huelva se encuentra en una sala de un pabellón de la misma, que ha sido organizada de forma similar a un aula. Cuenta con la mesa del profesor que contiene un ordenador sobre ella frente a las sillas de los alumnos, con la peculiaridad de que a las espaldas del profesor no hay una pizarra convencional sino una gran pantalla en la que se emite el transcurso de la videoconferencia. Además cuenta con una pantalla de televisión de 36 pulgadas en la que se va grabando la sesión para futuros usos o para archivo. Esta pantalla también nos permite entrar en la configuración del sistema y visualizar los menús de trabajo. La manipulamos a través de un sencillo mando de control remoto.

Las cámaras que captan las imágenes pueden ser fijas o motorizadas y están colocadas de tal forma que podemos ver la sala completa desde varias perspectivas; hay una cámara que enfoca a los alumnos, otra está situada sobre el ordenador del profesor (webcam) que es la encargada de fijar el primer plano del mismo y existe otra para ofrecer una imagen del lateral de la clase. Se pueden utilizar tantas cámaras como se estime para proveer de otros planos distintos. Su manipulación también se realiza a través del mando a distancia pudiendo acercar o alejar la imagen a modo de zoom.

El audio se recoge a través de un micrófono multidireccional que encapsula el sonido reduciendo el ruido para una mejor calidad del mismo. Los alumnos en cualquier momento pueden intervenir en la conversación sin necesidad de llevar un micrófono incorporado.

Las ventajas que aportan este tipo de sistema son muchas pero su utilización ha estado condicionada al alto coste que suponía. Actualmente cualquier organización se encuentra en disposición de obtener esta tecnología ya que los precios han bajado enormemente en los últimos años, lo que ha permitido que universidades y demás centros educativos puedan incorporarla como una herramienta multimedia más en sus tareas docentes.

3.2 Live Classroom

Live Classroom es una herramienta tecnológica que contiene múltiples aplicaciones que se usan en el ámbito educativo, con la particularidad de que tiene que estar integrada en una plataforma de teleformación. Establece una comunicación entre el docente y todos sus alumnos por medio de un sistema de videoconferencia.

El encargado de crear y configurar la aplicación dentro de la plataforma virtual es el profesor, por este motivo la vista del profesor y del alumno es diferente. El profesor se convierte en este caso en el administrador del sitio, teniendo la libertad de escoger qué alumno puede participar y quién no.


Figura 1. Live Classroom con el rol del profesor.

Como se ve en la figura 1, Live Classroom se divide en cuatro zonas bien diferenciadas:

- el monitor (arriba a la izquierda): es posible que durante la exposición de su clase le sea necesario al profesor mostrar una presentación en powerpoint, una imagen, un documento en pdf, etc. En esta zona es donde mostramos estos archivos, y donde el alumno al mismo tiempo los visualiza.
- el panel de administración (arriba a la derecha): desde esta zona el administrador o profesor puede subir los archivos que va a mostrar, además de configurar otras opciones como la pizarra interactiva donde puede escribir tanto el profesor como el alumno siempre que tenga el permiso adecuado o la aparición de URL de interés para el alumnado.
- el chat (debajo a la izquierda): además de realizar la videoconferencia tenemos la opción de hablar por el chat, si por ejemplo alguno de los alumnos no tuviera webcam y no pudiera conectarse “físicamente”.
- el panel de usuarios (debajo a la derecha): donde aparecen todos los usuarios conectados. En esta zona encontramos varios botones interesantes:
 - 
 → con este botón el alumno expresa si está de acuerdo o no con lo que el profesor está explicando en ese momento.
 - 
 → si un alumno tiene marcada esta opción junto a su nick, el profesor sabe que está levantando la mano para poder hablar. Si el profesor no le da permiso no podrá hacerlo.

Además de estas zonas, Live Classroom contiene la más importante para llevar a cabo la videoconferencia, la ventana de video (figura 2) donde aparece nuestra imagen cuando conectamos la webcam.


Figura 2: Ventana de video

Mientras el ojo esté cerrado los demás usuarios no verán al interlocutor, pulsando encima de él, éste se abrirá y entonces el resto de participantes podrán verlo. La ventana de video tiene la función de autogiro, mediante la cual enfoca al usuario que esté hablando y se gira cuando terminas de hablar para enfocar al siguiente interlocutor.

Otra herramienta similar que podemos mencionar en este apartado es Adobe Connect. En este caso, este sistema está formado por cuatro aplicaciones que ofrecen una gama de funciones completa:

- *Adobe Acrobat Connect* permite a los usuarios realizar una reunión en línea, en la que el presentador puede mostrar diapositivas o presentaciones multimedia, compartir páginas, chat y emitir audio y vídeo en directo. La reunión se celebra en una *sala de reuniones* que se ejecuta en una ventana del explorador. La sala de reuniones sigue existiendo incluso una vez que ha terminado la reunión.
- *Adobe Presenter* complementa a Microsoft PowerPoint permitiendo a los usuarios crear contenido en línea.
- *Adobe Connect Events* permite a los usuarios gestionar eventos, en forma de registros, invitaciones, avisos, etc. Además permite la generación de informes sobre el evento.
- *Adobe Connect Manager* es la interfaz principal en la que los usuarios crean reuniones, gestionan, presentaciones, crean programas y eventos, personalizan aplicaciones, etc.

3.3 AccessGrid

La tecnología AccessGrid es realmente un sistema de videoconferencia avanzada que permite la interacción de un grupo de personas de múltiples localizaciones, ofreciendo la oportunidad de trabajar en conjunto compartiendo documentos a modo de reunión de trabajo sin tener que desplazarse. Se trata de un sistema basado en software libre que necesita recursos hardware de bastante capacidad y de una red con gran ancho de banda.

Cada sala que implementa AccessGrid se interconecta con otras salas dando lugar a un entorno colaborativo virtual, de manera que los participantes pueden verse y escucharse simultáneamente compartiendo recursos como son PowerPoint, navegadores web, herramientas de votación, escritorio remoto compartido, herramienta de preguntas y respuestas, etc.

La videoconferencia AccessGrid va más allá de la videoconferencia tradicional presentada anteriormente porque proporciona las mismas ventajas además de mejorar la calidad de imagen y ofrecer mayor interactividad entre los participantes.

La Universidad de Huelva también ha incorporado recientemente esta tecnología con el propósito de acercar a nuestras “instalaciones virtuales” a profesionales y expertos de otras instituciones para intercambiar conocimientos y realizar tareas de forma colaborativa a tiempo real. Además de poder realizar verdaderas tutorías online por parte de los profesores y estudiantes, ya que permite al profesor manipular y corregir los documentos de los alumnos.

3.4 Polimedia

Polimedia es un sistema creado en la Universidad de Valencia por el que se obtienen materiales multimedia para incorporarlos a una web, una plataforma virtual, o incluso almacenarlos en un CD, DVD, PenDrive, ipod, etc. con el objetivo de mejorar la docencia presencial. Simula el transcurso de una clase magistral, con la diferencia de que puede ser vista en cualquier momento y desde cualquier lugar por los estudiantes.


Figura 3. Ejemplo Polimedia en página web

Otras Universidades han seguido esta iniciativa como son la Universidad de Sevilla y la Universidad de Huelva. Esta metodología no requiere conocimientos sobre informática por parte del profesor, ya que en el proceso interviene un técnico que se encargará de controlar y dirigir la sesión. Lo único que tiene que aportar el profesor es una diapositiva en formato PowerPoint y comparecer como presentador de la misma en un estudio de grabación.

En concreto, la Universidad de Huelva, ha montado recientemente un estudio que se divide en un gabinete de control y una sala de grabación. En el gabinete se encuentra el técnico que va a preparar el contenido sobre varios equipos informáticos de última generación. Y la sala de grabación cuenta con una videocámara profesional, focos de luz fría para no proyectar sombras, ratón giroscópico, sistema de audio profesional para comunicarse con el control y dos pantallas dirigidas por escritorio remoto.

El tiempo que dura cada sesión es corto, el profesor expone y explica sus diapositivas aclarando conceptos, poniendo ejemplos, es decir, igual que si estuviera impartiendo una clase. Una vez elaborado el material, el profesor sale del estudio con su montaje listo para llegar a manos de los destinatarios.

Este sistema aporta grandes ventajas al proceso enseñanza-aprendizaje, ya que el contenido multimedia puede ser visto por los estudiantes tantas veces como quieran y desde cualquier lugar. Los profesores aumentan la calidad de los temarios que están expuestos en la web, al venir acompañados de una explicación y los alumnos no tienen que instalar ningún software adicional ya que los materiales son vistos a través de los navegadores web.

4. Experiencia empírica en Huelva

En la Universidad de Huelva son muchos los profesores y estudiantes que hacen uso de las herramientas de videoconferencia como una alternativa actual que complementa la docencia presencial.

El Servicio de Enseñanza Virtual se encarga de proporcionar un marco útil para el desarrollo y utilización de este tipo de herramientas. La mayoría de las asignaturas que aquí se imparten están vinculadas a una plataforma e-learning (Moodle y WebCT), por lo que más del 70% de los profesores usan las aplicaciones integradas en estas plataformas. Además de contener materiales didácticos, sistemas de evaluación, tareas, etc., integran varias aplicaciones de Horizon Wimba como por ejemplo la suite de videoconferencia. Los profesores, después de recibir una formación reglada, se han habituado a utilizar a diario las salas de chat y videoconferencia, los foros de texto y voz, correos por voz y demás utilidades. Principalmente se utilizan para realizar tutorías online, clases virtuales y charlas de profesores y profesionales de otras instituciones.

Tanto el sistema de videoconferencia convencional como la sala de AccessGrid se utilizan sobre todo, en proyectos universitarios, de innovación docente y estudios de postgrado, donde las salas son reservadas con antelación para llevar a cabo reuniones con una duración aproximada de entre 2 y 4 horas, en las que los participantes debaten ideas y comparten documentos. En este caso, el porcentaje de uso disminuye debido a que aún estamos inmersos en el proceso de promoción, aunque nuestro objetivo está en superar al menos el 50%.

Polimedia se utiliza principalmente para componer materiales multimedia que son incorporados a la plataforma virtual o a las páginas web de los profesores. Estos materiales ayudan a comprender mejor el temario de las asignaturas y son de fácil

distribución y almacenamiento ya que ocupan muy poco espacio. Están enfocados para que sean reproducidos en PC-portátiles e ipod, que están muy de moda en la comunidad de estudiantes. En la Universidad de Huelva este sistema se encuentra en una de las salas de la Facultad de Ciencias del Trabajo, por lo que casi el 100% de los profesores que imparten clases allí (Ciencias del Trabajo, Relaciones Laborales y Trabajo Social) utilizan este recurso. El resto de profesores de la universidad empezarán a recibir la formación necesaria durante el transcurso de este curso académico.

Nuestra experiencia en el uso de las herramientas de videoconferencia ha sido muy satisfactoria. Cada día un número más elevado de usuarios se benefician de los servicios que nos ofrecen ampliando la visión de la docencia que va más allá de las clases magistrales.

5. Conclusiones

Los sistemas de videoconferencia ya forman parte de nuestro sistema educativo como una herramienta más, ya sea incorporada en una plataforma de teleformación o desde una sala especializada y acondicionada para esto. Con el tiempo el uso de esta técnica va en aumento gracias a las facilidades que nos ofrecen en cuanto a montaje, compra de material, etc.

Las ventajas más importantes en el área de la educación son:

- Permite al personal docente de distintos centros educativos interconectar sus salas para la formación del alumnado conjuntamente y así ofrecer una visión más amplia de sus conocimientos.
- Ahorro de tiempo que supone realizar una reunión y los costes de movilizar un experto al no tener que pagar desplazamientos, dietas, hospedaje, etc.
- Los estudiantes de distintos lugares geográficos pueden conocer los sistemas de aprendizaje que utilizan otras instituciones favoreciendo el contacto con otros en su misma situación y así el enriquecimiento de sus culturas.
- Los centros educativos pueden compartir materiales, experiencias, cursos y demás información entre ellos.

- Permite a los alumnos acudir “virtualmente” a acontecimientos importantes que se celebran en otros lugares.
- Aumenta el atractivo de la clase dando lugar a que los alumnos acudan más a menudo y tengan una visión distinta de la misma.
- Al ofrecer la posibilidad de que la sesión sea grabada, los alumnos que no hayan podido asistir a la clase, pueden ahora volver a reproducirla como si estuvieran allí.
- El coste de una videoconferencia es prácticamente nulo ya que los equipos se conectan mediante direcciones IP.

6. Bibliografía

García Fernández, Marinela. *La videoconferencia aplicada a la enseñanza del español técnico en proyectos internacionales*, artículo presentado en el I Congreso Internacional de Español para Fines Específicos (Ámsterdam, 2000). ISBN: 84-690-1678-4.

Cabero Almenara, Julio [Blázquez, F.] (2003): *La videoconferencia. Su utilización didáctica*. Las nuevas tecnologías en los centros educativos, Mérida, Consejería de Educación, Ciencia y Tecnología de la Junta de Extremadura, 99-115. ISBN: 84-95251-87-6.

Chacón Medina, Antonio. (2003): *La videoconferencia: conceptualización, elementos y uso educativo*, revista digital *Etic@net*, Año I, Número 2, ISSN: 1695-324X, www.teleformacion.edu/documentos/vc.pdf.

Romo Zamudio, Fabián (2004). *Tecnologías audiovisuales en la Educación*, revista digital universitaria “Tecnología para la educación”, volumen 5, número 10, ISSN: 1067-6079, <http://www.revista.unam.mx/vol.5/num10/art71/int71.htm>.

Pérez Navío, Eufrasio; Lama Vázquez; Francisco Manuel; Maldonado Berea Guadalupe Aurora. *Evaluación de la videoconferencia en el proceso de enseñanza-aprendizaje de la universidad veracruzana (México)*, artículo presentado en el V

Congreso de Internacional Educación y Sociedad (Granada 2006). ISBN: 84-690-2369-1.

Costas Lago, Natalia (2008): *La educación en las Universidades: Infraestructuras técnicas*. Revista de Medios y Educación, Pixel-Bit, número 32 Marzo 2008, pp. 101-116.