
LA IMPORTANCIA DE LA COMUNICACI~N EN LOS SISTEMAS
EDUCATIVOS: EDUCAR DESDE LA EDUCACIÓN

Dr. D. Humberto Martinez-Fresneda Osorio
Universidad Franscico de Vitoria de Madrid

El fundamento de esta comunicación radica en la necesidad de asignar a la Educación en
Materia de Comunicación el papel que le corresponde dentro de la actual cultura escolar
puesto que se hace necesario reflexionar sobre la importancia de la incorporación de la
Educación en Materia de Comunicación a los centros de enseñanza y su incidencia en el
proceso de formación del alumno así como el grado de compromiso que la propia
Educación en Materia de Comunicación debe asumir si quiere influir eficazmente en la
construcción de la sociedad del futuro.

LA ESCUELA. UN COMPROMISO CON LA SOCIEDAD

Parece evidente la necesidad de un cambio educativo que permita a la escuela no caminar
de espaldas a la sociedad sino con la sociedad, integrando dentro de sus aulas todo el bagaje
intelectual, social y cultural que se origina en el acontecer diario.

En este sentido, Yus Ramos (1997), al referirse a la actualización del papel de la escuela en
nuestra sociedad, reconoce que uno de los aspectos claves de la renovación del sistema
educativo es el componente sociológico del currículo porque reconoce como aspectos
claves que la escuela debe asumir, toda clase de "conocin~ietztos, desh.e~as y aciiti~des que, tengan etl

cnenta el contexto en el qne ésta re deseirvneluey facilitet~ al a h n o /as claves necesariaspara qztepnedat~
ser n~ien~bms ach'uos, crimticosy madores de la sociedad delj~tjím'~ '

Esto supone poner en contacto a la escuela con la sociedad lo que, sin duda, reactiva la
actividad educativa y actualiza el papel que la escuela desempeña en el proceso de
formación del alumno.

En esta situación, los sucesivos planteamientos de renovación pedagógica intentan trasladar
a la escuela nuevas responsabilidades y condiciones que la doten de protagonismo y
otorguen un papel más comprometido en la construcción de la sociedad.

Es un hecho que si la escuela quiere ser protagonista eficaz en la constmcción de la
sociedad del futuro, no puede caminar de espaldas a la sociedad sino con la sociedad,
integrando dentro de sus aulas todo el bagaje intelectual, social y cultural que se origina en y
desde el acontecer diario.

Esto supone un esfuerzo de apemira por parte de la escuela, una renovación de sus
estructuras, un reciclaje de sus profesores y alumnos y un cambio de mentalidad donde
tengan cabida nuevas fuentes de formación que ayuden al alumno eficazmente y le
preparen para la vida.
No se puede obviar que el alumno, como persona que participa activamente en la sociedad,
nutre su proceso de formación a través de tres vías:

' Yus, Rafael (1997). Hacia una educación global desde la transversalidad. Madrid. Anaya.

1. Los conocimientos que se desprenden de los contenidos académicos, las disciplinas,
lo que se denomina el currículum explícito.

2. La influencia de quien le rodea y sus actitudes, comportamientos, conjunto de
valores, pautas de conducta, etc. Son aquellos que conforman su entorno más
inmediato; familia, compañeros de clase, profesores, amigos, el propio ce1io.o
escolar, las relaciones humanas. Es el llamado currículum oculto.

3. La experiencia adquirida en la propia vida, en su propia cotidiana. Lo que ical y
directamente vive y lo que indirectamente recibe a través de los medios dc
comunicación.

El conjunto de conocimientos que el alumno recibe hoy en día, provienen, por tanto,
consciente o inconscientemente de dos culturas: la cultura académica, es decir, aquel12 qilc
se recibe en la escuela y la cultura vuigar, o lo que es lo mismo, aquda que proviene de la
vida cotidiana.

Para ello la escuela debe asumir un planteamiento formativo que la permita atender todas
las facetas de la personalidad del alumno, buscando, de esta manera, una formación integral
que le facilite las daves con las que le ayude a construir su propio proyecto personal en
relación con el contexto que le rodea.

El conflicto aparece en el momento de llevar a la práctica este planteamiento teórico. Sin
embargo, existen fórmulas académicas que apuntan hada nuevas forma de aprendizaje con
mayor o menor acierto. Parece necesario aludir en este punto al concepto de
transversalidad como acción educativa valida a través de la cuál se integra lo intelectual en
el desarrollo de la personalidad del alumno y, por tanto, potencia un espíritu crítico,
creativo y autónomo.
La transversalidad, supone una oferta de valores que ayuda al alumno a organizar la oferta
de conocimientos que recibe desde diferentes ámbitos de formación dando sentido a sil
propio proyecto de vida.

Es este conjunto de valores, esta acción educativa y la formación integral lo que le va a
permitk al alumno cons& su proyecto personal, que le hará pasar a la acción y adoptar
criterios con los que se defiende de la manipulación, desde la libertad.

La transversalidad, desde un punto de vista educativo, es quien pone en contacto las
distintas disciplinas del cuículum escolar y, a su vez, éstas con el entorno más inmediato y
cercano del alumno. Por tanto contiene una perspectiva integradora y puede considerarse el
puente que se tiende a la Educación en Materia de Comunicación para que ésta entre en el
currículum escolar. Y esto es así porque la Educación en Materia de Comunicación se
identifica con su perspectiva integradora y responde a sus características esenciales.

Pero no hay que olvidar que el referente de la Educación en Materia de Comunicación son
los propios medios de comunicación. Y la Educación en Materia de Comunicación debe
integrar todas aquellas potencialidades que se desprenden de los medios de comunicación
porque el paralelismo entre ambos es evidente:

1. Los medios de comunicación se nutren de la propia vida. La Educación en Materia
de Comunicación se nutre de la propia vida, refleja nuestra cultura contemporánea
y es modelo de formación de un tipo de escuela que se abre a la sociedad.

2. Los medios de comunicación crean un tipo de receptor. La Educación en Materia
de Comunicación persigue la formación de un receptor critico que responde dcsdc
el análisis y la creatividad a la realidad que presentan los medios de comunicación.

3. Los medios de comunicación potencian un sistema de valores, el que sea. La
Educación en Materia de Comunicación apuesta por contribuir al sistema de
valores consensuado por la comunidad educativa.

4. Los medios de comunicación ponen en contacto con su entorno al receptor. La
Educación en Materia de Comunicación acerca al alumno a la sociedad, le pone en
contacto con su realidad y le habilita para la participación activa ante la misma.

Todo ello, significa participar en el proyecto personal del cada alumno. La incorporación de
la Educación en Materia de Comunicación en el currículum escolar responde a este nuevo
concepto de cultura escolar y constituye un papel clave en la formación del alumno.

Es necesario dar un protagonismo a la Educación en Materia de Comunicación dentro de
la actividad educativa que permita saldar la deuda que la escuela mantiene con la sociedad y
que se manifiesta en carencias como: la escasa relación entre disciplinas académicas y entre
eiias y el entorno del alumno; la excesiva compatbnentación; la poca incidencia en la
constmcción de proyecto personal.

MARCO EDUCATIVO D E LA EDUCACIÓN E N MATERIA D E COMUNICACIÓN

La nueva cultura escolar necesita de una serie de elementos para que la escuela incida de
manera efectiva en el proceso de formación del alumno. Descubrir qué tipo de escuela es el
idóneo para ser activa, de acuerdo al contexto socio-económico en el que se desenvuelve es
profundizar en los cuatro pilares que considero debe apoyarse la Educación en Materia de
Comunicación: el alumno, la propia relación escuela-sociedad, el diseño curricular y el
profesor.

1. Elalumno
Aunque suene a obviedad, es indudable que si la educación tiene sentido es porque hay
alguien a quién educar. Nuestra Constitución española de 1978 así lo reconoce cuando, al
referirse a la educación, en su artículo 27.2 afirma: "La edrica&jri tendrá por objeto elplerio
desarmlfo de /a personalidad hun~ana e71 el respeto a los printtjios demom2ticos de convivencia y a los
derechosy /iberfaressfi/tidan~etita/e?'.

Por eso, es imponante definir a qué tipo de alumno nos referimos. ?Qué notas de su
personalidad debemos tener en cuenta para una educación eficaz? ?Qué factores
condicionan y, al mismo tiempo, complementan su proceso de formación?

La educación debe ser un proceso integrador que contemple al alumno como persona, que
le prepare para obtener una formación de base, para el trabajo pero también para participar
de manera activa en la sociedad y para su propio desarrollo personal. Debe ser una
educación personalizada. Aquella que contempla al alumno desde su dimensión humana y,

2 W.AA., (1 986). C o r ~ s t i f ~ ~ ~ ó n Espoiofa. Madrid. Civitas.

por tanto, contribuye a hacer personas, sin olvidar que la esencia de esta educación
personalizada es la educación para la libertad, que por otro lado así recoge la Ley de
Ordenación General del Sistema Educativo (LOGSE), promulgada el 2 de octubre de 1990
y que sustituye a la Ley General de Educación (1970) cuando en su Preámbulo afirma que
"el objctivo prinlcroyji~~dante~ttal de la etfticaciórl es elpmporcioriar a los niríosy a las r~irías, a losjóvenes
de 1li1oy ofm sexo, ririajorn~aciór~p/ena qríe /espennita confomar sfípmpiay esendidentidad, asz'conlo
cor~stmir 1tr1a conctpiót~ de la rea6dad que it~tegre a la ve? el corjoinlientoy /a ualoraciórr ética3 nloral de
la nlisma. Talforntaciát~ plena ha de ir dnigida al desamllo de su capacidad para qercer, de n1ar1era
mzfcay eri una sociedad axiológicatente plríral, la libertad la toleranciay la soMaridan":.

2. La relación escuela-sociedad
En la escuela se necesita "aprender a aprender". ?En qué consiste "aprender a aprender"?
En que el alumno no debe conformarse con estudiar un libro, leer un texto, aprenderse una
lección. Debe aprender a conocer las cosas, a interpretarlas, a reflexionar sobre ellas, a tener
un conocimiento íntegro de lo que pasa a su alrededor. Y eso se logra, abriéndose al
exterior y utilizando la realidad como fuente de conodmiento.
Esto significa que la escuela no puede vivir de espaldas a la sociedad. Debe abrir sus
puertas a lo que ocurre a su alrededor.

La escuela es un espacio de sociaiización y personalización al mismo tiempo.
Es un espacio de personalización porque permite el desarrollo del "yo", del ser mismo y es
espacio de socialización porque pone en relación con los demás, con los más inmediatos
(compañeros de dase, profesores, tutores, familia) y con la sociedad en la que nos
desenvolvemos.

Por tanto, si quiere reconocer su compromiso en la construcción de la sociedad del futuro,
es necesaria que vincule los contenidos disciplinares con la experiencia.

3. El diseño curricular
El currículum escolar es donde debe concretarse esta síntesis entre el "aprender a
aprender" y el "aprender a vi+'. El camino de formación del alumno representado por el
diseño curricuiar debe reflejar esa vinculación. Son las intenciones del centro y no debe
reducirse o entenderse como un simple programa de estudios.

Rotger (1990)~ habla de la necesidad de un diseño cunicular "abiedo, vivoj, diriámico", con el
ún de integrar en el mismo, todas las experiencias cotidianas que rodean al estudiante
transformándolas en material escolar.

Por eso el currículum no se puede identificar exclusivamente con un libro, un programa o
un curso escolar. Es algo que afecta a todos los elementos que intervienen en la escuela.

4. EL profesor
Cualquier acción educativa para que sea eficaz debe ser asumida por el profesorado.

' W.AA., (1998). Compilacibn legislatii~a bbsica: LODE, LOGSE, LOPEG. Alcalá de
Henares, Instituto de Ciencias de la Educación.
4 Rotger, Bartolome. (1990). Pmgranta Prensa-Esn~eía. Materiaíes de @ y o . Madrid. Ministerio de
Educación y Ciencia.

El profesor transmite, proyecta sus valores, su propia concepción de la vida, prioriza un
aspecto sobre otro. Conscientemente puede tener una intención, pero inconscientemente
en esa intención entra su propio concepto de la vida y de las cosas.

Por lo tanto, el profesor debe ser consciente y responsable de la influencia que ejerce sobre
el alumno y potenciarlo para el beneficio del proyecto personal de éste. Y eso se plasma en
el aula y fuera del mismo.

Si la función del profesor tiene sentido es porque existen alumnos. Por lo tanto, la relación
interpersonal entre unos y otros es también fuente de formación y de enriquecimiento en el
proceso de aprendizaje del alumno.

Pero esta acción formativa no puede llevarse a la práctica desde planteamientos
individualistas, únicos.
La acción colegiada y la formación del profesorado son elementos daves en esta acción
educativa y en su relación con el proceso de aprendizaje.

LA INTEGRACIÓN D E LA EDUCACIÓN EN MATERIA DE COMUNICACIÓN
EN EL CURRÍCULUM

La integración de las potencialidades de los medios de comunicación en los centros
escolares es el fundamento en el que se basa la Educación en Materia de Comunicación. Y
esto es así, porque nadie duda hoy que los medios de comunicación no sólo son uno de los
factores más influyentes en la formación de las personas, sino que actúan como
condicionante de la propia vida.

Por eso, la Educación en Materia de Comunicación es un referente claro que debe ayudar al
alumno en ese camino hacia la vida.

Por otro lado, aunque la transversalidad participa del modelo de educación personal, la
Educación en Materia de Comunicación supera la integración de la transversalidad en el
curnculum porque no es competencia de un área de conocimiento concreto, no necesita de
un profesor determinado, no sólo debe "atravesar" la actividad educativa de manera
vemcal u horizontal.

No se debe, sin embargo, despreciar las afinidades entre transversalidad y Educación en
Materia de Comunicación. Más bien al contrario. Deben servir de punto de partida para
integrar a la Educación en Materia de Comunicación en los centros escolares de manera
que intervenga de la manera más eficaz en el proceso de aprendizaje.

?Cuáles son estas afinidades? ?Por qué la Educación en Materia de Comunicación debe
también "atravesar" la actividad educativa?

1. Porque si la transversalidad es un espíritu, una füosofia que pretende preparar para
la vida, los medios de comunicación como claro reflejo de nuestra cultura
contemporánea y factor de influencia en la formación del alumno son un claro
referente de esa vida cotidiana, de esa escuela abierta a la sociedad.

2. Porque si la transversaiidad es una respuesta educativa que contempla los
problemas que están en la sociedad, la Educación en Materia de Comunicación es
una manera de tratar y responder educativamente a los propios medios de
comunicación, claros protagonistas en la emisión intencionada de estos problemas
y hacer, de esta manera, ciudadanos más críticos que sepan interpretar esta realidad.

3. Porque si la transversaiidad pretende formar en el alumno un espíritu critico y
autónomo que le permita integrarse en la sociedad con garantías y medios para
detectar la manipulación y, por tanto, no someterse a eUa, la Educación en Materia
de Comunicación es una manera segura de formar un receptor crítico ante los
mensajes sesgados de los medios de comunicación y, por lo tanto, contribuye a ese
tipo de formación que proviene de la transversaiidad.

4. Porque al igual que la transversalidad, la Educación en Materia de Comunicación
apuesta por la formación en valores y puede contribuir daramente al sistema de
valores consensuado por la comunidad educativa.

La Educación en Materia de Comunicación requiere planteamientos globales que
impregnan de una u otra manera al conjunto de la comunidad escolar, que responsabilizan
al colectivo de docentes y que ponen en guardia todos los elementos que componen la
organización escolar.

Ya la primera formulación histórica de la Unesco sobre Educación para el uso de los
Medios de Comunicación centraba la finalidad de la misma en el logro de un objetivo
básico, "el estndio, la ensetiartxay el aprendi2aje de los wedios modenios de conllmiicacio'ny de.e+$mriáa+ x;LI:,

/os que se cortsideraparte integrante de una esjra de conocimientos especificay ar,tónoma en la teonáy enla.
prúctica pedagógica, a dj5rerrcia de su utiii~acio'tt conro medios auxtiiares para la enseñanxa y el
aprendixde en otras esferas del conocimiento conro las n~aten~úticas, la cienciay lageografíd'.

Por eso no puede contemplarse como un eje transversal del curriculum ni como un
complemento o refuerzo de determinadas asignaturas o contenidos.

La Educación en Materia de Comunicación debe impregnar todo el currícuium, estar
presente en el centro escolar, en todas las etapas y ciclos educativos y dar sentido y
significado a todas las áreas de conocimiento.

Por eso, de todas las posibles fórmulas de integración de la Educación en Materia de
Comunicación en el currículum escolar, la intemansversaiidad parece la más adecuada y
supone un paso más avanzado que supera la propia intertransversalidad.

La Educación en Materia de Comunicación puede considerarse intertransversal no sólo
porque atraviesa horizontal y verticalmente el currículum sino porque impregna toda la
actividad del centro educativo e implica a todos los elementos del propio curriculum
escolar, no sólo lo que se refieren estrictamente a los contenidos.

Tanto la intemansversalidad como la Educación desde la Comunicación, tienen en cuenta
los diferentes contextos y los intereses personales, uniendo la dimensión tecnológica y la

5 Formulación expresada por el Consejo Internacional de cine y televisión de la UNESCO, en París
en el año 1973. En Margalef, Juan Miguel (1998), "Reforma educativa y educación en materia de
comunicación". Comrinicacióny Pedagogia, no 148, 1998, págs. 75-79.

intelectual con la dimensión social; valoran la acción compartida y fomentan el criterio
particular; otorgan al profesor y al alumno papeles diferentes de los que hasta ahora vienen
desarrollando, el alumno es más protagonista de su aprendizaje y el profesor busca 1 1 ~ s 121
relación personal con el alumno, actuando de dinamizador; entienden el proceso de
formación como la acción conjunta e instan al alumno a la búsqueda de respuestas, a la
investigación del conocimiento.

La intertransversalidad es un nuevo modo de entender el aprendizaje, es una metodología
innovadora que integra todos los planteamientos de la nueva cultura escolar que se
concreta en los siguientes puntos:

1. Tiene en cuenta los diferentes contextos y los intereses personales de los alumnos y
en función de ellos adapta su aplicación.
Además, acerca la sociedad a la escuela la escuela a su vez tiene en cuenta la realidad
social. Por tanto, las claves de formación se constmyen mediante la amonía entre la
dimensión tecnológica y la dimensión formal y social.

2. Los medios de comunicación no son exclusivos de un área de c o n o d e n t o . Esto
permite al alumno recibir una visión interrelacionada del saber y de esta manera
contextualizar su conocimiento y utilizarlo en su vida cotidiana.

3. Busca la reflexión personal para fomentar el criterio particular, propio, pero
también valora la acción compartida, mediante discusiones y debates en grupo,
visitas, investigaciones, grabaciones de programas de televisión, elaboración de
encuestas, ,análisis de imágenes e informaciones. Propone, en d e f ~ t i v a , una
metodologia activa, donde el alumno marca su propia progresión en el aprendizaje.

4. Otorga al profesor y al alumno papeles diferentes de los que hasta ahora vicricii
desarrollando. El alumno es más protagonista de su aprendizaje. Cambia su
posición dentro del aula, en donde debe ser más creativo, tener capacidad Je
iniciativa, de decisión personal. Las diferentes propuestas buscan que el alumno
reflexione, indague, pregunte, resuelva.
Por tanto, entiende que el proceso de formación lo construyen conjuntamente
profesores y alumnos. En ese sentido, insta al alumno a la investigación, fomenta la
observación. De esta manera se favorece la autonomía personal al valorar el papel
de los medios de comunicación como creadores de realidad y como factores de
clara influencia en la vida de los alumnos.

El profesor actúa más de dinamizador. Es emisor (propone temas, sugiere
actividades, orienta) y receptor (recoge las propuestas de los alumnos). El profesor
busca más la relación personal con el alumno más d á que la que se deriva de su
mera condición de transmisor de conocimientos. Orienta, tutela, anima, fomenta la
autonomía, provoca reflexión y debate.

5. No entiende la evaluación de manera convencional sino como un proceso de
seguimiento continuo que valora la adquisición de contenidos, del aprendizaje, la
capacidad crítica, la evolución de las actitudes del alumno, el proceso investigador.
Interesa, por tanto, el proceso de formación, donde el alumno asume un papel
activo y desarrolla su capacidad de reflexión, razonamiento, análisis critico en
relación a su propia realidad.

Desde la intertransversalidad se llega al concepto de Educación desde la Comunicación
como solución a la mejor manera de integrar la Educación en Materia de Cotnuiucación
dentro del currículum.

EDUCAR DESDE LA COMUNICACION

Se puede definir la Educación desde la Comunicación como el equipamiento forinutivo
que, recogiendo las características que se desprenden de los medios de comunicación, las
proyecta en el proceso de aprendizaje del alumno, desde cualquier disciplina, cualquier área
de conocimiento, cualquier estamento del centro escolac impregnando, por tanto, al ccntro
escolar en su totalidad.
Esto es consecuencia de la personalidad que tienen los medios de comunicación y que
provoca el estudio de los propios medios de comunicación y su utilización dentro del
centro escolar, sensibiliza a los profesores y a los alumnos, modifica la percepción del
entorno, fomenta la actividad creativa y crítica, alienta a la participación y a la autonomía)i
prepara para la integración efectiva del alumno en la sociedad.
Y todo ello dentro del contexto de la nueva cultura escolar que integra el "conodmiento
académico" y el "conocimiento vulgar".

Es obvio que el alumno nutre su proceso de formación a través de diferentes vías: la
académica, el contexto más inmediato, su propia vida y como no, los medios de
comunicación. a ,<

La escuela debe abrir, por tanto, sus puertas a la sociedad. Los alumnos aplican a sus
entornos más inmediatos y cercanos lo que aprenden en el colegio. Esto deriva,
necesariamente, en un nuevo tipo de formación, la formación integr4 donde se atiende a la
persona en su conjunto, una formación que afecta a todas las dimensiones del ser humano,
no las independiza sino que las integra en una sola.

Por otra parte, los profesores, a través de su labor docente, contribuyen a la formación
integral del alumno, potencian las formación de hábitos y actitudes y procuran
proporcionar medios para integrar a los alumnos con garantías en la vida, poniéndoles en
contacto con su entorno inmediato y con determinadas necesidades sociales ante las cuáles
los centros escolares deben dar respuesta y tratamiento.

El profesorado, además, debe ser consciente de este nuevo tipo de formación y asumirla
como su principal responsabilidad en la labor docente.

La Educación desde la Comunicación potencia la capacidad de reflexión del alumno, el
análisis crítico, la autonomía y la capacidad de decisión. Por eso, queda dicho, no puede
circunscribirse a ningún área de conocimiento ni a ninguna disciplina.

La Educación desde la Comunicación es el resultado de un proceso de reflexión en torno a
la Educación en Materia de Comunicación como "Tranversal de Transversales". De esta
concepción surge una revisión, dina una redimensión del currículum escolar porque supone
el que la escuela aproveche todas las potencialidades que se derivan de los medios de
comunicación, integrándolas en la realidad educativa del propio centro escolar.

Educar desde la Comunicación significa integrar los medios de comunicación en la escuela
desde una perspectiva absolutamente nueva pues aunque es necesario analizar los mensajes
de los medios de comunicación, conocer sus lenguajes y sus códigos (educación de la
imagen y con la imagen), también incluye el análisis de la personalidad de los diferentes
medios de comunicación, descubrir sus estructuras de poder e interpretar sus
condicionantes. La comunicación, así, ya no es sólo un objeto de estudio sino la fuente
desde la cuál se redimensiona el aprendizaje.

Este es el embalaje que proyecta la Educación desde la Comunicación dentro de la escuela
ya que implica operativizar los presupuestos de trabajo con los que funcionan los medios
de comunicación y aprovecharlos en la escuela para la formación integral.

Pero indudablemente, el éxito o fracaso de una Educación desde la Comunicación radica
en el profesorado. Es cierto que el profesorado asume su protagonismo en la formación del
alumno y acepta, además, su responsabilidad, pero la Educación desde la Comunicación
centra su eficacia en la acción colegiada del profesorado.

La Educación desde la Comunicación otorga un nuevo rol al profesor y al alumno,
redimensionando su relación, haciendo al alumno partícipe y, a la vez, protagonista de su
proceso de formación.

Para que el profesor realice una labor docente eficaz, donde la Educación desde la
Comunicación asuma el protagonismo en el currículum escolar, es necesario que el centro
escolar potencie programas de formación que permitan, en primer lugar nuevas formas de
comunicación con los a l m o s y, en segundo lugar, el aprendizaje de nuevos métodos de
enseñanza y la adquisición de nuevas habilidades por parte del profesor y del alumno.

Parece evidente que cuando los profesores relacionan el contenido de la materia con algo
real, los alumnos comprenden mejor los contenidos que se explican en el aula. Igualmente,
los alumnos, cuyos profesores fomentan en sus clases actitudes y valores, desarrollan más
su capacidad de decisión y creatividad.

La Educación desde la Comunicación ayuda al profesor a analizar un sistema de valores
que se desprenden diariamente de los medios de comunicación a través de sus mensajes.

Por tanto, la Educación desde la Comunicación, potencia un receptor crítico, activo y
creativo ante su realidad. Opta por la formación en valores y, por tanto, contribuye al
sistema de valores que el a l m o integra en su proceso de formación.

Educar desde la Comunicación implica acercar al alumno a su entorno desde cualquier
disciplina, desde cualquier área de conocimiento, desde cualquier instancia del centro
escolar. Por este motivo, no implica un perfil profesional determinado.

Esto no es óbice para exigir personas bien formadas que comuniquen adecuadamente con
sus alumnos. Por eso la Educación desde la Comunicación se caracteriza por su perspectiva
integradora, porque exige una estrategia que pone en contacto las disciplinas con las áreas
de conocimiento y éstas con los diferentes niveles educativos. Al mismo tiempo, todos
ellos con la realidad del centro.

Esta realidad del centro está íntimamente ligada al contexto en el que se mueve el alumno y
su proceso de formación ya que es indudable que existen realidades que influyen de manera
especial en el proceso de formación de los alumnos.

Aquellas realidades que los alumnos experimentan en su vivir cotidiano, responden a
necesidades a las que la Educación desde la Comunicación aplica un tratamiento y
respuesta educativa de una manera integral.

En este tipo de formación es muy importante la reflexión, el debate, la crítica, la creatividad
y la autonomía. Por eso hay que dotar al curriculum escolar de medios suficientes para
fomentar dentro de las aulas estas actitudes.

La Educación desde la Comunicación da sentido al conjunto de la formación del alumno
porque no sólo se refiere a la formación de base sino que, atendiendo las diferentes facetas
de la personalidad del alumno, pretende formar para la participación social, el desarrollo
personal y el trabajo.

La Educación desde la Comunicación aporta esos medios dando una nueva perspectiva al
conjunto del aprendizaje, ofreciendo elementos y claves que dan sentido al proyecto
personal del alumno con el objetivo de su integración efectiva en la sociedad.

