

www.usc.es/psicom

EEll LLiibbrroo ddee TTeexxttoo aannttee llaa
IInnccoorrppoorraacciióónn ddee llaass TTIICC
aa llaa EEnnsseeññaannzzaa

Patrocina: Centro Español
de Derechos Reprográficos

Santiago de Compostela, noviembre de 2008

www.usc.es/psicom

www.usc.es/psicom

UNIDAD DE INVESTIGACIÓN EN PSICOLOGÍA DEL CONSUMIDOR Y USUARIO
(USC-PSICOM).
Facultad de Psicología. Campus Sur, s/n. 15782 Santiago de Compostela.
www.usc.es/psicom

EELL LLIIBBRROO DDEE TTEEXXTTOO AANNTTEE LLAA
IINNCCOORRPPOORRAACCIIÓÓNN DDEE LLAASS TTIICC AA LLAA
EENNSSEEÑÑAANNZZAA

Dirección:

Jesús Varela Mallou

Coordinación:

Eduardo Picón Prado

Investigadores:
Teresa Braña Tobío
Eulogio Real Deus
Antonio Rial Boubeta

Colaboradores:
Noemí Añón Estrada
Sérgio Ferreira Lopes
Ledicia Lamas Veiga
Isabel Lista García
Carlos Montes Piñeiro
Tomás Saavedra Castro
Nair Torrado Pérez

1221224

11.. IInnttrroodduucccciióónn

1. INTRODUCCIÓN

Desde que Johannes Gutenberg inventara la imprenta en el S. XV, los materiales

impresos se han hecho parte inseparable de nuestra vida, facilitando el acceso al

conocimiento y la extensión de la cultura entre todas las capas sociales. La imprenta

supuso una profunda innovación tecnológica que revolucionó el modo de

conceptualizar la difusión del conocimiento, la innovación de los métodos pedagógicos

tradicionales y las implicaciones para la alfabetización de la población gracias a un

nuevo actor en el proceso de enseñanza-aprendizaje: El libro de texto.

Han pasado cinco siglos y una nueva revolución está en marcha: La revolución

digital. Una nueva era marcada por la integración de las Tecnologías de la Información

y la Comunicación en todos los ámbitos de la sociedad, incluida la enseñanza. Durante

la última década ha crecido su popularidad en el contexto educativo y progresivamente

se ha ido extendiendo su uso, alcanzando un protagonismo en las aulas que hasta el

momento estaba reservado exclusivamente al libro de texto.

Esta revolución tecnológica ha transformado el proceso de instrucción tal y como

lo conocíamos y a través de la difusión de hardware y software educativo ha generado

un entorno de trabajo dinámico donde el profesor y el alumno disponen de un sinfín de

herramientas y posibilidades educativas. A pesar de su expansión, la explosión de las

Tecnologías de la Información y la Comunicación en la enseñanza está aún por llegar y

hoy por hoy desconocemos cuales serán sus repercusiones.

Este estudio surge como una aproximación inicial por dar respuesta a los

diferentes interrogantes que genera la integración de las Tecnologías de la Información

y la Comunicación en la educación, sobre todo con respecto al panorama incierto que

surge en torno a la figura del libro de texto. De modo que el objetivo último de este

trabajo es analizar el pasado reciente de las Tecnologías de la Información y la

Comunicación, para comprender su presente y permitirnos anticipar mejor su futuro

inmediato.

22.. PPaannoorraammaa eeuurrooppeeoo::
LLaass TTIICC eenn llaa SSoocciieeddaadd ddee llaa
IInnffoorrmmaacciióónn

Panorama Europeo: Las TIC en la Sociedad de la Información

2. PANORAMA EUROPEO: LAS TIC EN LA SOCIEDAD DE LA
INFORMACIÓN

Las nuevas tecnologías han cambiado el modo en que las personas trabajan, se

relacionan y aprenden. Por ello, en el inicio del nuevo milenio la comunidad

internacional ha volcado su atención sobre el papel que las Tecnologías de la

Información y la Comunicación pueden jugar como motor de cambio económico, social

y educativo.

No existe una definición clara y precisa del concepto de Tecnologías de la

Información y la Comunicación (en adelante TIC), por lo que se suele aludir a ellas

para referirse a un conjunto de tecnologías vinculadas a las comunicaciones y la

información a través de soportes informáticos. Esto es, la etiqueta TIC se ha empleado

como un cajón de sastre referido a cualquier dispositivo o aplicación que sirva para

transmitir información o establecer comunicación, ya sea off-line -como por ejemplo un

CD-ROM- u on-line, a través de internet.

Una conceptualización más precisa la ofrecen González, Gisbert, Guillén, Jiménez,

Lladó, y Rallo (1996, p. 413) quienes plantean que las TIC son el conjunto de procesos

y productos derivados de las nuevas herramientas (hardware y software), soportes de

la información y canales de comunicación relacionados con el almacenamiento,

procesamiento y transmisión digitalizados de los datos.

Gradualmente este concepto global se ha ido abandonando en busca de mayor

precisión conceptual y por ello hoy en día se alude con mayor frecuencia al ámbito de

aplicación de las TIC dentro de un contexto particular, como las TIC en el cuidado

médico, las TIC en las bibliotecas o, en el campo que nos ocupa, las TIC en la

educación.

El atractivo y las posibilidades pedagógicas que se les atribuye a las TIC han sido

argumentos suficientes para abrir las puertas de los centros escolares a soportes y

dispositivos que antes pertenecían exclusivamente al mundo de los negocios. Así, cada

vez son más comunes las organizaciones internacionales que avalan la introducción de

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

las TIC en el proceso de enseñanza. Por ejemplo, un reciente informe del Banco

Mundial (2003) defiende que las TIC cuentan con un elevado potencial para

incrementar el acceso a la educación a través de la formación a distancia permitiendo,

al mismo tiempo, consolidar redes de conocimiento para los estudiantes, formación

adecuada para los profesores y una mayor disponibilidad de recursos educativos para

el conjunto de la población. En la misma línea, la Organización de Naciones Unidas

(2005) ha señalado que las TIC son un recurso indispensable para expandir el acceso a

una educación de calidad, mejorar los programas de instrucción y proporcionar una

educación primaria universal en los países en vías de desarrollo.

La Unión Europea no ha sido ajena a este creciente interés por la consolidación

de las TIC en la enseñanza. Así, en las conclusiones del Consejo Europeo reunido en

Lisboa en marzo de 2000 (Comisión Europea, 2000) se acentuó la necesidad de

adaptar los sistemas de educación y formación europeos a las demandas de la

economía del conocimiento, subrayando que el fomento de las nuevas capacidades TIC

era uno de los componentes principales de su modelo de desarrollo futuro: La

Sociedad de la Información y la Comunicación.

En este sentido, se han desarrollado diferentes medidas para fortalecer esta

sociedad de la información para todos (Comisión Europea, 2003a), enfatizando la

necesidad de introducir cada negocio, escuela, hogar, y ciudadano europeo en la era

digital. Esta nueva política comunitaria pretende promover la instrucción digital para

dotar a los estudiantes de nuevas habilidades y conocimientos necesarios para el

desarrollo personal y profesional y para la participación activa en la Sociedad de la

Información. En este marco se ha considerado que las TIC son una herramienta

fundamental para el aprendizaje especialmente para aquellos que, debido a su

localización geográfica, situación socioeconómica o especial necesidad, no tienen fácil

acceso a la educación y formación tradicionales.

De modo que las TIC se han ido abriendo paso dentro de los centros escolares y

por ello cada vez es más frecuente ver ordenadores, tablet PC, pizarras digitales, y un

largo etcétera de sofisticados gadgets que configuran lo que se ha dado en llamar

aulas inteligentes, iniciando un profundo cambio en la enseñanza, en las relaciones

interpersonales dentro del aula y, en definitiva, transformando la forma de generar y

difundir conocimientos.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

La convergencia digital de servicios, redes y dispositivos de la sociedad de la

información y de los medios de comunicación y el vertiginoso desarrollo de nuevos

soportes y formatos ha traído consigo la necesidad de nuevas medidas políticas, como

la estrategia i2010 (Comisión Europea, 2005), que representa un nuevo marco político

y trata las líneas maestras de la Sociedad de la Información europea hasta el año

2010, cuyos objetivos son:

 Establecer un único Espacio Europeo de la Información.

 Reforzar la innovación y la inversión en investigación en TIC.

 Promover los valores de inclusión social y calidad de vida en la sociedad de la

información.

Dentro del marco que acabamos de exponer, la implantación de las TIC en los

centros escolares se ha convertido en un objetivo recurrente de las reformas

educativas en la mayoría de los países europeos. Para ello se ha articulado un nuevo

modelo educativo que a través de nuevas reglas en el juego pedagógico busca

impulsar la Sociedad de la Información, donde el conocimiento y las habilidades

asociadas a su gestión se han convertido en un reto clave. Parten de la premisa de que

las TIC adecuadamente enseñadas y empleadas pueden jugar un papel importante

reestructurando el proceso de instrucción y, a su vez, facilitar el desarrollo de las

habilidades de los estudiantes en torno al trabajo productivo con el conocimiento. Sin

embargo existen notables diferencias entre los diferentes países europeos, ya que cada

estado ha conferido a las TIC un papel diferente en el proceso educativo y en el propio

currículo nacional:

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 1. RÉGIMEN DE LAS TIC EN LAS AULAS (2002-2003). PRIMARIA

Figura 2. RÉGIMEN DE LAS TIC EN LAS AULAS (2002-2003). SECUNDARIA

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

En líneas generales cabe resumir que las TIC representan una herramienta

adicional en el proceso educativo, complementando la metodología tradicional. Pero

también es cierto que a medida que el sistema educativo es mejor se comprueba que

el peso de las TIC aumenta, adquiriendo en la mayoría de los estados europeos el

estatus de asignatura.

Para profundizar en el rol que juegan actualmente las TIC en el aula hemos

distinguido cuatro áreas fundamentales:

a) Impacto de las TIC en la enseñanza.

b) Perspectivas, opiniones y actitudes de los agentes educativos hacia las TIC.

c) Repercusiones de las TIC en el aprendizaje.

d) Experiencias prácticas del uso de ordenadores en el contexto escolar.

2.1. INDICADORES DE IMPACTO DE LAS TIC EN EL AULA

Uno de los principales indicadores empleados para conocer el grado de

informatización de los centros escolares de un país se obtiene mediante el ratio de

ordenadores por cada 100 alumnos.

Además, podemos ampliar nuestro conocimiento de la dotación de las TIC de un

país si tenemos en cuenta la disponibilidad de otros recursos TIC en los centros

educativos como la penetración de internet, la disponibilidad de página web propia o

de correo electrónico para profesores y alumnos.

Como se aprecia en la siguiente tabla, en el año 2006 el número medio de

ordenadores por cada 100 alumnos dentro de Europa es 11,4; esto es, hay

aproximadamente un ordenador por cada 9 alumnos (la mayoría conectados a

internet). El 63,2% de los centros poseen su propia página web, el 65,4% ofrecen a

los docentes la posibilidad de tener una cuenta de correo electrónico y el 23,6% facilita

el mismo recurso a los alumnos.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 3. DISPONIBILIDAD DE NUEVAS TECNOLOGÍAS EN LOS CENTROS.
(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

e-mail3
 Ordenadores1

Ordenadores
conectados a

internet2
Página web3

Profesores Alumnos

Dinamarca 27,3 26,3 98,7 89,5 57,5
Noruega 24,2 22,6 81,6 79,3 31,0
Holanda 21,0 20,0 87,3 90,6 27,9
Reino Unido 19,8 18,6 73,4 85,3 40,5
Luxemburgo 19,8 18,4 64,4 78,0 22,6
Suecia 17,4 16,5 83,8 95,9 69,6
Finlandia 16,8 16,2 86,1 95,0 33,2
Austria 16,2 14,1 64,2 76,0 21,4
Islandia 15,3 14,7 93,6 96,1 35,6
Francia 12,5 9,1 29,0 67,8 10,9
Chipre 12,4 8,9 50,9 49,1 6,9
EU-27 11,4 10,0 63,2 65,4 23,6
Malta 11,0 10,2 62,7 78,9 66,4
Irlanda 10,3 8,7 36,2 56,0 9,9
Bélgica 9,7 7,8 69,2 57,8 19,6
Hungría 9,6 8,8 55,6 42,8 26,3
ESPAÑA 9,5 8,5 53,2 65,1 14,2
Chequia 9,3 8,2 74,8 83,6 45,4
Alemania 8,9 7,6 70,2 57,6 19,7
Eslovenia 8,0 7,6 95,5 93,4 37,5
Italia 8,0 6,5 72,6 66,3 11,3
Estonia 7,3 7,2 87,1 69,8 17,5
Eslovaquia 6,7 5,8 65,3 73,1 24,3
Grecia 6,5 5,9 36,8 44,2 6,1
Portugal 6,4 5,4 61,2 31,6 12,1
Polonia 6,1 5,6 68,0 33,3 18,9
Letonia 5,9 5,1 40,6 59,6 33,9
Lituania 5,9 5,2 60,3 57,2 18,0
1 Número de ordenadores por cada 100 alumnos.
2 Número de ordenadores conectados a internet mediante banda ancha por cada 100 alumnos. (NOTA: no son medias escolares,

sino estimadores agregados).
3 Porcentaje de centros que ofrece el recurso TIC.

Pero un análisis más minucioso revela la existencia de notables diferencias entre

los países europeos. Los países nórdicos y Reino Unido encabezan la lista de estados

con mayor dotación tecnológica en sus centros de enseñanza. Dinamarca es el país

europeo con mayor número de ordenadores por cada 100 alumnos, y con una media

de 27,3 equipos informáticos supera en más del doble a la media europea. Además, el

86,4% de esos equipos (26,3 por cada 100 alumnos) están conectados a internet. El

98,7% de los centros escolares daneses tienen página web y tanto profesores (89,5%)

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

como alumnos (57,5%) disponen de una cuenta de correo electrónico personal. En el

otro extremo se sitúan los países bálticos (Letonia y Lituania) que con 5,9 ordenadores

por cada 100 alumnos representan los estados con menor número de ordenadores en

los centros educativos.

Uno de los factores que contribuye a explicar estos resultados es el nivel de

riqueza de cada país que, como muestra la siguiente figura, da cuenta de un 49% de

la varianza total de la dotación informática de los colegios europeos:

Figura 4. RELACIÓN ENTRE EL PIB PER CAPITA Y LA DISPONIBILIDAD DE
ORDENADORES EN LOS CENTROS ESCOLARES.

(Fuente: Elaboración propia)

y = 0,0006x - 2,007
R2 = 0,4894

0

5

10

15

20

25

30

10000 15000 20000 25000 30000 35000

PIB per capita

O
rd

en
ad

or
es

 p
or

 c
ad

a
10

0
al

um
no

s

España

La distribución en forma de “trompeta” de los datos sugiere que, a medida que

se incrementa la riqueza de un país entran en juego otras variables. Una de ellas

puede ser la regulación expresa sobre el número de ordenadores que debe haber en

las aulas, vigente en algunos estados:

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 5. RECOMENDACIONES SOBRE LOS NIVELES DE EQUIPAMIENTO.
CURSO 2002-2003

En la mayor parte de Europa los centros tienen autonomía para decidir cómo

distribuir sus recursos tecnológicos. Sin embargo algunos países -como Polonia y

Hungría- han establecido un mínimo de laboratorios o aulas de informática por centro

e incluso otros han determinado un ratio máximo de alumnos por ordenador:

Figura 6. PAÍSES Y REGIONES EUROPEAS EN LAS QUE SE
ESPECIFICA UN MÁXIMO DE ALUMNOS POR ORDENADOR.

(Fuente: Cifras Clave de las Tecnologías de la Información y la
Comunicación en los Centros Escolares de Europa. 2004. Eurydice)

 Flandes Inglaterra Escocia Malta Eslovenia

Primaria 1:11 1:7,5 1:7

Secundaria
1:10

1:7 1:5 (-)
1:15

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

El proceso de informatización de los centros sigue un desarrollo bastante similar

en toda Europa y discurre a través de dos grandes etapas:

1) Se proporciona equipamiento para el personal docente.

2) Se permite a los alumnos el acceso al ordenador, en primer lugar fuera del

aula y después dentro de ésta.

Figura 7. DISPONIBILIDAD DE ORDENADORES POR TIPO DE AULA
(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

 Aula Laboratorio de
informática Biblioteca Otros lugares

Reino Unido 95,2 79,3 49,4 31,5
Eslovenia 93,1 100,0 88,6 24,1
Holanda 92,1 48,6 27,1 44,7
Chipre 89,5 73,4 41,2 38,3
Irlanda 89,0 47,4 10,7 24,2
Luxemburgo 88,2 44,3 33,5 26,4
Suecia 85,5 47,8 23,7 46,6
Noruega 84,0 81,7 54,4 56,5
Portugal 81,4 69,6 61,4 50,8
Bélgica 78,8 74,7 22,5 21,1
Finlandia 76,9 73,7 14,3 16,3
Francia 76,7 66,2 36,5 11,7
Dinamarca 71,5 90,6 71,0 78,1
Islandia 67,7 84,1 49,3 39,7
Alemania 66,1 85,8 23,0 29,1
Austria 64,8 50,7 16,9 25,9
EU-27 61,6 80,5 33,7 27,4
Malta 51,7 55,5 21,4 16,0
Lituania 48,0 89,1 61,7 20,1
ESPAÑA 47,6 81,0 40,0 27,6
Chequia 47,6 90,7 19,9 23,9
Letonia 40,7 97,1 66,5 24,5
Italia 32,2 98,8 24,7 35,6
Estonia 27,9 91,4 34,4 24,7
Polonia 22,7 97,1 39,2 20,6
Eslovaquia 19,2 89,1 4,4 14,9
Hungría 18,5 95,9 37,3 14,3
Grecia 17,8 84,0 7,1 8,2

Así, inicialmente el equipamiento informático se reserva al personal

administrativo y docente por lo que en aquellos países donde el nivel de

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

informatización escolar es aún bajo (y la media de alumnos por ordenador es elevada),

los profesores y el personal administrativo tienen más acceso a los ordenadores que

los alumnos. Además, en estos mismos países, los alumnos suelen tener acceso a los

ordenadores en salas informáticas situadas fuera del aula, mientras que en los centros

de los países mejor equipados los ordenadores se localizan tanto en el aula como fuera

de ésta. Como resultado, el uso que se da a los recursos informáticos disponibles es

muy diferente en cada estado:

Figura 8. FRECUENCIA Y TIPO DE USO DADO AL ORDENADOR EN LOS CENTROS
(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

 % de profesorado…

 que utilizan ordenadores

Como

recurso
planificador

Como
recurso
docente

Como
recurso
auxiliar

En más del
50% de las

clases

cuyos
alumnos usan
ordenadores

en el aula

Austria 97,8 87,9 60,3 10,5 84,4
Reino Unido 97,1 96,4 89,5 38,4 82,8
Islandia 96,0 79,5 74,8 15,6 66,0
Dinamarca 95,7 94,6 55,4 5,8 92,5
Lituania 95,7 59,3 55,5 16,8 47,3
Noruega 95,5 89,4 68,9 4,3 86,2
Luxemburgo 95,0 70,2 54,4 6,8 58,7
Malta 94,9 74,5 65,5 17,9 65,4
Finlandia 94,5 85,1 64,7 6,5 78,8
Letonia 93,1 34,9 34,3 5,2 32,5
Estonia 92,8 59,7 51,1 15,8 52,3
Suecia 91,5 90,9 74,1 8,7 82,4
Chequia 91,3 78,3 71,1 18,0 74,4
Francia 91,1 65,5 50,9 3,3 55,1
Alemania 90,3 78,0 69,7 5,9 74,7
Eslovenia 90,9 67,6 62,9 11,5 60,2
Polonia 90,7 61,4 54,5 24,0 53,0
Bélgica 89,5 69,0 47,5 19,3 64,6
EU-27 89,3 74,3 63,5 16,4 66,5
ESPAÑA 87,6 68,2 61,7 14,1 60,1
Hungría 87,4 42,8 41,0 26,8 35,8
Chipre 86,6 75,0 68,4 11,2 50,9
Portugal 84,6 69,5 57,8 19,0 49,0
Holanda 84,4 90,0 74,6 11,6 87,5
Eslovaquia 80,2 70,3 66,3 15,8 66,4
Italia 79,8 72,4 58,6 15,1 66,8
Irlanda 77,8 81,7 58,3 7,5 66,6
Grecia 66,3 35,6 27,7 21,9 23,1

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Así, cabe señalar que 8 de cada 10 docentes europeos emplean los ordenadores

como recurso planificador, con Austria (97,8%) y Reino Unido (97,1%) a la cabeza.

Sólo Grecia de aleja de esta tendencia y, aún así, 2 de cada 3 profesores griegos

emplean los ordenadores como recurso planificador.

Se observan mayores diferencias cuando analizamos el uso de ordenadores

dentro del aula. Así, encontramos que los países nórdicos y Reino Unido son los

estados donde más se emplean los ordenadores como recurso docente. A pesar de que

cada vez más profesores emplean las TIC en el aula su uso sigue siendo moderado y

muy pocos docentes las emplean en más del 50% de las clases: Reino Unido destaca

nuevamente entre todos los estados considerados con un 38,4% de su profesorado

empleando ordenadores en más del 50% de las clases. También destacan en este

apartado Hungría (26,8%), Polonia (24,0%) y sobre todo Grecia (21,9%), donde a

pesar de contar con una dotación informática modesta y ser pocos los profesores que

utilizan este recurso, los que lo utilizan lo hacen en gran medida (más del 50% de sus

clases).

Con respecto al uso entre los alumnos encontramos que es en los países

nórdicos, Reino Unido y Austria donde se hace un mayor uso de los ordenadores. Por

el contrario, en Grecia (23,1%) o Letonia (32,5%) apenas se utilizan los ordenadores

entre el alumnado.

Viherä y Nurmela (2001) ofrecen una sofisticada explicación sobre las diferencias

existentes en el uso de los ordenadores en las aulas. Su modelo ACM (Acceso-

Competencia-Motivación) plantea que existen tres condiciones fundamentales para que

un docente comience a utilizar TIC en el aula:

1) El nivel de acceso o la disponibilidad de TIC en el centro docente.

2) La competencia del propio profesor, entendida como el dominio en el uso y

aplicación de TIC con fines pedagógicos.

3) La motivación o actitud general hacia el uso de las TIC en el aula como

resultado de la percepción de sus beneficios educativos.

www.usc.es/psicom

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

De acuerdo con Viherä y Nurmela, cualquier intento por clasificar al profesorado

según su propensión a emplear TIC en el proceso educativo necesita considerar

conjuntamente estas tres dimensiones.

FIGURA 9. MODELO ACM DE VIHERÄ Y NURMELA (2001).

Asignando a cada docente un valor binario (sí/no) en cada una de las tres

dimensiones según posea -o no- las características a las que hacen referencia se

obtienen 8 combinaciones o perfiles diferentes de capacidad TIC del profesorado:

FIGURA 10. PERFILES DE CAPACIDAD SUGÚN EL MODELO ACM DE
VIHERÄ Y NURMELA (2001).

Perfil Acceso Competencia Motivación

I SÍ SÍ SÍ

II SÍ SÍ NO

III SÍ NO SÍ

IV SÍ NO NO

V NO SÍ SÍ

VI NO SÍ NO

VII NO NO SÍ

VIII NO NO NO

Acceso Competencia

Motivación

I

II

III V

IV VI

VII

Panorama Europeo: Las TIC en la Sociedad de la Información

Estos perfiles se pueden combinar en una expresión numérica que permite

determinar la capacidad del profesorado para utilizar TIC en el aula:

Capacidad = 3*I + 2*(II+III+IV) + V + VI + VII

Los resultados se muestran en la figura de la página siguiente. Los docentes

europeos consideran que tienen un nivel de capacidad para el uso de las TIC

moderado. Destacan por su elevado grado de competencia, que se sitúa en 82,0

puntos (sobre 100); mientras que sus niveles de motivación y acceso son moderados

(68,4 y 60,7 sobre 100 puntos, respectivamente).

Cuando analizamos individualmente cada una de las dimensiones del modelo

ACM se encuentra que Holanda es el país que tiene un mayor nivel de acceso (78,5),

mientras que Portugal obtiene la puntuación menor en esta dimensión (38,5). Además,

Reino Unido es el estado que tiene un mayor nivel de competencia (93,6), muy

superior a Letonia (52,3 puntos), el país con menor valor. En cuanto al nivel de

motivación destaca el nivel alcanzado por los docentes polacos (87,0) casi tres veces

mayor que el de los profesores islandeses, que muestran la puntuación más baja

(29,4). Si tomamos conjuntamente las tres dimensiones encontramos que el

profesorado británico tiene el mayor nivel de competencia en TIC de toda Europa,

alcanzando 250 puntos (sobre 300 posibles). Además, mantienen la tendencia descrita

para el conjunto de Europa y tienen mayores niveles de competencia y motivación que

de acceso. Por su parte Letonia representa el estado con menor nivel de capacidad

para usar nuevas tecnologías en el aula. En este sentido, no supera los 160 puntos y

se mantiene muy alejado de la media europea (concretamente, 54 puntos).

España se ubica en las últimas posiciones de la tabla, puntuando bastante alto en

competencias técnicas del profesor, a nivel medio en acceso (inversión de las

administraciones en TIC) y obteniendo una de las más bajas en motivación del

profesorado para utilizar los nuevos recursos digitales.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 11. CAPACIDAD DEL PROFESORADO PARA USAR TICS EN EL AULA
(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

 Acceso Competencia Motivación

Capacidad

Reino Unido 75,1 93,6 81,5 250
Holanda 78,5 92,0 70,8 241
Eslovenia 76,2 82,1 78,6 237
Dinamarca 71,3 93,3 70,9 235
Polonia 65,2 81,3 87,0 234
Noruega 68,1 90,9 72,8 232
Malta 45,0 90,0 85,0 219
Eslovaquia 51,8 84,4 79,3 215
Alemania 65,2 81,7 67,2 214
Estonia 60,0 78,5 75,4 214
Chequia 55,6 85,5 69,4 211
EU-27 60,7 82,0 68,4 211
Chipre 45,0 85,0 80,0 210
Austria 61,0 89,0 57,9 208
Italia 52,1 77,4 77,5 207
Finlandia 63,3 84,9 57,8 206
Luxemburgo 59,1 81,8 61,9 204
Bélgica 53,0 84,5 66,5 204
Suecia 67,9 93,3 41,4 203
Irlanda 43,5 84,3 72,8 201
Lituania 51,4 68,2 77,0 196
Hungría 71,5 71,1 50,7 193
Portugal 38,5 69,7 84,1 192
ESPAÑA 64,4 81,7 41,6 188
Grecia 50,1 60,0 74,5 185
Islandia 58,8 88,2 29,4 178
Francia 41,3 76,0 54,9 172
Letonia 42,2 52,3 62,4 157

El modelo ACM relaciona el uso real de las TIC con tres variables explicativas

fundamentales: acceso, competencia y motivación del profesorado. Se puede ir más

allá en los análisis para intentar predecir el uso de ordenadores en el aula como

recurso docente (Figura 8) a partir de la puntuación de capacidad TIC del profesorado.

Los resultados se muestran en la página siguiente.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 12. RELACIÓN ENTRE LA CAPACIDAD DEL PROFESORADO Y EL USO DE
ORDENADORES EN EL AULA

(Fuente: Elaboración propia)

y = 0,4458x - 20,419
R2 = 0,3603

0

20

40

60

80

100

150 170 190 210 230 250

Nivel de Competencia (ACM)

U
so

 d
e

or
de

na
do

re
s

en
 la

s
au

la
s

España

Como muestra la figura, el 36% de la variabilidad del uso real que hacen los

profesores de ordenadores en las aulas puede explicarse a partir de la capacidad de los

docentes (R2=0,36; p<,01). Esto es, el acceso, la competencia y la motivación

conforman la capacidad TIC del profesorado y explican, al menos en parte, su uso en

el aula. Vamos a detenernos a continuación en el análisis de uno de estos aspectos

que conforman la competencia del profesorado: las motivaciones y actitudes frente a

las TIC del profesorado.

2.2. BARRERAS A LA INTRODUCCIÓN DE LAS TIC EN LAS AULAS: EL PAPEL
DE LAS ACTITUDES

De acuerdo con el informe Las TIC en la Educación: Panorama Internacional y

Situación Española, elaborado en el Centro Nacional de Información y Comunicación

Educativa (CNICE) en 2007, existen tres tipos de barreras a la integración de las TIC

en la enseñanza:

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

 Barreras relacionadas con el sistema educativo. En algunos países las TIC

no están integradas en el currículo docente y sus rígidas estructuras impiden su

integración en las actividades docentes diarias.

 Barreras relacionadas con el centro. Fundamentalmente hacen referencia al

acceso a las TIC en el centro y se deben a la escasez de equipamiento adecuado,

la pobre organización de los recursos disponibles, la falta de mantenimiento o la

carencia de software apropiado.

 Barreras relacionadas con el profesorado. La falta de competencia de los

docentes, reforzada por las actitudes hacia las TIC son factores determinantes

del bajo nivel de compromiso del profesorado.

De entre todas ellas destaca el último bloque de barreras debido a que los

profesores son los responsables últimos de su integración en las aulas mediante su

ejercicio docente y la promoción de la práctica continuada entre los alumnos. Como se

puede comprobar, este bloque recoge dos de los tres factores explicativos del modelo

ACM: los que hacen referencia a la competencia y a la motivación del profesorado, que

son precisamente los que más cuesta modificar (al menos en una sociedad occidental

como la nuestra, con potencial político y económico suficiente como para derribar

rápidamente las dos primeras barreras).

De acuerdo con el informe Benchmarking and Use of ICT in European Schools

(Comisión Europea, 2006) los principales argumentos que esgrimen los docentes que

no usan las TIC son (ver tabla de la página siguiente):

 Falta de equipamiento.

 Carencias formativas.

 Escasez de contenidos adecuados disponibles.

 Falta de beneficios educativos de las TIC.

 Bajo interés en la implementación de las TIC.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 13. PRINCIPALES RAZONES QUE ARGUMENTAN
LOS PROFESORES PARA NO USAR ORDENADORES1

(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

País Falta de
ordenadores

Falta de
habilidades
profesorado

Falta de
contenido
adecuado

No tiene
beneficios
educativos

Falta de
interés del

profesorado

Lituania 78,2 12,4 11,6 6,6 2,7
Letonia 65,7 22,7 27,2 13,3 3,7
Francia 63,0 32,7 26,0 21,7 10,3
Eslovenia 61,3 11,3 14,2 11,9 6,9
Chipre 57,2 14,0 20,5 0,5 4,7
Austria 54,7 7,9 7,1 14,4 2,2
Estonia 52,9 10,8 6,1 8,7 2,1
Noruega 49,9 15,9 33,0 21,6 8,7
Grecia 49,5 31,7 16,7 3,4 5,3
Alemania 49,5 46,2 21,5 47,5 21,5
Eslovaquia 49,0 22,1 31,7 9,8 4,8
Bélgica 48,8 26,5 37,3 18,6 7,7
EU-27 48,8 22,5 20,3 16,2 8,9
Hungría 48,5 9,3 9,7 7,3 3,4
ESPAÑA 48,3 14,7 22,9 11,9 6,1
Portugal 48,1 11,3 23,7 2,3 5,8
Finlandia 47,6 24,2 18,8 24,2 13,5
Polonia 44,8 6,2 15,6 3,2 2,2
Chequia 44,2 16,1 26,7 25,3 9,7
Suecia 42,8 3,7 10,7 13,2 4,6
Irlanda 40,6 19,0 23,9 15,5 7,3
Malta 38,5 13,9 25,3 2,3 0,0
Luxemburgo 35,6 10,1 18,5 14,1 2,8
Islandia 35,6 5,7 3,5 6,9 5,7
Reino Unido 31,0 10,7 4,2 5,2 0,0
Dinamarca 30,9 19,1 11,7 15,9 1,6
Italia 30,8 16,3 16,7 5,4 12,6
Holanda 26,5 10,5 21,7 9,7 1,8
1 Porcentaje de profesores que no usan TIC y señalan este argumento como motivo (respuesta abierta).

De entre todos estos argumentos, cabe destacar los dos últimos, recogidos en las

dos columnas de la derecha de la tabla. Estas dos motivaciones aluden directamente a

las percepciones y actitudes de los docentes hacia las TIC. Así, por un lado destaca el

porcentaje de profesores que sostienen que el uso de ordenadores en el aula no

conlleva beneficios pedagógicos (hasta el 16,2% de media en Europa opina así y en

Alemania, por ejemplo, este porcentaje se incrementa hasta un 47,5%). Mientras que,

por otro lado, también hay un porcentaje significativo de profesores que muestran una

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

baja motivación para usar las TIC. De hecho, hasta un 8,9% de los docentes europeos

muestra poco interés por implementar las TIC y 1 de cada 5 docentes alemanes opina

así. En España, los profesores que mencionan estos dos motivos son ligeramente

menos, quejándose sobre todo de la falta de contenidos adecuados. Además, cuando

se pide a los docentes que valoren directamente las TIC desde un punto de vista

pedagógico, hasta un 20,6% del profesorado europeo no les encuentra ningún

beneficio. Curiosamente, España encabeza este ranking a nivel europeo con más de un

52% de docentes que consideran que el uso de ordenadores en el aula no aporta

ningún beneficio educativo.

Figura 14. DOCENTES QUE NO ENCUENTRAN BENEFICIOS
EDUCATIVOS EN EL USO DE ORDENADORES EN EL AULA

(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

 %

ESPAÑA 52,3
Suecia 48,4
Islandia 46,9
Hungría 33,1
Francia 32,2
Austria 28,1
Finlandia 26,9
Luxemburgo 23,8
Irlanda 21,5
Bélgica 21,1
EU-27 20,6
Holanda 20,4
Alemania 18,8
Noruega 16,7
Grecia 16,3
Estonia 15,9
Letonia 15,7
Lituania 15,2
Chipre 14,7
Dinamarca 14,7
Chequia 13,4
Italia 13,0
Eslovenia 10,4
Reino Unido 10,3
Portugal 9,3
Eslovaquia 5,0
Polonia 3,6
Malta 3,3

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Tomando conjuntamente estos resultados, tenemos que hay un porcentaje

elevado de los docentes europeos que tienen actitudes negativas hacia la implantación

de las TIC en la enseñanza. Por lo tanto, en la línea de los planteamientos seminales

de Fishbein y Ajzen (1975) sobre la relación entre las actitudes y la conducta, las

actitudes del profesorado hacia las TIC son uno de los principales impedimentos a su

implantación en la enseñanza. Además, como ha señalado Sáez Vacas (1997), "la

tecnología cambia rápidamente hasta la forma como vivimos, pero en cambio nuestras

propias concepciones del mundo se modifican con pereza".

Las revisiones sobre la evolución de las TIC en el contexto educativo (e.g.,

Cuban, 1986) apuntan a que este hecho puede responder a un patrón que se repite

reiteradamente cuando se pretende incorporar un medio o tecnología novedosa: La

innovación crea altas expectativas acerca de su utilidad en el proceso de enseñanza-

aprendizaje. Después se introduce gradualmente y cuando se normaliza su utilización,

se descubre que su impacto real no es tan exitoso como se esperaba. Así, al no

confirmar las expectativas generadas desencadena una percepción de frustración y

genera actitudes negativas.

2.3. REPERCUSIONES DE LAS TIC EN LA ENSEÑANZA

Desde que las TIC se han introducido en las aulas, se han llevado a cabo

múltiples investigaciones para conocer su eficacia pedagógica (e.g., Kulik, 1994; Parr,

2000, etc.). La mayoría señalan que las TIC en sí mismas no mejoran los resultados

escolares (cf., Clark, 1994), pero en cambio reconocen que el uso de metodologías

innovadoras puede contribuir, al menos en principio, al proceso educativo (ver Smith,

Higgins, Wall y Miller, 2005).

Por ejemplo, Birch (2003) ha encontrado que el uso de la pizarra digital

incrementa la implicación de los alumnos en las clases. Incluso los profesores parecen

estar más motivados cuando emplean este recurso en el aula (Cogill, 2002). En el

mismo sentido, se ha encontrado que el uso del PowerPoint incrementa la motivación

de los estudiantes y genera actitudes más positivas hacia este tipo de presentaciones

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

en el aula (Susskind, 2005; 2008), si bien no afecta a su rendimiento escolar

(Apperson, Laws, y Scepansky, 2006), su tasa de absentismo (Beets y Lobingier, 2001)

o su participación en las clases (Susskind, 2008). Además sus ventajas sobre la

motivación desaparecen en el momento en que los alumnos se acostumbran a sus

características (Levy, 2002; Miller y Glover, 2002). Y un uso inadecuado puede producir

efectos en una dirección contraria a la pretendida. En este sentido, el incremento en el

uso –y sobre todo el abuso- de los soportes TIC ha generado, según MacPherson

(2005), “profesores vagos, estudiantes vagos y muy poco aprendizaje”.

El informe SITES (Second Information and Technology in Education Study)

patrocinado por la International Agency for Evaluation and Assessment in Education

(IEA), es uno de los pocos estudios de evaluación internacionales existentes sobre el

efecto pedagógico de las TIC en la enseñanza. La serie de estudios SITES se inició a

fines de los 90 y fue concebido por la IEA como un estudio en 3 módulos.

El primer módulo del estudio (SITES-M1) buscaba caracterizar la infraestructura

TIC disponible en las escuelas, el acceso y el uso de estos recursos por parte de

alumnos y profesores, así como las dimensiones de gestión y planificación relacionadas

con el uso de las TIC. El estudio se realizó entre los años 1998 y 1999, y en él

participaron 25 países. El segundo módulo del estudio (SITES-M2) fue un estudio

cualitativo acerca de las prácticas pedagógicas innovadoras que acompañan a la

utilización de las TIC. A partir de la observación y el análisis de 174 casos concretos de

uso de nuevas tecnologías, este estudio buscaba establecer patrones de uso en el

proceso de enseñanza-aprendizaje y, al mismo tiempo, identificar los factores

contextuales que influyen en dichas prácticas. El estudio se realizó entre los años 1999

y 2002 y en él participaron 28 países. SITES 2006 (M3) es el tercer módulo del estudio

y aborda el interrogante sobre la forma en que las tecnologías influyen sobre el

proceso de aprendizaje, examinando los tipos de prácticas pedagógicas empleadas en

22 países diferentes. Este estudio se basa en una muestra de 9.000 directores y

coordinadores TIC y 35.000 profesores de matemáticas y ciencias de los países

participantes, a saber: Canadá (Alberta y Ontario), Chile, China (Taipei), Dinamarca,

Estonia, Finlandia, Francia, Hong Kong, Israel, Italia, Japón, Lituania, Noruega,

Federación Rusa, Rusia (Moscú), Singapur, Eslovaquia, Eslovenia, España (Cataluña),

Sudáfrica y Tailandia.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

En líneas generales, los resultados de este informe SITES señalan que se ha

incrementado progresivamente la inversión en TIC y que cada año sus posibilidades

pedagógicas tienen mayor reconocimiento. Sin embargo, su uso continúa sin estar

generalizado: Mientras que en algunos países alcanza niveles muy elevados, en otros

apenas se emplean ordenadores u otros dispositivos TIC con fines educativos. Además,

no se ha encontrado relación entre la disponibilidad de recursos TIC (ratio

ordenador/alumno) y su uso en las aulas; y los datos que ofrece sobre el impacto de

las TIC en el rendimiento escolar son poco esclarecedores.

Así, podemos señalar que aún hoy no existen resultados concluyentes sobre el

impacto de las TIC en los resultados de los escolares, por lo que hemos llevado a cabo

diferentes análisis para comprobar el efecto del uso de las TIC sobre las principales

pruebas internacionales de rendimiento escolar, a saber: PISA, PIRLS y TIMMS.

El Programa para la Evaluación Internacional de los Alumnos o informe PISA es el

indicador más conocido de los tres. Se inició a finales de los años 90 como un

estudio comparativo, internacional y periódico del rendimiento educativo de los

alumnos de 15 años, a partir de la evaluación de ciertas competencias

consideradas clave en el desempeño escolar: La competencia lectora, la

competencia matemática y la competencia científica. Este estudio se realiza cada

tres años y la primera convocatoria tuvo lugar en el año 2000.

Por su parte, tanto la prueba PIRLS como TIMSS se enmarcan dentro de las

pruebas de rendimiento escolar que la Asociación Internacional para la

Evaluación del Rendimiento Educativo (IEA) lleva a cabo regularmente. El informe

PIRLS es un estudio internacional de progreso de la comprensión lectora.

Proporciona una medida adecuada del grado de competencia de la población

estudiantil a través de la evaluación del rendimiento en lectura de los alumnos de

cuarto curso de Educación Primaria. Mientras que el estudio TIMSS se inició en

1995 como un estudio periódico del desempeño escolar en matemáticas y

ciencias.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 15. RENDIMIENTO ACADÉMICO DE LOS EUROPEOS
(Fuente: PISA, 2006. PIRLS, 2006. TIMSS, 2003)

 PISA 2006 PIRLS 2006 TIMSS 2003

Finlandia 563 - -
Estonia 531 - 531
Holanda 525 547 536
Eslovenia 519 522 493
Alemania 516 548 -
Reino Unido 515 5331 4983
Chequia 513 - -
Austria 511 538 -
Bélgica 510 5242 5374
Irlanda 508 - -
Hungría 504 551 529
Suecia 503 549 499
Polonia 498 519 -
Dinamarca 496 546 -
Francia 495 522 -
Islandia 491 511 -
Letonia 490 541 508
Lituania 488 537 502
Eslovaquia 488 531 508
ESPAÑA 488 513 4875
Noruega 487 498 461
Luxemburgo 486 557 -
Italia 475 551 484
Portugal 474 - -
Grecia 473 - -
Chipre - - -
Malta - - -
1 Calculado a partir del promedio de Inglaterra (539) y Escocia (527).
2 Calculado a partir del promedio de Bélgica Flamenca (547) y Bélgica Valona

(500).
3 Calculado a partir del promedio de Inglaterra (498) y Escocia (498).
4 Datos de Flandes.
5 Datos del País Vasco.

Nuestro Grupo de Investigación ha llevado a cabo diferentes análisis de

correlaciones que muestran que la contribución del empleo de ordenadores en las

aulas al rendimiento escolar es muy reducida. De hecho, sólo existe una pequeña

relación entre el uso de ordenadores por los alumnos y el rendimiento en la prueba

PISA, aunque el tamaño del efecto (valor de R2) y su potencia estadística (probabilidad

asociada) muestran que se trata de una relación exigua. Por su parte, no hemos

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

hallado relación entre el uso de TIC y los resultados en pruebas de lectura ni tampoco

con el rendimiento matemático (ni el uso entre los alumnos ni entre los profesores).

Incluso la dirección de las relaciones encontradas es negativa.

Figura 16. INFLUENCIA DEL USO DE TIC EN EL AULA SOBRE EL RENDIMIENTO ACADÉMICO
(Fuente: Elaboración propia)

PISA 2006 PIRLS 2006 TIMSS 2003

r r2 r r2 r r2

Uso profesores ,35 ,12 -,06 ,00 -,31 ,10
Uso alumnos ,401 ,161 -,02 ,00 -,29 ,08
1 p<.05

Estos resultados confirman, al menos parcialmente, los recogidos en otras

investigaciones llevadas a cabo a partir de los mismos estudios internacionales (e.g.,

Herink, Kibak, Eggert y Teglgaard, 2005), que indican que el hecho de disponer de

más cantidad de materiales didácticos digitales o equipos informáticos no implica un

mayor rendimiento escolar en áreas como las matemáticas, las ciencias o la lectura. De

hecho, la disponibilidad de ordenadores podría afectar a otras habilidades como la

adquisición de conocimientos informáticos pero no parece estar directamente implicada

en la mejora del rendimiento académico.

Así, los trabajos que apuntan a que el uso de ordenadores puede relacionarse

con determinados aspectos del desempeño académico, pueden estar aludiendo al uso

de las TIC en otros contextos. De modo que más que por el uso de las TIC en el aula,

que suele seguir un proceso más estructurado y directivo (Facer, Sutherland y Furlong,

2003), el rendimiento escolar puede verse influido por el uso de las TIC en el hogar:

Un entorno más cómodo en el que el contacto de los estudiantes con las TIC se

produce de un modo más espontáneo y lúdico, que puede reforzar el aprendizaje ya

que se basa en la experiencia autónoma de los estudiantes con la tecnología.

De hecho, como acertadamente apunta Jenkins (2006) la mayoría de los debates

sobre políticas públicas y TIC se han centrado en la tecnología y la capacidad de poder

costear su implementación. El ordenador se percibe como una caja negra con la

posibilidad de generar una revolución en el aprendizaje (en la versión positiva) o un

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

agujero negro que consume ingentes recursos que estarían mejor empleados en las

actividades tradicionales de clase (en la versión más crítica). Sin embargo, el alumno

interactúa con los medios tecnológicos en un contexto cultural e institucional que

determina cómo y por qué va a ser utilizado. En este sentido cabe destacar que en

todos los países analizados, cuando la familia posee un ordenador, los alumnos de

primaria suelen utilizarlo de forma regular:

Figura 17. USO DE TIC EN EL HOGAR DE LOS ALUMNOS DE 4º DE PRIMARIA.
(Fuente: Cifras Clave de las Tecnologías de la Información y la Comunicación en

los Centros Escolares de Europa. 2004; Eurydice)

 Jugar Escribir Buscar
información

Intercambiar
e-mail

Holanda 83 27 35 26
Escocia 80 41 50 32
Inglaterra 80 39 56 33
Eslovenia 80 36 32 18
Islandia 79 21 29 25
Chipre 77 42 37 20
Suecia 77 28 36 32
Hungría 77 17 29 12
Alemania 76 32 25 24
Chequia 76 29 28 17
Noruega 76 21 28 20
Lituania 73 21 28 15
Francia 71 41 35 16
Eslovaquia 70 25 21 12
Letonia 67 23 24 14
Grecia 63 52 38 24
Italia 59 43 40 19

El juego suele ser la forma de interacción con las TIC más natural en el hogar,

por delante de otras actividades como escribir, buscar información o intercambiar

correos electrónicos. En este sentido, la comunidad educativa reconoce ampliamente el

papel del juego en el aprendizaje del uso de las TIC (e.g., Morgan y Kennewell, 2006),

ya que refuerza lo aprendido en el aula y además permite explorar nuevas

posibilidades. Por otro lado, facilita la adquisición de nociones sobre el manejo y

funcionamiento de las TIC que pueden ser transferidas al aprendizaje formal en el aula

-mediante un mayor aprovechamiento y optimización de las lecciones escolares- y que,

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

en definitiva, pueden repercutir en los resultados académicos de los alumnos. De

hecho, para Jenkins (2006) las mayores oportunidades para este cambio en el

aprendizaje no se encuentran actualmente en el sistema educativo, sino fuera de él, en

las actividades extraescolares y en las comunidades de aprendizaje informal. De todos

modos, no debemos olvidar que la disponibilidad de cualquiera de los recursos TIC en

el hogar está claramente mediatizada por la renta disponible de las familias: De hecho,

cuando excluimos de los análisis a Luxemburgo y Noruega (por ser valores extremos)

la renta per cápita predice hasta el 57% de la varianza de la disponibilidad de equipos

informáticos en el hogar.

Figura 18. PORCENTAJE DE HOGARES QUE DISPONEN DE TIC. 2007
(Fuente: Eurostat)

 Ordenadores Conexión a
internet

TV por
cable1 Móviles 3G1 Videojuegos1

Islandia 89 76 7 38 38
Holanda 86 74 82 10 25
Dinamarca 83 70 63 36 26
Suecia 83 67 51 35 24
Noruega 82 67 49 59 29
Luxemburgo 80 58 78 38 36
Alemania 79 50 47 27 16
Reino Unido 75 57 14 33 36
Finlandia 74 63 38 40 26
Austria 71 46 36 36 18
Bélgica 67 56 84 8 15
Eslovenia 66 44 53 43 7
Irlanda 65 31 36 25 33
EU-27 64 42 32 27 18
Malta 63 44 62 7 27
Francia 62 43 11 - -
ESPAÑA 60 39 14 - -
Estonia 57 48 52 15 4
Eslovaquia 55 27 49 13 8
Hungría 54 33 63 32 7
Polonia 54 30 34 31 6
Italia 53 25 4 28 19
Chipre 53 20 8 56 24
Letonia 49 32 50 43 3
Portugal 48 30 39 27 18
Lituania 46 34 34 41 3
Chequia 43 28 22 - 2
Grecia 40 7 0 30 13
NOTA: Porcentaje de hogares en los que al menos uno de sus miembros dispone de la categoría TIC señalada.
1 Datos de 2006.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Figura 19. RELACIÓN ENTRE LA DISPONIBILIDAD DE ORDENADORES
EN EL HOGAR Y LA RENTA PER CÁPITA.

(Fuente: Elaboración propia)

y = 0,0016x + 26,033
R2 = 0,5742

0

20

40

60

80

100

10000 15000 20000 25000 30000 35000

Renta per cápita (en euros)

Po
rc

en
ta

je
 d

e
ho

ga
re

s
qu

e
di

sp
on

en
 d

e
or

de
na

do
re

s España

Así, la informatización de las aulas puede estar reproduciendo las diferencias

pedagógicas que han motivado su implementación en los centros de enseñanza

(Kennewell, Parkinson y Tanner, 2000), debido a que unos alumnos disponen de

equipamiento en su casa mientras que otros sólo pueden tener acceso a las TIC en

clase donde, además, tienen que compartir los recursos disponibles con muchos de sus

compañeros.

2.4. OTRAS REPERCUSIONES DE LAS TIC

El impacto de las TIC en la enseñanza no se reduce a su impacto sobre los

resultados académicos y por ello debemos tomar en consideración otras repercusiones

igualmente relevantes como su influencia en la salud. Lamentablemente, el uso de las

TIC en el aula es relativamente reciente y por ello no existe un campo de investigación

consolidado sobre las consecuencias de su uso para los escolares; de modo que en

primer lugar se han abordado las repercusiones que han generado en aquellos adultos

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

que tienen que trabajar a diario con las TIC, un contexto donde ya se han consolidado

y que puede proporcionar un adecuado marco de comparación.

Como señala la Cuarta Encuesta Europea de Condiciones de Trabajo (Parent-

Thirion, Fernández-Macías, Hurley y Vermeylen, 2007), la creciente introducción de las

TIC en el trabajo de los europeos es uno de los cambios más grandes producidos en el

mercado laboral en los últimos años. De hecho, aproximadamente el 26% de los

trabajadores emplea ordenadores toda o casi toda su jornada laboral, mientras que

esta peculiaridad sólo afectaba a un 13% de la población activa en 1990. Por ello la

integración de las TIC como elemento fundamental para la realización de la actividad

laboral ha introducido nuevos riesgos para la salud de los trabajadores que, en algunos

casos, se han traducido en patologías concretas.

Figura 20. PRINCIPALES PATOLOGÍAS LABORALES
DE LOS USUARIOS DE ORDENADORES.

(Fuente: Singh y Wadhwa, 2006)

Síntoma % de usuarios
que lo padecen

Cansancio en los ojos 90,0%

Dolor de hombros 86,6%

Dolores de cabeza 86,6%

Irritación o picor de ojos 83,3%

Dolor de espalda 76,7%

Estrés mental 76,7%

Dolor corporal 66,7%

Fatiga muscular 56,7%

Brillos y resplandores en la mirada 56,7%

Dolor de muñeca 49,9%

Problemas gastrointestinales 43,3%

Dolores en los dedos 26,7%

En este sentido, el trabajo continuado con las nuevas tecnologías puede

introducir estas patologías en las aulas, afectando a la salud y el bienestar de escolares

y que, además, pueden generar efectos adversos en el propio proceso educativo y los

resultados académicos.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Los principales problemas vinculados al uso de las TIC hacen referencia a

problemas de visión y problemas musculares, que serán tratados con detenimiento en

las líneas que siguen.

Problemas de visión

Desde hace varias décadas se ha señalado que los problemas oculares se

incrementan con el uso de ordenadores o cualquier dispositivo que haga uso de una

pantalla de visualización de datos -PDV- (e.g., Bergqvist y Knave, 1994; Blehm, Vishnu,

Khattak, Mitra y Yee, 2005; Seppälä, 2001; Smith, Cohen y Stammerjohn, 1981),

siendo los problemas más comunes la fatiga visual, visión borrosa, irritación y

sequedad ocular (Salibello y Nielsen, 1995).

Estos síntomas configuran el llamado Computer Vision Syndrom -CVS- (Yan, Hu,

Chen y Lu, 2008), un trastorno tan desconocido como extendido que alude a una

multiplicidad de problemas de visión relacionados con el uso de ordenadores y que, de

acuerdo con Day, Janus y Davis, (2005), afecta en los Estados Unidos al menos a un

14% de los usuarios de ordenadores. Los síntomas del CVS se pueden agrupar en tres

categorías (Blehm et al., 2005): (a) síntomas relacionados con el ojo (e.g., ojos secos);

(b) síntomas relacionados con la visión (e.g., vista borrosa); y (c) síntomas

relacionados con la postura corporal (e.g., dolor de cuello).

En el contexto escolar, existen diferentes estudios que vinculan el uso de

ordenadores con problemas oculares y señalan que las características físicas y ópticas

de las TIC han causado un claro aumento en el número de escolares que experimentan

fatiga, dolor o sequedad ocular (cf., Sotoyama, Bergqvist, Jonai y Saito, 2002). Por

ejemplo, Burke y Peper (2002) han encontrado que el 38% de los estudiantes afirman

padecer molestias oculares debido al uso de ordenadores y, además, señalan que el

malestar es mayor a medida que se incrementa su uso.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Problemas musculares

Por su parte, existe un prolífico cuerpo de investigaciones que vincula el uso de

TIC con desórdenes músculo-esqueléticos en adultos. James, Harburn y Kramer (1997)

han señalado que el uso reiterado de PDVs y teclados ha generado un incremento en

la incidencia de traumas musculares. Concretamente, advierten que ha aumentado la

tasa de Tendinosis Neuromuscular como resultado de la sobrecarga muscular de las

extremidades superiores, espalda, tronco y cuello. Esta patología causa dolor, malestar

y estrés que, en definitiva, redundan en un importante descenso del rendimiento

(Vender, Kasdan y Truppa, 1995). Este problema se acentúa aún más dado que los

fisioterapeutas aseveran que este tipo de trastornos son difíciles de erradicar (Hales, et

al., 1994) y tratar (O'Callaghan, 1992).

A pesar de que no abundan las investigaciones que ofrezcan datos en población

escolar, se han revisado diferentes estudios que relacionan el empleo de las TIC con

determinadas patologías musculares. Por ejemplo, Burke y Peper (2002) encontraron,

en una investigación con 212 escolares, que el 30% afirmaba padecer dolores de

muñeca atribuidos al uso de ordenadores. Y, recientemente, Sommerich, Ward, Sikdar,

Payne y Herman (2007), en un estudio llevado a cabo con un grupo de estudiantes de

16-18 años con acceso a tablet PC en la escuela y el hogar, han hallado que el 60%

afirma padecer malestar en el cuello asociado a su uso.

Además, no es necesaria una gran cantidad de horas de trabajo con equipos

informáticos para que surjan dolores posturales ya que, como refleja el estudio de

Hakala, Rimpelä, Saarni y Salminen (2006), entre 2-3 horas de uso diario serían

suficientes para que apareciesen dolores de cuello y hombros. Este hecho es

especialmente relevante ya que, según Grimes y Legg (2004), la prevalencia del dolor

de espalda y cuello entre los escolares es un importante factor de riesgo para

problemas más severos en la adultez.

Incluso Harris y Straker (2000) han encontrado, en una encuesta realizada a 314

escolares, que transportar los ordenadores portátiles supone un malestar significativo

para el 61% de los consultados, generando nuevamente problemas en la espalda,

hombros y cuello.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

Uno de los motivos más claros de la problemática que supone la introducción de

las TIC en el aula es que no se ha tenido en cuenta el ajuste ergonómico entre el

equipamiento informático y las peculiaridades de los escolares. Como recoge

Newburger (2001), en una revisión llevada a cabo en Estados Unidos, el 75% los

alumnos de primaria que emplean ordenadores con relativa asiduidad en el aula usan

el mismo tipo de dispositivo que los adultos y ello a pesar de tener una talla entre un

50% y un 66% menor. Así, para trabajar con el equipamiento informático el alumno

tiene que forzar su postura corporal.

Es resumen, la implantación de equipamientos informáticos en las aulas no está

teniendo en cuenta las diferencias biomecánicas entre adultos y escolares y por ello se

está exponiendo incontroladamente a los escolares a este tipo de riesgos (Blackstone,

Karr, Camp y Johnson, 2008).

2.5. EXPERIENCIAS PRÁCTICAS DEL USO DE ORDENADORES EN EL
CONTEXTO ESCOLAR

Otra forma complementaria de conocer el impacto que tiene el uso de las TIC en

contextos educativos formales la ofrece el análisis a posteriori de experiencias pioneras

consideradas exitosas. Esta forma de análisis permite conocer aspectos comunes de la

implementación de las TIC y sus repercusiones directas en el desarrollo diario del

centro escolar.

El Centro para la Investigación Educativa de la OECD (CERI, en sus siglas en

inglés) ha llevado a cabo un completo programa de evaluación sobre los cambios

educativos que han acompañado a la innovación tecnológica de las aulas a través de

93 estudios de caso (OECD, 2008). Estos 93 centros fueron seleccionados debido a su

considerable esfuerzo por implementar innovaciones tecnológicas, su elevado y

sofisticado nivel de equipamiento y su comprometida integración de las TIC en la

programación curricular del centro. En definitiva, centros considerados ejemplo de

éxito en la implementación de las TIC en las aulas.

www.usc.es/psicom

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

A partir del análisis de cada centro se pretende dar respuesta a una serie de

cuestiones clave relacionadas con la introducción de las TIC en el aula:

1. ¿Las TIC son un catalizador de la innovación educativa o representan un recurso

adicional?

2. ¿El éxito en la implementación depende de las habilidades TIC del profesorado o

de la estructura tecnológica del centro?

3. ¿Las diferencias en el rendimiento escolar disminuyen cuando todos los alumnos

tienen el mismo nivel de acceso a las TIC?

4. ¿La introducción de las TIC mejora el rendimiento?

Así, para ilustrar la tecnologización de las aulas europeas y dar respuesta a estas

cuestiones hemos recogido algunos casos de estudio, que resumimos a continuación1:

Figura 21. PRINCIPALES CARACTERÍSTICAS DE LOS ESTUDIOS DE CASO ANALIZADOS
(Fuente: Adaptado de ICT in Innovative Schools: Case Studies of Change and Impacts. OECD. 2008)

Centro País Alumnos Edad Tipo
Nivel

económico
de la región

Littlejohn School Inglaterra 234 7-11 Portátiles Bajo

Escola de Cabreiros Portugal 602 10-15 PCs Bajo

Jules-Verne-Schule Alemania 870 6-18 ThinClient Bajo

Lycée Marie Curie Francia 1.350 16-19 PCs Medio

Scuola E. Lepido Italia 332 11-14 PCs Medio

Scholeio D Grecia 330 12-15 PCs Medio

Auroran Koulu Finlandia 332 7-13 PCs Alto

Mittelschule Kinkplatz Austria 229 10-14 PCs Alto

Athénée Luxemburgo 1.300 12-19 PCs Alto

Littlejohn School, Inglaterra (21-24 de Noviembre, 2000). (1) A pesar del

considerable grado de introducción de las TIC en el centro escolar, éstas son

percibidas como un recurso complementario para potenciar el proceso de

enseñanza-aprendizaje en lugar de ser vistas como un catalizador del cambio

educativo. (2) Se reconoce la importancia de las habilidades del profesorado con

1 El lector interesado puede consultar los detalles del proyecto y las características pormenorizadas de cada centro en:
http://www.oecd.org/document/55/0,3343,en_2649_39263301_33932151_1_1_1_1,00.html.

http://www.oecd.org/document/55/0,3343,en_2649_39263301_33932151_1_1_1_1,00.html

Panorama Europeo: Las TIC en la Sociedad de la Información

las nuevas tecnologías más que el grado de innovación de las mismas. (3)

Asimismo, se ha encontrado que el grado de pobreza de la región no parece

condicionar el uso de TIC por parte de los alumnos una vez que se garantiza su

acceso. (4) No se ha hallado que la implementación de las TIC influya

directamente sobre el rendimiento escolar si bien se reconoce ampliamente su

influencia positiva en la motivación escolar.

Escola do Ensino Básico do 2º e 3º Ciclos de Cabreiros, Portugal

(Diciembre, 2001). (1) La innovación tecnológica ha conllevado el desarrollo de la

reforma del currículo y por ello ha constituido en sí misma un motor de cambio.

(2) La implementación de un curriculum flexible ha dependido en gran medida de

las habilidades pedagógicas del profesorado vinculadas con el uso de las TIC y

progresivamente se han fortalecido gracias al impulso tecnológico en el centro

escolar. (3) En similares condiciones de acceso a las TIC, las diferencias

académicas debidas a la clase social familiar se diluyen. Sin embargo, la

disponibilidad de recursos tecnológicos en el hogar facilita la rápida adaptación

de los escolares al cambio tecnológico a través de la experiencia directa. (4) El

rendimiento académico se relaciona directamente con el modelo de

implementación de las TIC, de modo que no importan tanto los materiales o

equipamientos empleados sino las situaciones de aprendizaje que se promueven

con dichos materiales.

Jules-Verne-Schule, Alemania (8-11 de Enero, 2001). (1) Las nuevas

tecnologías requieren una nueva forma de aprendizaje por lo que funcionan como

un catalizador de la formación de nuevas e innovadoras metodologías de

aprendizaje. (2) Los proyectos innovadores como los que se han emprendido en

este centro requieren un alto grado de capacitación en el profesorado ya que de

lo contrario las TIC carecen de utilidad real. (3) La disponibilidad de recursos en

el hogar supone una ventaja sobre aquellos que no la tienen, debido a que el

contacto con las TIC se produce de un modo más espontáneo. (4) No existe

evidencia alguna de que las TIC mejoren el desempeño académico si bien

contribuyen al proceso educativo.

Lycée Marie Curie, Francia (Junio, 2000). (1) Las TIC suponen un cambio en

sí mismas debido a que permiten reforzar el conocimiento reglado a través del

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

componente lúdico de la informática. (2) No se han encontrado resultados claros

al respecto. La puesta en marcha inicial se vio reforzada por las habilidades de

los responsables y, a su vez, la calidad y el número de equipos informáticos

disponibles en el centro contribuyeron a hacer más visible la propuesta

tecnológica y pedagógica del centro. (3) El grado de competencia TIC de los

alumnos responde en gran medida a su disponibilidad en los hogares y ésta del

poder adquisitivo familiar, sin embargo cuando se garantiza el acceso a las TIC

los buenos alumnos mejoran mientras que los malos estudiantes no progresan.

(4) No se pudo vincular el uso de las TIC al rendimiento si bien dada su

versatilidad contribuyen a una mejora en el proceso de enseñanza.

Scuola Media Statale “E. Lepido”, Italia (14-16 de Diciembre, 2000). (1) La

tecnología ha sido el verdadero catalizador del cambio educativo, diversificando la

planificación didáctica y la oferta formativa. (2) La habilidad del profesorado ha

condicionado su propia capacidad para integrar las TIC en el contexto educativo

de tal modo que el valor educativo de las TIC existe si el profesor es competente.

(3) Las diferencias en el rendimiento se disipan a medida que se garantiza un

nivel de acceso a las nuevas tecnologías similar entre los estudiantes. (4) El

elevado número de horas que los alumnos emplean las TIC -tanto en las aulas

como en los laboratorios- incrementa su desempeño en torno a un 5-10%.

Scholeio D, Grecia (Mayo, 2001). (1) Las nuevas tecnologías son empleadas

como un recurso adicional para apoyar las clases tradicionales. (2) Ha sido básico

que los docentes adquiriesen competencias TIC para poder integrarlas en el

proceso de enseñanza aprendizaje; sin este esfuerzo la dotación de recursos

sería ineficaz. (3) Las nuevas tecnologías ofrecen nuevas oportunidades a los

alumnos, reduciendo las diferencias preexistentes entre clases sociales. (4) El

rendimiento académico no se relaciona con el uso de ordenadores en las aulas.

Auroran Koulu, Finlandia (Abril, 2001). (1) Se considera que las TIC tienen un

papel complementario. (2) En Aurora han tenido tanta relevancia la sofisticación

del equipamiento como las habilidades del profesorado en la consolidación de las

TIC. (3) Todos los alumnos se han beneficiado de la introducción de las TIC

limando las posibles diferencias que pudiesen existir entre los alumnos debidas a

su diferente clase social. (4) Más allá de su contrastado efecto motivador, el

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

resultado más claro de la introducción de las TIC ha sido el refuerzo sobre el

aprendizaje cooperativo.

Mittelschule Kinkplatz Viena, Austria (29 de Enero, 2001). (1) La

implementación de las nuevas tecnologías inició un nuevo cambio social en el

centro y éstas pronto adquirieron la relevancia de otras disciplinas como la

música o la educación física. (2) A medida que el profesorado tiene mayor

capacidad en el manejo de las nuevas tecnologías y se siente más cómodo con

ellas, más las emplea en el proceso de instrucción. (3) En caso de igual acceso a

las TIC, el desempeño depende de los intereses y las motivaciones individuales.

Sin embargo, no existe la garantía de que los alumnos tengan el mismo acceso a

TIC en casa y por ello algunos alumnos tienen una ventaja comparativa frente a

aquellos que no disponen de tal posibilidad. (4) La introducción de las TIC no

repercute negativamente en el rendimiento, pero los materiales deben ser

adecuados y, en ocasiones, a pesar de la notable mejora en los dispositivos se

carece de contenidos apropiados.

Athénée, Luxemburgo (Agosto, 2000). (1) Las nuevas tecnologías representan

un recurso adicional para la enseñanza, integrado en el Proyecto Curricular de

Centro. (2) El empleo de las TIC está condicionado por las habilidades y actitudes

del profesorado ya que a pesar del sofisticado equipamiento del centro éste no se

explota en todo su potencial. (3) Las condiciones de acceso a las TIC no son

realmente iguales para todos los alumnos ya que la disponibilidad de las mismas

en el hogar determina su familiaridad y en muchos casos su nivel de

competencia. (4) No existe una clara repercusión pedagógica de las TIC en el

rendimiento de los alumnos, tal vez motivada por la reticencia de los profesores a

emplearlas.

A modo de resumen podemos señalar que la introducción de las TIC en el aula

ha supuesto en la mayoría de los casos un motor para el cambio educativo, ya sea por

su potencial pedagógico o por el continuado esfuerzo de las Administraciones y otros

organismos en consolidar su uso en la enseñanza. Pero muchas veces su capacidad es

desaprovechada por no tener en cuenta a los docentes, que al no tener un nivel de

www.usc.es/psicom

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

competencia adecuado no integran las TIC en su ejercicio diario o no explotan todas

sus posibilidades.

Con respecto a los otros agentes educativos principales -los alumnos- cabe

señalar que las posibilidades de acceso de las TIC en el hogar determinan en gran

medida su familiaridad y capacidad con el uso de las TIC y que además, al ser este un

contacto más espontáneo, refuerza el aprendizaje en el aula y se traduce en una

ventaja educativa frente a aquellos que tienen un acceso más restringido, limitado al

centro escolar (tal y como apuntamos anteriormente). Aunque con independencia del

uso que se haga de las TIC parece que no existe una vinculación directa entre el uso

de las TIC y el rendimiento escolar. De hecho, semeja que sus efectos pedagógicos se

circunscriben al proceso educativo, fundamentalmente incrementando la motivación de

los escolares.

2.6. ESPAÑA EN EL CONTEXTO EUROPEO

Una vez vislumbrado el panorama europeo debemos contextualizar la situación

de nuestro país. En España las TIC se han entendido tradicionalmente como una

herramienta para desarrollar y fortalecer las capacidades de los alumnos en otras

materias o asignaturas si bien, con el paso del tiempo, se han consolidado como una

asignatura con entidad propia (fundamentalmente, en la Enseñanza Secundaria).

En la actualidad, las TIC constituyen en sí mismas un objetivo estratégico de la

Ley Orgánica 2/2006, de 3 de mayo, de Educación2. Esta nueva ley educativa reconoce

que la ciencia y la tecnología pueden tener un profundo impacto en el desarrollo social

y por ello plantea la necesidad de preparar a los escolares para los retos de la

Sociedad del Conocimiento, en el marco de los objetivos educativos europeos

comunes. De hecho, la nueva ley establece que los alumnos deben dominar las nuevas

tecnologías al terminar la educación obligatoria (es una de las ocho competencias

básicas). Para ello, se promueve la iniciación temprana en las TIC ya desde la

Educación Infantil, para incorporar progresivamente su uso a la actividad diaria del

alumnado (que sin perjuicio de su tratamiento específico en alguna de las materias en

cada etapa se debe trabajar en todas las áreas). El objetivo último es dotar a los

2 Disponible en: http://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf

http://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf

Panorama Europeo: Las TIC en la Sociedad de la Información

escolares de las destrezas y habilidades básicas en el manejo de las TIC, mediante el

fomento de un uso adecuado y responsable.

Sin embargo, a pesar de la legislación actual el desarrollo de la Sociedad del

Conocimiento en la enseñanza española sigue lejos de estar consolidada. De hecho, en

el año 2006 el número medio de ordenadores por cada 100 alumnos dentro del

sistema educativo español se situó en 9,5, cifra inferior a la media europea (11,4) y

muy alejada de los países más punteros como Dinamarca (27,3).

En la misma línea, el resto de los recursos analizados muestran una tendencia

similar y España siempre tiene una dotación de equipamiento inferior a la media

europea. Así, el número de centros que disponen de web propia (52,3%) o que

ofrecen una cuenta de correo electrónico a profesores (65,1%) y alumnos (14,2%), es

más reducido que el que presentan la mayoría de los estados miembros (63,2%,

65,4% y 23,6% de media, respectivamente).

Al igual que como sucede en la mayor parte de Europa, los centros españoles

tienen autonomía para decidir como distribuir estos recursos tecnológicos. En este

sentido, el mayor número de equipos informáticos se concentra en los laboratorios o

aulas de informática (81,0%), siendo muy inferior el número de centros que disponen

de ordenadores en las aulas (47,6%). Además, la distribución del equipamiento

informático es significativamente más baja que la media europea (61,6%).

Como resultado, el uso de ordenadores en España es menor que la media

europea, tanto con fines docentes (68,2% frente al 74,3% de media en Europa) como

entre los alumnos (60,1% frente al 66,5%). En parte puede ser debido a la baja

capacidad de los docentes españoles que, de acuerdo con el modelo de Viherä y

Nurmela, con 188 puntos es de las cinco más bajas de Europa. De hecho, la

motivación de los docentes españoles para usar las TIC sitúa a España entre los tres

estados europeos con peores actitudes hacia las TIC: Por ejemplo, cuando se pide a

los docentes que valoren directamente las TIC hasta un 52,3% del profesorado

español señala que las TIC no producen beneficios pedagógicos, ¡un 31,7% más que la

media europea!.

www.usc.es/psicom

Panorama Europeo: Las TIC en la Sociedad de la Información

www.usc.es/psicom

En resumen, España tiene un bajo nivel de informatización de las aulas así como

una baja disponibilidad de los demás recursos TIC considerados. Además, la dotación

tecnológica disponible en las aulas es muy inferior a la de los laboratorios de

informática hecho que, unido a las actitudes negativas de los docentes, dificulta su uso

diario tanto entre el profesorado como entre el alumnado. En definitiva -y a tenor de

los resultados en todos los indicadores analizados-, España se encuentra entre los

países europeos que menos desarrollada tiene la implantación de las TIC en la

enseñanza.

Panorama Europeo: Las TIC en la Sociedad de la Información

www.usc.es/psicom

33.. LLaass TTIICC eenn eell CCoonntteexxttoo
EEssccoollaarr EEssppaaññooll

Las TIC en el contexto escolar español

3. LAS TIC EN EL ÁMBITO ESCOLAR ESPAÑOL

La revisión del apartado anterior ha puesto de manifiesto que España se

encuentra entre los países europeos menos desarrollados en cuanto a la

implementación de las TIC en el aula. A pesar de los continuos esfuerzos por integrar

las TIC no sólo en la educación sino en el conjunto de estructuras sociales del país,

éstos han sido poco eficaces. Por ejemplo, según el informe anual i2010 (Comisión

Europea, 2007), que proporciona un borrador del progreso de cada país hacia los

objetivos europeos pretendidos para el 2010, España tiene un desempeño inferior a la

media europea y progresa muy despacio hacia una verdadera Sociedad de la

Información. Esto hace necesario profundizar en el papel de las TIC en nuestro

contexto sociocultural, comenzando por una perspectiva diacrónica.

3.1. DESARROLLO DE LAS TIC EN ESPAÑA

Area (2002) ha ofrecido una revisión de la evolución de las TIC en el contexto

educativo español. Según dicho autor la integración de las TIC en las aulas ha seguido

un proceso lento y gradual que, en ocasiones, poco ha tenido que ver con lo sucedido

en los vecinos continentales. Fundamentalmente, ha vivido tres grandes etapas que

detallamos a continuación.

La década de los ochenta: Esfuerzos iniciales

Se suele considerar el año 1985 como el inicio de la introducción de las TIC en el

contexto escolar español. En este año se implantó el programa Atenea, impulsado por

el Ministerio de Educación y Ciencia con el fin de introducir los ordenadores y la

informática en los centros educativos. Esta etapa está caracterizada por la escasa

popularización de los ordenadores fundamentalmente debido a su alto coste, la

preparación necesaria para manejar los primeros programas informáticos y escasez de

software educativo. Posteriormente este programa sentaría las bases del Programa de

Nuevas Tecnologías de la Información y Comunicación (PNTIC).

www.usc.es/psicom

Las TIC en el contexto escolar español

Paralelamente, muchas comunidades autónomas con competencias en materia

educativa comienzan a implantar programas propios para impulsar el uso de las nuevas

tecnologías en la enseñanza, por ejemplo: El plan Zahara en Andalucía, el Plan Vasco

de Informática Educativa, los proyectos Abrente y Estrela en Galicia, el proyecto Ábaco

en Canarias o el Plan de Informática Educativa en Cataluña.

Estos planes tuvieron un efecto limitado en el sistema escolar pero sentaron el

germen del progreso de las TIC en la enseñanza española.

Los noventa: Etapa de estancamiento

La década de los noventa trajo consigo un estancamiento en el desarrollo de las

TIC en el aula debido, principalmente, a la falta de recursos económicos con los que

soportar los planes de implantación. En este momento la informática y las tecnologías

aplicadas a la educación dejan de ser una prioridad educativa. La reforma de la LOGSE

centró los esfuerzos de la política educativa y a pesar de que reconocía la importancia

de las TIC, éstas no eran un objetivo primordial.

Por otra parte, los resultados de los informes de evaluación de los programas TIC

implantados revelaron que no se habían alcanzado los objetivos pretendidos ya que el

uso de ordenadores seguía siendo muy reducido y “muchas de dichas prácticas no

representaban un avance, innovación o mejora respecto a las prácticas tradicionales de

enseñanza” (Area, 2002, p. 16). Esta situación no se ciñó sólo a nuestro contexto

cultural y, a pesar del elevado porcentaje de penetración de las TIC en Europa, todavía

no se habían alcanzado las cotas de uso deseables (Eurydice, 2001).

 A pesar de todo ello durante esta etapa se hacen mejoras en las infraestructuras

y equipamientos de muchos centros y, al mismo tiempo, comienzan las primeras

experiencias con internet en el contexto educativo.

www.usc.es/psicom

Las TIC en el contexto escolar español

Cambio de siglo: Revitalización y boom de internet

Con el cambio de siglo se produce un nuevo enfoque no sólo educativo sino

también económico y social. Son los albores de la Sociedad de la Información y la

Comunicación, fruto de la proliferación de las TIC (telefonía móvil, internet, televisión

de pago, etc.) en la vida cotidiana de los españoles. La relevancia social que adquieren

las TIC promueve que se adapten los currículos académicos, integrándolas

progresivamente en la educación reglada. Así, en este momento se revitaliza el

desarrollo e implantación de programas TIC nacionales y regionales en las aulas,

siendo fuertemente respaldados por la Unión Europea que reconocía en la educación el

“motor y catalizador de las nuevas tecnologías tanto en la vida cotidiana de los

ciudadanos como en los sectores estratégicos del tejido y entramado de nuestra

sociedad” (Area, 2002, p. 17).

En este momento se impulsa el programa e-Europa, que abarca una gran

cantidad de ámbitos y campos de actuación diferentes. Entre todos ellos destaca su

proyección sobre la educación -el programa e-Learning-, cuyos objetivos principales se

trazaron en tres ejes: Dotación de equipamiento informático, acceso a internet y

formación del profesorado.

En España esta iniciativa se tradujo en el plan Info XXI: Sociedad de la

información para todos, vigente durante los años 2000-2003, que pretendía acercar

internet a todos los ciudadanos a través de una fuerte inyección económica para

establecer las infraestructuras necesarias. Este proyecto consideraba que la escuela

debía formar a los jóvenes en las nuevas tecnologías puesto que en la sociedad en la

que vivían se demandaba un manejo diario de las mismas. Además, no sólo se

buscaba aprender a usar las nuevas tecnologías sino que éstas debían servir como

instrumento didáctico y metodológico en el proceso de enseñanza-aprendizaje.

A pesar del esfuerzo que supuso esta iniciativa, no logró sacar a España del

vagón de cola europeo de la Sociedad de la Información, en gran parte debido a la

disparidad final entre los recursos previstos y la financiación real (el plan Info XXI se

aprobó con una inversión de 16,7 millones de euros para el año 2000, de los cuales

www.usc.es/psicom

www.usc.es/psicom

Las TIC en el contexto escolar español

sólo se invirtió una quinta parte del total3). Por ello pronto fue sustituida por el plan

España.es que tendría una vigencia de dos años (2004-2005) y en el que de nuevo se

incluían medidas para mejorar el equipamiento de los centros.

Dentro de este plan encontramos un programa específicamente diseñado para el

sistema educativo: Internet en la escuela, que pretendía alcanzar una mayor dotación

tecnológica en los centros para que los profesores los incorporaran a la práctica

docente. Sin embargo, este programa sólo tuvo una vigencia de un año y en el verano

de 2005 fue sustituido por el programa Internet en el aula. Este nuevo programa nació

de un convenio firmado por el Ministerio de Educación y Ciencia, el Ministerio de

Industria, Turismo y Comercio y la entidad pública Red.es. Las actuaciones

fundamentales del programa se dirigen a la elaboración, difusión y utilización de

materiales didácticos digitales para la comunidad educativa, promoviendo la formación

de los docentes en el uso de las TIC en el aula y ofreciéndoles apoyo metodológico. El

presupuesto total destinado para sufragar el programa asciende a 454 millones de

euros durante el periodo 2005-2008.

Entre los resultados más destacables que va consiguiendo el programa Internet

en el Aula cabe señalar que ha logrado una mayor informatización de las aulas. De

hecho, de 53 alumnos por PC y un 53% de centros conectados a banda ancha en

2003, se ha pasado a 10 alumnos por PC y un 88% de centros con conexión a banda

ancha en 2007.

Paralelamente se ha aprobado el Programa INGENIO 2010, fundamentado en la

iniciativa europea i2010: Una Sociedad de la Información Europea para el Crecimiento

y el Empleo, para conseguir un desarrollo económico basado en el conocimiento y la

extensión de las TIC a toda la sociedad. El Plan Avanz@ es una de las líneas

estratégicas de INGENIO 2010, aprobado por el Consejo de Ministros en 2005. Se

diseñó para cumplir con la Estrategia de Lisboa del año 2000, con el objeto de

fomentar la Sociedad de la Información en el entorno educativo. En este sentido, las

Administraciones Autonómicas y General del Estado han venido desarrollando

diferentes programas dirigidos a favorecer, de una parte, la utilización de las

tecnologías de la información y la comunicación como una herramienta de apoyo al

3 Ver suplemento Ariand@ (nº89) del 18 de abril de 2002, perteneciente al periódico El Mundo.

Las TIC en el contexto escolar español

proceso educativo y, de otra, el uso de las redes telemáticas como vehículo de

comunicación, entendimiento y cooperación entre los actores del proceso educativo.

Este nuevo plan supuso un aumento ostensible de la financiación para sufragar la

introducción de las TIC en los centros de enseñanza ya que hasta el año 2010 su

dotación presupuestaria asciende a un total de 5.700 millones de euros.

Concretamente, en 2007 alcanzó los 1.429,4 millones de euros, lo que representó un

incremento del 44,85% respecto al año 2006.

En conclusión, podemos señalar que, a pesar del interés por introducir a los

centros educativos españoles en la era digital, continuamos lejos de los niveles de

desempeño europeos (tal y como se recoge en el apartado anterior). Además, la

evolución del desarrollo de las TIC en las aulas españolas ha estado marcada por una

considerable inversión económica para dotar de equipamiento tecnológico a los centros

que, si bien ha incrementado progresivamente la disponibilidad de recursos, no ha

hecho que los niveles de uso en las aulas españolas hayan crecido al mismo ritmo y

aún hoy siguen alejados de las cotas europeas.

3.2. PANORAMA ACTUAL DE LAS TIC EN ESPAÑA

A pesar de las iniciativas puestas en marcha por las distintas Administraciones

españolas, aún sigue habiendo importantes carencias en el acceso y uso de las nuevas

tecnologías en las aulas españolas. En este sentido, la transferencia de las

competencias educativas a las CC.AA. ha hecho que las Administraciones autonómicas

también hayan asumido el papel de integrar las TIC en el ámbito de su competencia,

para lo cual han creado programas específicos dirigidos a diferentes campos de

actuación: conseguir un mayor desarrollo de infraestructuras de las telecomunicaciones

en el aula, desarrollar portales educativos para profesores, padres y alumnos que

ofrezcan diferentes recursos didácticos y pedagógicos, constituirse en una fuente de

información directa y un foro abierto de intercambio entre los propios padres y los

centros, además de fomentar el uso y la creación de materiales digitales e interactivos

por parte de los docentes y también de los alumnos. Todas las comunidades

autónomas han diseñado programas específicos para la integración de las TIC en el

aula.

www.usc.es/psicom

Las TIC en el contexto escolar español

Figura 22. PRINCIPALES INICIATIVAS EN MATERIA DE EDUCACIÓN
Y NUEVAS TECNOLOGÍAS DE LAS CC.AA. DEL ESTADO

(Fuente: e-España 2006)

CC.AA Plan/Programa

Andalucía Red Telemática Educativa (Averroes) en And@red

Aragón Programa Ramón y Cajal

Asturias Asturias en red

Islas Baleares Educ@IB

Islas Canarias Programa Medusa

Cantabria Plan Educantabria

Castilla-La Mancha Proyecto Hermes y programa Althia

Castilla y León Proyecto AMERA y Proyecto Sigie

Cataluña Xarxa Telemática Educativa de Cataluña

Comunidad Valenciana Intercentres

Extremadura Red tecnológica educativa

Galicia Siega

La Rioja Proyecto ENTER

Madrid EducaMadrid

Murcia Plumier

Navarra Educanet

País Vasco Programa Premia y Premia II

A continuación resumimos brevemente las principales características de cada uno

de estos programas:

Andalucía. La Consejería de Educación de Andalucía puso en marcha en el curso

1998-1999 la Red Telemática Educativa de Andalucía Averroes -dentro del Plan

Educativo And@red-, con el objetivo de preparar a los estudiantes andaluces

para la Sociedad de la Información. Esta media persigue dotar a los escolares de

herramientas y habilidades en el manejo de las TIC, siendo éstas entendidas

como un vehículo de comunicación, entendimiento y cooperación, que sirve para

traspasar cualquier tipo de barreras y fronteras. Del mismo modo, la red Averroes

actuaría como un punto de encuentro e información para profesores y centros de

enseñanza garantizando, por un lado, la formación continua del profesorado y,

www.usc.es/psicom

Las TIC en el contexto escolar español

por el otro, promoviendo la integración de los centros docentes en la

Administración Educativa a través de la modernización y agilización de su gestión.

Desde su puesta en marcha se han invertido más de 259 millones de euros

beneficiando a 530.943 alumnos a través de diferentes dotaciones específicas

como: Conexión por banda ancha a internet y a la red corporativa de la Junta de

Andalucía; equipamiento informático y tecnológico para servicio del centro

(biblioteca, secretaría, equipo directivo, equipos de ciclo o departamentos

didácticos, sala del profesorado y AMPA); equipamientos informáticos para el

alumnado en función de los modelos de organización del aula; puesta en marcha

de la plataforma HELVIA para la creación y organización de materiales y recursos

educativos; acceso a la plataforma PASEN para la gestión del centro y atención a

la comunidad; diversificación de materiales educativos en soporte informático; y

diseño de programas de formación y asesoramiento específicos para cada centro.

Aragón. La comunidad aragonesa dispone desde el año 2000 del Programa Ramón y

Cajal, que pretende integrar el uso innovador de las TIC en las tareas que se

realizan en los centros educativos, de modo que profesores y alumnos las utilicen

como una herramienta más en los procesos de enseñanza-aprendizaje y sirvan

como vehículo de comunicación y acceso a información de todos los ciudadanos y

garantía fundamental de la igualdad de condiciones entre los aragoneses.

Dentro de este programa cabe destacar como actuaciones específicas la

introducción de innovaciones tecnológicas de vanguardia en las aulas como los

tablet PC o las pizarras digitales. Así, la Consejería de Educación de Aragón puso

en marcha el programa Pizarra Digital en el curso 2005-2006, destinado a los

centros de Educación Primaria y que pretende dotar de pizarras digitales

interactivas a todos los centros de la región. Además, este programa incluye

actividades de formación para los docentes orientadas al aprendizaje del uso de

los nuevos recursos tecnológicos de los que disfrutan en sus aulas.

Asturias. El Programa Asturias en Red tuvo su primera convocatoria en el curso 2000-

2001 con el objetivo de fomentar en los centros docentes el uso y aplicación

www.usc.es/psicom

Las TIC en el contexto escolar español

didáctica de las nuevas tecnologías, promoviendo la participación del profesorado

y alumnado en actividades educativas y de formación en las que se potencie el

trabajo con las TIC.

Por ejemplo, para el año curso 2007-2008 se convocaron 20 proyectos diferentes

con una dotación máxima de 2.500 euros por proyecto y centro para adquirir tres

modelos diferentes de equipamiento: (1) Modelo Aula: una pizarra digital

interactiva, un cañón de proyección, un ordenador portátil, y la conexión

inalámbrica correspondiente; (2) Modelo Grupo: una pantalla de proyección, un

cañón de proyección, 5 ordenadores portátiles, un baúl de transporte, y la

conexión de red inalámbrica correspondiente; (3) Modelo Individual: una pantalla

de proyección o una pizarra digital interactiva, un cañón de proyección, un

ordenador portátil o tablet PC para uso del profesor, entre 15 y 20 ordenadores

portátiles o tablet PC para el alumnado, y un carrito de transporte para el

equipamiento, además de las conexiones de red inalámbrica correspondientes.

Islas Baleares. La Consellería de Educación y Cultura desarrolló el proyecto Educ@IB

desde el año 2003 con el objetivo de situar a la comunidad balear en la

vanguardia tecnológica, mediante una educación de calidad concebida desde el

punto de vista del aprovechamiento eficiente de las TIC en materia educativa. El

procedimiento seguido por el Gobierno Balear reviste la forma de alquiler

financiero de equipos informáticos con opción final de compra. Para ello se

destinaban inicialmente más de 950.000 euros anuales si bien, a partir del curso

2004-2005, esta cuantía se triplicó.

Islas Canarias. Medusa es un proyecto creado por la Consejería de Educación,

Cultura y Deportes del Gobierno de Canarias para dotar a los centros de las

infraestructuras necesarias que permitan la integración total de las TIC,

continuando las líneas estratégicas del Proyecto Canarias Digital. Esto es, este

proyecto tiene como objetivo principal garantizar un nivel adecuado de

competencia digital entre los canarios y el uso de las TIC como herramientas de

trabajo intelectual, objetivos y fines de aprendizaje. Las líneas de actuación del

Proyecto se articulan en: (a) Dotación de infraestructuras y equipamientos; (b)

www.usc.es/psicom

Las TIC en el contexto escolar español

Formación del profesorado en el uso y “explotación” educativa de las TIC; (c)

Formación del alumnado y aprovechamiento educativo de las TIC; (d) Impulso de

procesos de innovación e investigación y elaboración de contenidos; (e)

Comunicaciones y redes como soportes como soporte de comunicación y difusión

de contenidos educativos; y (f) Gestión académica y administrativa de los centros

escolares.

Para llevar a cabo este proyecto se han desembolsado más de 70 millones de

euros repartidos en cinco grandes áreas, a saber: (1) Sistemas, herramientas de

gestión y aplicaciones; (2) Infraestructuras; (3) Equipamiento; (4) Contenidos y

formación; y (5) Apoyo a la gestión.

Cantabria. El Plan Educantabria para el desarrollo de un espacio tecnológico

educativo en Cantabria es un plan estratégico para la integración de las TIC en

los entornos escolares, realizado por la Consejería de Educación del Gobierno de

Cantabria desde el año 2003, con el que pretende apoyar la incorporación

progresiva de la región a la Sociedad de la Información y el Conocimiento,

garantizando a la comunidad educativa un acceso equitativo y sin exclusiones.

Este plan se estructura en tres grandes áreas de actuación: (1) Infraestructuras;

(2) Comunicaciones; y (3) Formación del profesorado e integración curricular.

Castilla-La Mancha. Desde el año 2001 la región manchega dispone del programa

Althia que está destinado a la integración de las TIC como recurso educativo

cotidiano en las prácticas docentes. Para ello, pretende dotar a los alumnos del

conocimiento práctico y teórico necesario para que sean usuarios críticos de las

tecnologías digitales y capaces de encontrar, analizar, sintetizar y producir

información a través de ellas. En este sentido, el programa ha intentado

generalizar la dotación de medios informáticos y servicios de comunicación a

todos los centros públicos de Castilla-La Mancha. Para ello se ha invertido más de

82 millones de euros en la instalación de 2.172 líneas de datos, 1.500 Aulas

Althia, 2.641 Rincones del ordenador en Educación Infantil y en 552 centros

rurales.

www.usc.es/psicom

Las TIC en el contexto escolar español

Del mismo modo, también se ha puesto en práctica el proyecto Hermes, que se

desarrolló con el fin de ofrecer conexiones a internet a todos los centros

educativos públicos que imparten enseñanzas no universitarias. A su vez busca

dotar a los colegios e institutos de equipos informáticos para mejorar sus tareas

de gestión y comunicación (en el curso 2005-2006 alcanzó los 1.580 ordenadores

instalados). Desde este programa se pretende facilitar la implantación, desarrollo

y manejo de las nuevas tecnologías a través de su conexión a internet, el uso del

correo electrónico y la posibilidad de confeccionar sus propias páginas web.

La Consejería también ha creado espacios y programas para el intercambio de

información entre padres, profesores y alumnos (como, por ejemplo, el programa

Papás) así como recursos para facilitar la gestión (Delphos).

Castilla y León. El Proyecto AMERA (Actualización Metodológica y Evaluación de las

Red en el Aula) está constituido por diferentes Proyectos de Formación en

Centros relacionados con las TIC como, por ejemplo: Aplicación de los recursos

TIC para la creación de materiales curriculares del área del conocimiento del

medio; Aplicación de programas educativos; El ordenador como complemento del

aula; Aprendemos con la informática, etc. Tiene como objetivo potenciar la

formación e investigación metodológica en el uso de las TIC, mediante el análisis

de contenidos y elaboración de estrategias de intervención en el aula, la puesta

en práctica del Proyecto en la acción de aula, y la evaluación de los procesos

llevados a cabo.

Por su parte, el Proyecto SIGIE (Sistema Integrado de Gestión e Información

Educativa) tiene como objetivo facilitar las tareas de gestión administrativa y

económica a los centros docentes. Este sistema ofrece un servicio de asistencia

on-line y un portal educativo donde además se puede encontrar toda la

información actualizada en relación con los programas de gestión económica

(GECE2000) y administrativa (IES2000, ESCUELA e IESFácil) del centro, así como

diferentes recursos de comunicación entre el centro y las familias (Infoeduc@).

Cataluña. Xarxa Telemática Educativa de Catalunya es un portal educativo en el

ámbito no universitario que busca cuatro objetivos estratégicos: (1) Ser un

www.usc.es/psicom

Las TIC en el contexto escolar español

referente para el profesorado interesado en los proyectos telemáticos; (2)

Ofrecer asesoramiento técnico y pedagógico para desarrollar proyectos en red;

(3) Ayudar a los docentes a encontrar o generar proyectos ajustados a sus

necesidades; y (4) Fomentar el uso de las TIC en el aula y la creación de una red

entre el profesorado, que permita intercambiar experiencias e inquietudes,

haciendo énfasis en la promoción del trabajo basado en las competencias

básicas, la multiculturalidad, el multilingüismo y el respeto por las ideas de los

demás.

Además, la Generalitat ha puesto en marcha tres proyectos adicionales: (1)

HEURA, para llevar la banda ancha a todas las aulas de los centros docentes

(cable estructurado y Wi-Fi en las escuelas); (2) Edu3.cat, un portal de acceso a

materiales audiovisuales de interés educativo; y (3) Linkat, para la distribución de

software libre y web de soporte.

Concretamente, el proyecto HEURA ha contado con una financiación de 48

millones de euros para conectar 2.001 centros catalanes durante el período 2006-

2008.

Comunidad Valenciana. La Consellería de Educación de la Comunidad Valenciana ha

desarrollado los proyectos LliureX y EscolaLliureX, para impulsar el uso de las TIC

en el sistema educativo. LliureX consiste en la creación de una distribución

GNU/Linux, adaptada al sistema educativo valenciano, con su correspondiente

dotación de equipamiento informático (4.800 ordenadores) y formación al

profesorado en nuevas tecnologías. EscolaLliureX es un portal educativo cuyo

objetivo es crear un entorno on-line colaborativo.

Para la implantación de estos proyectos, la Generalitat ha destinado más de 60

millones de euros que han permitido alcanzar una dotación informática de 68.140

ordenadores distribuidos entre los centros de enseñanza, la puesta en marcha del

portal educativo valenciano, la creación de materiales formativos en nuevas

tecnologías, la creación de contenidos educativos y la puesta en marcha de 17

centros de Soporte y Asistencia Informática (SAI).

www.usc.es/psicom

Las TIC en el contexto escolar español

Asimismo, se han diseñado el Plan MAS-TIC y el Plan INTEGRA-TIC para acercar

las nuevas tecnologías a todos los alumnos en las aulas de los centros educativos

dependientes de la Generalitat durante la presente legislatura. El plan MAS-TIC

permitirá generalizar el uso de infraestructuras tecnológicas innovadoras, como

pizarras digitales, aulas móviles, redes Wi-Fi, etc., en el proceso enseñanza-

aprendizaje. Por su parte, el Plan INTEGRA-TIC pretende facilitar el acceso de

todos los alumnos con especial situación de integración o aprendizaje (alumnos

con minusvalías físicas o psíquicas, inmigrantes, etc.) o aquellos que, por algún

motivo, no pueden asistir a su centro educativo por un largo periodo de tiempo a

las nuevas tecnologías, y conseguir una mejor y más fácil integración, y una

mejora en su calidad de vida. Este plan tiene tres líneas de actuación principales:

(1) Dotar de equipamiento informático adaptado y software especializado a los

centros específicos de educación especial; (2) Adquirir equipamiento informático

y software especializado para las aulas PASE -aulas del Programa de Acogida al

Sistema Educativo-, para facilitar la tarea y el aprendizaje de los idiomas oficiales

o alcanzar el nivel adecuado de los alumnos extranjeros; y (3) Obtener

equipamiento informático y software especializado para la atención hospitalaria o

domiciliaria de alumnos.

Extremadura. En enero de 2000 la Junta de Extremadura aprobó la Red Tecnológica

Educativa (RTE) que pretende la integración de la Sociedad de la Información y

del Conocimiento en el sistema educativo y la sociedad extremeña en su

conjunto. De modo que no sólo han abastecido a los centros con ordenadores

conectados a internet y otros recursos como las pizarras digitales interactivas,

sino que han posibilitado que los alumnos puedan disponer de estos recursos en

sus domicilios, para crear un entorno de trabajo digital en el hogar del alumno

que le permita continuar con su aprendizaje y disfrutar de múltiples recursos

pedagógicos digitales. Este proyecto surgió ante la necesidad de: (a) Equiparar a

todos los centros del sistema educativo extremeño en el acceso a las redes

informáticas; (b) Conseguir que alumnos, profesores y personal del sistema

educativo extremeño dispongan de cuenta de correo electrónico, página web

personal y acceso a recursos tecnológicos comunes de aplicación general; (c)

Transformar los métodos didácticos de las disciplinas tradicionales incorporando

progresivamente la aplicación de nuevos medios tecnológicos; y (d) Conseguir

www.usc.es/psicom

Las TIC en el contexto escolar español

que los centros educativos se conviertan en el motor de incorporación de la

sociedad extremeña a la Sociedad de la Información.

Este programa también comprende la creación de espacios de intercambio de

información en la red destinados para docentes, alumnos y padres. Sirva como

ejemplo el Portal Educativo de Extremadura (Educar.ex), que se puso en marcha

en abril de 2005 con el objetivo de convertirse en un punto de encuentro y de

información para todos los agentes educativos. También la web Rayuela se

integra en este programa y ha permitido, entre otras cosas, informatizar todos los

expedientes de los alumnos.

La Junta de Extremadura también ha propuesto la creación de materiales

curriculares digitales (proyectos Atenea y Ágora). Estos proyectos derivan de la

iniciativa puesta en marcha por el Gobierno central a mediados de los años

ochenta. Para el próximo curso escolar se ha destinado un montante para el

proyecto Atenea que asciende a 247.700 euros (DOE, nº 107 del 4 de Junio del

2008). Mientras que para el proyecto Ágora se ha destinado un presupuesto total

239.800 euros (DOE, nº 100 del 26 de mayo del 2008.). Además, los docentes

extremeños también disponen del buscador de recursos digitales i-contenidos que

permite buscar actividades de programación del currículo docente tanto de

Primaria como de Secundaria. Y a través de la biblioteca digital educativa Arias

Montano pueden consultar informes de la Consejería de Educación de

Extremadura, trabajos realizados por profesores o alumnos, materiales

curriculares digitales, etc.

Galicia. El Proyecto SIEGA (Sistema de Información de la Educación Gallega) fue

creado en 1998 por la Consellería de Educación, con una dotación económica que

en 2004 ya superaba los 44 millones de euros. Este proyecto fue concebido para

integrar totalmente a la comunidad educativa gallega en la Sociedad de la

Información, con una clara vocación de servicio a 386.224 alumnos, 37.546

docentes, 1.200 funcionarios de gestión y 1.732 centros educativos en 988

localidades. Está integrado por: (a) Los Servicios Educativos Multimedia (SEM),

que proporcionan contenidos y servicios para la educación del futuro; (b) La

Gestión Administrativa de Educación (XADE), un programa de informatización del

www.usc.es/psicom

Las TIC en el contexto escolar español

sistema educativo para una gestión administrativa más moderna e eficaz; y (c) La

Red de Educación Gallega (REDUGA) o una infraestructura tecnológica de

equipos y comunicaciones.

A medio y largo plazo, SIEGA pretende ayudar a los profesores a mejorar sus

conocimientos y formación sobre los usos pedagógicos de las nuevas tecnologías,

y también busca que los alumnos se familiaricen desde edades tempranas con los

nuevos medios de trabajo y aprendizaje tomando como medio vehicular las TIC.

La Rioja. La Consejería de Educación, Cultura y Deporte de La Rioja ha adoptado el

Proyecto ENTER, que pretende utilizar la escuela como vehículo para hacer llegar

a la sociedad de la información a la sociedad riojana, de modo que se garantice

un acceso universal a las TIC, estimulando la iniciativa de los propios centros

docentes en el desarrollo de proyectos.

ENTER convoca concurso de proyectos de innovación e investigación educativa,

para profesores, individualmente o en grupo. Los proyectos versan sobre la

utilización didáctica de las TIC en el aula, relacionadas con la elaboración de

materiales didácticos en las distintas etapas, ciclos y áreas, modos de aplicación

didáctica en las aulas y, especialmente, de internet (utilización, búsqueda de

recursos, etc.).

También se encuadra en dentro de ENTER el Programa Pizarra iniciado en el

curso 2003-2004 para potenciar el uso de las TIC dentro de las aulas riojanas.

Madrid. En abril del 2002 la Consejería de Educación de la Comunidad de Madrid

inició las actuaciones del Plan EducaMadrid para el desarrollo de las TIC en los

centros docentes con el objetivo de impulsar la plena incorporación del sistema

educativo madrileño a la Sociedad de la Información. Su finalidad básica estriba

en articular un sistema público y democrático de acceso a la cultura digital para

toda la población en edad escolar, centrándose en la preparación de los

profesionales de la educación y en la ejecución de inversiones para crear el

escenario y las infraestructuras adecuadas.

www.usc.es/psicom

Las TIC en el contexto escolar español

Entre los recursos que EducaMadrid ofrece a la comunidad educativa cabe

señalar la posibilidad de consultar recursos educativos para distintas áreas en

diferentes niveles, acceso a una biblioteca online, un aula virtual de aprendizaje o

la disponibilidad de cuenta personal para profesores y estudiantes de la

comunidad de Madrid.

En el entorno universitario de Madrid, la Universidad Pontificia de Comillas ha

creado el Observatorio de Educación y Tecnologías. Está formado por un grupo

de profesores y alumnos de Pedagogía y Psicopedagogía cuyo objetivo es poner

en marcha y mantener un Portal Educativo que ofrezca servicios, información,

experiencias y espacios de discusión, consejo y debate a todas las personas

interesadas en el uso de las TIC en sus procesos de enseñanza-aprendizaje. Para

ello, el Observatorio ofrece foros, enlaces con información sobre artículos o

referencias de las TIC en el entorno educativo, orientaciones de como crear

materiales didácticos multimedia, experiencias didácticas, etc.

Murcia. La Consejería de Educación y Cultura de la Región de Murcia ha diseñado el

Programa Plumier para la incorporación de la Sociedad del Conocimiento y de la

Información en el sistema educativo murciano. Pretende apoyar un nuevo modelo

educativo de calidad en el que las tecnologías juegan un papel decisivo. Este

programa fue reformulado posteriormente en el Programa Plumier XXI. Sus

principales objetivos son: (1) Impulsar el uso de las nuevas tecnologías en la

práctica docente; (2) Mejorar la gestión de los centros educativos; y (3)

Optimizar la disponibilidad de información sobre el alumnado a las familias. En

definitiva, está destinado a conseguir una mayor dotación de equipos y

materiales informáticos para los centros públicos, desarrollar acciones de

capacitación y formación para el profesorado, y dinamizar el proceso de gestión

(para ello emplean la aplicación GECE2000). Para ello se ha puesto en marcha el

portal educativo Educarm que ofrece un medio adecuado para agilizar y favorecer

la comunicación entre los principales agentes educativos. Además, el portal

ofrece información general (centros, legislación, kiosco…), información sobre

formación (programas europeos, autoformación, plan regional), sobre las etapas

educativas, sobre recursos (descarga de software, enlaces, recursos propios,

www.usc.es/psicom

http://www.upco.es/personal/jmncolas/observatorioweb/entrada.htm

Las TIC en el contexto escolar español

galería multimedia, experiencias, biblioteca virtual). También podemos encontrar

un espacio de comunicaciones y un espacio especial para los alumnos, con

materiales y propuestas adecuadas a las distintas etapas educativas. La inversión

para el periodo 2005-2008 superó los 19,2 millones de euros.

Navarra. El Gobierno de Navarra, a través de la Dirección General de Educación,

ha impulsado el Programa de Nuevas Tecnologías e Innovación (PNTE). Entre sus

herramientas destaca la web http://ntic.pnte.cfnavarra.es/portal/, que pretende

aportar información y servicios relevantes para la Comunidad Educativa respecto

a las TIC y convertirse en un canal de comunicación directa con y entre docentes.

Entre otros, se ofrece información sobre los siguientes contenidos: (1) Formación

en nuevas tecnologías, que persigue que el profesorado conozca y utilice en su

labor diaria las nuevas herramientas que proporcionan las TIC, ofreciendo cursos

presenciales y a distancia; (2) Proyectos de nuevas tecnologías del PNTE, cuyos

objetivos principales son apoyar la generalización del uso de las nuevas

tecnologías como herramienta didáctica, mantener una constante actualización

técnica y didáctica en el conocimiento y aplicación de los nuevos medios, y

propiciar la integración de las TIC en el currículo; (3) Servicios a usuarios y

software y configuraciones, donde se ofrece información sobre diversos servicios

del PNTE (Centro de Soporte, Contrato de Mantenimiento, etc.), así como

tutoriales sobre temas informáticos de interés general: configuración de cuentas

de correo electrónico y FTP, filtro antispam, webs dinámicas, etc.

Además, han desarrollado el Proyecto Trenza, que pretende dotar a los centros

educativos de cableado estructurado para facilitar la conectividad de los equipos

informáticos dentro del propio centro y proporcionar unos conocimientos básicos

sobre configuración y explotación de las redes de área local al profesorado

implicado. La inversión aproximada para sufragar este proyecto ha ascendido a

más de 10 millones de euros durante los últimos 6 años.

País Vasco. El Departamento de Educación, Universidades e Investigación del

Gobierno Vasco ha puesto en marcha un proyecto de difusión de las TIC,

www.usc.es/psicom

http://ntic.pnte.cfnavarra.es/portal/

Las TIC en el contexto escolar español

denominado PREMIA (2000-2003) -posteriormente renovado por el Proyecto

PREMIA II-, dentro de la Iniciativa Euskadi 2000Tres para afrontar en el ámbito

educativo el fomento y la difusión de las nuevas tecnologías centrándose en la

modernización de las infraestructuras y el equipamiento de los centros

educativos. Las principales áreas de actuación del programa son: (1) Crear una

red local de centro; (2) Desarrollar una adecuada infraestructura informática; e

(3) Incrementar las conexiones a internet.

Además, en el año 2003 se implantó el Plan Berriztu con el que se ha renovado

alrededor de 5.000 equipos obsoletos y se ampliado el ancho de banda en los

centros escolares vascos.

El Gobierno Vasco también ofrece el portal educativo (HezKuntza) donde se

puede encontrar diversa información sobre centros, inspección educativa, centros

administrativos de apoyo, etc. además de recursos relacionados con las TIC.

Los objetivos y resultados dispares de todos estos programas de actuación y del

esfuerzo de los gobiernos autonómicos se pueden comprobar cuando se analiza la

dotación informática de los centros de enseñanza regionales:

www.usc.es/psicom

www.usc.es/psicom

Las TIC en el contexto escolar español

10,1

9,3

9,3

9,0

8,8

7,9

7,8

7,6

6,9

6,5

5,8

5,8

5,8

5,6

5,2

5,0

2,9

0 2 4 6 8 10

Alumnos por ordenador

12

Baleares

Comunidad Valenciana

Madrid

Canarias

Murcia

Galicia

Castilla-La Mancha

Navarra

Cantabria

Castilla y León

Cataluña

La Rioja

Aragón

Andalucía

Asturias

País Vasco

Extremadura

Como muestra el gráfico anterior, la media española de alumnos por cada

ordenador es de 6,6; es decir, aproximadamente existe un ordenador por cada 7

alumnos. Sin embargo, existen notables diferencias entre unas comunidades

autónomas y otras: Por ejemplo, mientras que la Extremadura está a la cabeza de

España en dotación de equipamiento informático destinado a la enseñanza con un ratio

de 2,9 alumnos por ordenador, las Islas Baleares presentan el peor ratio, con 10,1

alumnos por ordenador. En cualquier caso, la dotación de ordenadores para usar con

fines educativos es en la mayor parte de las regiones relativamente reducida.

Pero más interesante aún es constatar que el nivel de dotación informática en las

aulas parece no condicionar su uso. En Extremadura, con el mayor nivel de dotación

M
ed

ia
 =

 6
,6

Figura 23. NÚMERO MEDIO DE ALUMNOS POR ORDENADOR DESTINADOS AL PROCESO DE
ENSEÑANZA Y APRENDIZAJE. CURSO 2006-2007

(Fuente: La Sociedad de la Información y la Comunicación en los Centros Educativos no Universitarios. MEC)

Las TIC en el contexto escolar español

en las aulas, Domínguez, Palacios y Carrasco (2006) han encontrado que 4 de cada 10

profesores no utilizan nunca el ordenador en sus clases y, además, aquellos que lo

utilizan lo hacen poco y mal. De hecho, ésta parece la tónica dominante en el resto de

las autonomías del Estado: El Informe sobre la Implantación y el Uso de las TIC en los

Centros Docentes de Educación Primaria y Secundaria (curso 2005-2006), elaborado

por el Instituto de Evaluación y Asesoramiento Educativo, la empresa Neturity, y la

Fundación Germán Sánchez Ruipérez, revela que el uso frecuente (casi todos los días o

varias veces en semana) de los recursos TIC disponibles en los centros de enseñanza,

tanto con relación a la preparación de las clases como con la docencia directa en el

aula, sólo se reduce al procesador de textos (54,7% del profesorado), navegar por

internet (42%) y gestionar el trabajo personal con ayuda del ordenador (28,8%). Esto

es fundamentalmente debido a la escasa formación de los docentes (78,2%), la falta

de tiempo (72,3%), la carencia de personal especializado (63,9%), la escasa

motivación del profesorado para el uso de las TIC (58,9%), la carencia de recursos

tecnológicos en el centro (57,3%) o el desconocimiento que dicen tener de cómo usar

las TIC en la propia área docente (51,6%). Así, los obstáculos percibidos para el uso

de las TIC en el aula por parte del profesorado son importantes y apuntan a casi todos

los ámbitos relacionados con el aprovechamiento didáctico de los recursos TIC.

La tendencia descrita en los docentes se agrava entre el alumnado. El número de

actividades que éstos afirman realizar con las TIC en el centro es muy reducido: Por

ejemplo, el 64% de los estudiantes de 2º ciclo de ESO no usa nunca o casi nunca

internet para buscar información en el centro, el 58,7% no elabora trabajos con

procesadores de textos e incluso el 73,3% no realiza ninguna tarea con el ordenador.

Este bajo uso de las TICs en España puede ser debido a que los equipos

informáticos existentes no siempre están a disposición de los alumnos en el aula y, en

muchos casos, están ubicados en otros emplazamientos como laboratorios de

informática o bibliotecas:

www.usc.es/psicom

Las TIC en el contexto escolar español

Figura 24. DISTRIBUCIÓN PORCENTUAL DE ORDENADORES POR UBICACIÓN.
CURSO 2006-2007

(Fuente: La Sociedad de la Información y la Comunicación en los Centros Educativos no Universitarios. MEC)

En las aulas de clase1 En las aulas de informática1

Centros públicos Centros públicos

Primaria E.S.O
Centros
privados Primaria E.S.O

Centros
privados

Andalucía 45,0 54,6 13,3 33,3 21,6 63,3

Aragón 51,7 9,3 11,0 25,5 58,2 66,6

Asturias 26,3 19,7 15,3 47,8 46,6 59,6

Baleares 25,7 13,7 13,8 42,6 48,6 57,2

Canarias 17,5 17,1 11,6 46,7 56,1 63,3

Cantabria 32,2 24,0 16,4 43,9 41,2 64,6

Castilla y León 26,4 21,4 15,1 54,5 49,6 64,6

Castilla-La Mancha 28,0 15,5 15,3 46,8 48,2 60,0

Cataluña 36,4 22,1 14,0 40,1 46,0 59,6

C. Valenciana 19,6 13,5 13,6 54,5 59,5 59,6

Extremadura 21,5 84,3 12,2 60,9 6,7 63,7

Galicia 15,5 31,8 17,8 49,4 34,9 60,3

Madrid 28,0 15,9 16,4 49,2 54,4 59,5

Murcia 20,9 12,0 13,5 53,7 64,0 62,9

Navarra 26,2 28,2 13,9 46,9 38,3 56,9

País Vasco 30,2 23,3 17,4 31,6 39,3 53,8

Rioja (La) 28,9 24,5 13,3 44,6 47,4 51,6
1 El porcentaje restante están ubicados en otras dependencias del centro (sala de profesores, secretaría, etc.).

3.3. ANÁLISIS DE ALGUNAS EXPERIENCIAS EDUCATIVAS CON TIC

Muchos centros escolares españoles se encuentran a la vanguardia de la

implementación de las TIC en la enseñanza y han apostado por informatizar sus aulas

con equipamiento tecnológico vanguardista como los tablet PC o las pizarras digitales

interactivas (PDI). Estos experiencias pioneras en la introducción de las TIC en el aula

funcionan frecuentemente como modelos a seguir por el resto de centros educativos,

por lo que conviene conocer un poco más en profundidad algunas de sus

características definitorias. Las experiencias descritas aparecen ordenadas en función

del curso escolar beneficiado.

www.usc.es/psicom

Las TIC en el contexto escolar español

EEI San Pedro del Pinatar (San Pedro del Pinatar, Murcia)

Es un pequeño centro público de Educación Infantil (de 3 a 5 años) ubicado en el

municipio murciano de San Pedro del Pinatar, de 22.217 habitantes. Se trata de un

centro de enseñanza independiente desde el curso 1993-1994 y en la actualidad tiene

6 unidades divididas en 2 aulas con alumnos de 3 años, 2 aulas de 4 años y 2 aulas de

5 años.

Los 109 alumnos que actualmente están escolarizados en el centro tienen una

procedencia muy diversa, caracterizada por el aumento de alumnos inmigrantes. En

este sentido, la implantación de las nuevas tecnologías ha servido como catalizador de

la integración y homogenización del alumnado asistente a las aulas, facilitando la labor

educativa a los 9 docentes de la escuela.

Desde el año 2001 el centro trabaja para conseguir que los niños se familiaricen

con los recursos TIC, de forma que los utilicen como una herramienta más en la

escuela. En el año 2002 se adscribieron al proyecto Plumier y en 2004 al proyecto Red

de Centros Avanzados en el Uso de las TIC promovido por Red.es y la Comunidad

Autónoma de Murcia.

La dotación del centro está compuesta por 12 ordenadores de sobremesa, 5

portátiles para el profesorado, 3 proyectores y 12 tablet PC. Para integrar las nuevas

tecnologías han desarrollado talleres integrales por los que pasan cada semana todos

los niños: Los alumnos de tres años emplean ordenadores de mesa, los de 4 años

trabajan con ordenadores de mesa y portátiles, y los de 5 años con tablet PC.

También han adquirido una pizarra digital interactiva que se emplea

principalmente en clase de inglés, donde los niños interactúan con el material

didáctico. Además, emplean un proyector para las explicaciones semanales del

profesor sobre cómo se emplean los programas educativos que se van a utilizar esa

semana, reuniones con padres, visualización de fotos o actividades de grupo.

Todo el claustro se ha involucrado en el proceso de implantación de las TIC,

tanto en procesos de formación personal (con cursos de 60 horas de duración), como

www.usc.es/psicom

Las TIC en el contexto escolar español

en la puesta en marcha en las aulas, donde las TIC se han concebido como una

destreza o competencia más a desarrollar en el alumnado. Para conseguirlo, algunos

de los puntos clave han sido:

• Sistematizar las tareas y el itinerario rutinario.

• Utilizar las TIC como un recurso o herramienta en las diferentes áreas

curriculares (tanto los docentes a la hora de crear los materiales y contenidos

educativos, como los alumnos a la hora de realizar las actividades).

• Utilizar las TIC como refuerzo positivo ante las tareas acabadas.

• Utilizar las TIC como medio de búsqueda de información y documentación en

internet.

CRA de Ariño-Alloza (Teruel)

El proyecto Ariño y su extensión en Aragón es uno de los ejemplos más

importantes de integración de las TIC en los procesos de enseñanza y aprendizaje en

los niveles educativos de 3 a 11 años.

Este Colegio Rural Agrupado (CRA) es un centro de Educación Infantil y Primaria,

formado por la integración de las escuelas de las localidades de Ariño y Alloza en 1996.

Ambos lugares están situados en la comarca de Andorra Sierra de Arcos, al norte de la

provincia de Teruel. Ariño es un pequeño pueblo minero de 867 habitantes que en el

pasado era conocido por la práctica de la minería del alumbre y el carbón, lo cual

constituyó durante siglos la base de la economía local, hasta que ésta fue sustituida en

favor de las explotaciones de lignitos, que son en la actualidad la principal actividad del

pueblo. Por su parte, Alloza (de 698 habitantes) ha centrado su actividad económica en

la agricultura, especialmente el cultivo de olivos, almendros y cereales tras la

decadencia de la actividad minera que otrora fuera el motor de la localidad.

En el centro están escolarizados un total de 104 alumnos, de los cuales 59 se

encuentran en Ariño y 45 en Alloza. Tienen cuatro unidades de funcionamiento en

cada localidad, que son atendidas por 13 profesores.

www.usc.es/psicom

Las TIC en el contexto escolar español

A pesar de que se señala el año 2003 como inicio de la andadura digital del

centro, su experiencia con las nuevas tecnologías se remonta a los años 90, cuando

tomó posesión del cargo de director José Antonio Blesa Burillo (vigente director del

centro y principal impulsor de la introducción de las TIC en el centro).

En 1990 el centro de Ariño entra dentro del proyecto Atenea y Alloza entra

dentro del proyecto Mercurio, ambos proyectos pertenecientes al MEC. En Alloza,

dentro del proyecto Mercurio, se realizan una serie de experiencias que finalizarían

antes de la formación del CRA, en 1996, por el traslado a otros centros del profesorado

formado en el proyecto. Mientras que en Ariño el proyecto Atenea concedió 10

ordenadores que permitieron crear el primera aula de informática. Al mismo tiempo se

crea PECA, una revista escolar que se produce con medios informáticos y que durará

hasta 1996, año en que con la nueva reforma educativa se traslada al instituto de la

zona (IES de Andorra) el alumnado de 7º y 8º de EGB, niveles donde se realizaba esta

actividad.

Paralelamente comienzan a desarrollarse los cursos de formación del profesorado

-que se realizan anualmente- y la aplicación de programas de enseñanza asistida por

ordenador. Estas actividades se llevan a cabo complementariamente, de tal forma que

la formación recibida por el profesorado se materializa en actividades en el aula con el

alumnado.

Con la llegada del proyecto Aldea Digital, en 1997, la escuela dispuso de acceso a

internet. Estas nuevas posibilidades permitieron el surgimiento de nuevas experiencias,

como los talleres de Matemáticas y Lenguas. Además, un grupo de trabajo integrado

por profesorado de distintos centros publicó la revista virtual El Lapicero Digital, que

este curso 2008-2009 ha alcanzado su duodécima edición. El profesorado implicado en

este grupo de trabajo se ha habituado al uso de herramientas de publicación y

comunicación en internet.

Posteriormente se puso en marcha el proyecto Aulas Autosuficientes basado en la

introducción de internet a las aulas a través de una red interna del centro. En estas

aulas tanto profesores como alumnos disponen de los recursos tecnológicos necesarios

para desarrollar el proceso de enseñanza-aprendizaje a través del acceso ilimitado a la

información y a la comunicación y los sistemas de presentación multimedia

www.usc.es/psicom

Las TIC en el contexto escolar español

vanguardistas que tanto el alumnado como el profesorado tendrían a su alcance en

todo momento. Los objetivos principales de este programa eran: (1) Ofrecer al

alumnado del aula la mejor calidad posible en la presentación de la información; (2)

Acceder desde el aula a la información y a la capacidad de comunicación que nos

proporciona internet; (3) Habituar al profesorado y alumnado al uso cotidiano de los

medios tecnológicos; y (4) Disponer de la infraestructura necesaria para conseguir un

colegio informatizado.

Para conseguir este proyecto el centro buscó diferentes alternativas de

financiación entre la comunidad y la administración de la región, pretendiendo crear

una conciencia colectiva sobre la importancia de la informatización de las aulas. Así, se

organizó una jornada de presentación a toda la comunidad en la que se mostraron los

trabajos y los nuevos procesos empleados en el proceso de enseñanza. Asimismo, se

convocó a la Administración Educativa, al Ayuntamiento y a la empresa minera de la

localidad (SAMCA) a una mesa redonda con la intención de conseguir un compromiso

de ayuda al proyecto. Así, la Dirección Provincial de Educación fue la primera en dotar

al centro con la infraestructura necesaria para una de las aulas. La segunda se financió

con parte del coste individual de las actividades extraescolares que se realizaban en la

escuela y con diferentes juegos periódicos de lotería entre las familias. El

Ayuntamiento puso la tercera. Con la ayuda de SAMCA se terminó de dotar de la

infraestructura necesaria a todo el centro.

Tras la experiencia adquirida en las Aulas Autosuficientes se plantearon la

necesidad de disponer de tecnología portátil para cada alumno y profesor. Así, en 2003

la Consejería de Educación del Gobierno de Aragón, en colaboración con Microsoft,

puso en funcionamiento el proyecto Pupitre Digital y 16 tablet PC fueron entregados al

profesorado y al alumnado de la clase de 4º de primaria del aula de Ariño. Con

posterioridad este sistema se generalizó al tercer ciclo de Educación Primaria

ampliando la dotación de equipamiento que se proporcionaría a los alumnos durante

dos años para ser devuelto posteriormente al centro. Así, este dispositivo se convirtió

en el único recurso pedagógico que emplearían los escolares; esto es, ya no

necesitarían cuadernos, lápices ni libros de texto.

www.usc.es/psicom

Las TIC en el contexto escolar español

Los alumnos utilizaban su tablet PC en el aula y una vez finalizadas las clases

podían llevarlo a su domicilio particular para realizar sus tareas y para facilitar la

alfabetización digital de sus familias.

En la actualidad el colegio de Ariño dispone de un tablet PC por cada alumno de

los cursos de 4º, 5º y 6º de Primaria, que utilizan en todas las asignaturas del currículo

docente y sirve como vehículo fundamental para realizar todo su trabajo. Además, para

evitar que la innovación tecnológica generase mayores dificultades a los alumnos,

éstos comienzan su alfabetización digital en 3º de Educación Primaria: El alumnado

recibe gratuitamente un curso básico de mecanografía y comienza su familiarización

con los recursos informáticos que formarán parte indisoluble de su vida escolar en

Ariño.

En el 2004 el Gobierno de Aragón decidió implantar esta iniciativa en el colegio

de Arén (Huesca) y en 2006 extendió el programa al resto de los centros de la

comunidad. Sus beneficiaros serían todos los alumnos de centros rurales agrupados,

así como colegios de Educación Infantil y Primaria que tuvieran al menos 5 alumnos en

el tercer ciclo de Primaria. Para poder acceder al programa, los centros deberían de

disponer de conexión a internet de banda ancha en el centro y además realizar un

proyecto educativo en el que se integrasen los recursos tecnológicos en al menos cinco

áreas: lengua española, matemáticas, conocimiento del medio natural, social y cultural,

lengua extranjera y educación artística. Aquellos centros que cumplieran todos los

requisitos y a los que se concediera la ayuda recibirían un tablet PC por alumno así

como uno por aula para el profesor, un video proyector, conexión inalámbrica,

formación para el profesor y asesoramiento técnico y didáctico. En los siguientes

cursos se amplió la dotación y también se concedía una impresora multifunción, un

armario para guardar los tablet PC, materiales didácticos digitales y orientaciones

metodológicas para los docentes.

Recientemente se ha generalizado la introducción de los tablet PC y pizarras

digitales en los centros de enseñanza aragoneses en el ámbito del programa Pizarra

Digital que el Departamento de Educación del Gobierno de Aragón está llevando a

cabo durante los últimos cursos. El programa contempla, entre otras actuaciones,

equipar los centros públicos de Educación Primaria con banda ancha, las aulas con

pizarras digitales interactivas y conceder tablets PC para todos los alumnos y alumnas

www.usc.es/psicom

Las TIC en el contexto escolar español

de 5º y 6º de Primaria. En el curso 2005-2006 entraron en el programa 79 localidades

rurales, que recibieron alrededor de 1.000 tablet PC y un año después (curso 2006-

2007) se adscribieron 170 centros, tanto rurales como urbanos, que supusieron

alrededor de 3.500 tablet PC.

El Gobierno de Aragón ha invertido durante los últimos cinco años un total de 9,7

millones de euros en la implantación del programa y actualmente ha repartido un total

de 12.500 tablet PC. De este modo casi el 70% de los centros aragoneses que ofertan

el tercer ciclo de Primaria tienen tablets PC para su uso diario en las aulas.

Las claves del éxito de Ariño se han edificado sobre los siguientes pilares:

• La implicación y esfuerzo de los miembros del equipo directivo y del resto del

profesorado, incluso a pesar del alto grado de inestabilidad de la plantilla.

• Alto grado de compromiso dentro de la comunidad de Ariño (padres,

administración, entidades privadas, etc.), fortalecido por continuas campañas de

formación e información.

• Eficiencia en la gestión de los recursos que ha permitido incrementar la dotación

de equipamiento informático en el centro.

• Proceso de integración natural de las nuevas tecnologías: Los cursos de iniciación

en las nuevas tecnologías impartidos a los alumnos de 3º de Primaria hacen que,

una vez que el alumno recibe su tablet PC, esté familiarizado con el interfaz y le

resulte fácil de manejar, acentuando la evolución automática del proceso de

integración de las TIC.

www.usc.es/psicom

Las TIC en el contexto escolar español

IES Doña Jimena (Gijón)

El IES Doña Jimena es uno de los Centros de Enseñanza Secundaria y

Bachillerato más antiguos de la ciudad de Gijón (274.000 habitantes) y pertenece a la

Red de Enseñanza Pública. Una de sus principales peculiaridades es que es el único

centro autorizado para impartir Bachillerato a distancia en Asturias. Actualmente

cuenta con una plantilla de 100 docentes que imparten enseñanza a 1.300 alumnos,

aproximadamente.

Dado que el nivel educativo del alumnado no es excesivamente homogéneo, se

han establecido planes para ofrecer a los alumnos alternativas adecuadas a sus

necesidades concretas, donde el uso de las TIC tiene un papel capital.

La experiencia TIC del IES Doña Jimena se inicia en 1995 con la publicación de

su primera página web. Desde el curso 2000 se integraron en el proyecto Asturias en

la Red y desde el curso 2003-2004 son centro adscrito al proyecto de Red de Centros

Educativos Avanzados en el Uso de las TIC. Este curso representa realmente el inicio

del proceso de experimentación con las TIC con la incorporación de tres modelos de

Aula Tecnológica en el instituto, a saber: aula, grupo e individual.

• Modelo individual: Se realiza de forma continuada en las aulas de informática

con equipos fijos. En este momento el centro dispone de 4 espacios con este tipo

de dotación. También se realiza con un carrito de equipos portátiles que puede

ser transportado a cualquier espacio del edificio.

• Modelo grupo: El modelo grupo se utiliza en el aula de Ámbito Socio Lingüístico

en 6 equipos fijos con conexión inalámbrica y utilizando de forma flexible los

equipos portátiles del carrito de alumnos.

• Modelo aula: Este modelo se utiliza de forma asidua en los distintos espacios

que disponen de un proyector fijo, así como con los 4 proyectores móviles, tres

de ellos instalados en carritos móviles y conectados a ordenadores portátiles.

Durante los cuatro cursos de implantación de las TIC, la utilización más

importante de los recursos TIC en el instituto ha sido para procesos de enseñanza

individualizada -modelo individual-, en los que cada alumno ha dispuesto de un

www.usc.es/psicom

Las TIC en el contexto escolar español

ordenador para seguir su propio ritmo de aprendizaje (un 51% de las actividades

realizadas se adscriben a esta situación). Sin embargo, ha aumentado la utilización del

modelo aula (proyección al grupo), pasando de un 15% durante el primer curso en

que se implantó a un 25% el curso pasado. También son relevantes los datos de la

utilización del modelo grupo si bien en este caso el uso del equipamiento se produce

normalmente en parejas.

La experimentación pedagógica comenzó con la infraestructura de red y de

servidores generada por Red.es. Esta infraestructura se ha fundamentado en cuatro

pilares básicos: La red inalámbrica, los equipos informáticos (terminales de navegación

y ordenadores portátiles), las pizarras digitales y el servidor Linux RedHat. En la

actualidad la dotación de equipamiento tecnológico del centro está compuesta por:

 4 aulas TIC, con 1 PC para uso del profesorado y 15 PC para uso del

alumnado en cada una de ellas;

 15 portátiles para el profesorado;

 20 portátiles para el alumnado;

 12 proyectores;

 1 pizarra digital interactiva; y

 Red Wi-Fi.

El 100% del profesorado emplea herramientas ofimáticas para diversas tareas

como exámenes, apuntes, programaciones, calificaciones y demás procesos educativos

y de gestión. En general, la valoración que el profesorado hace de su intervención

pedagógica con las TIC en el IES Doña Jimena ha sido buena o muy buena. De hecho,

un 98% de las actividades realizadas han sido valoradas de esta forma. En este

sentido, cabe señalar que uno de los ejes fundamentales en el éxito de la introducción

de las TIC es el reconocido compromiso de toda la comunidad escolar del IES Doña

Jimena -personal no docente, alumnado, administración y el conjunto del claustro de

profesores-, que ha participado en un elevado porcentaje en los distintos procesos y

fases de implementación de las TIC en el centro.

La experiencia TIC del instituto se ha fortalecido a través de la generación de

contenidos didácticos cooperativos en internet, con experiencias abiertas como

www.usc.es/psicom

Las TIC en el contexto escolar español

Sociales4a, blog educativo, Jimena 2.0, espacio Wiki, Manos Limpias, blog de trabajo o

Educacine. Además, ha recibido diferentes galardones por su modelo de integración de

las TIC en la enseñanza. Por ejemplo, la iniciativa El sitio de los árboles de Gijón es un

trabajo cooperativo de los alumnos de Botánica Aplicada que ha recibido el premio de

la Sociedad de la Información 2006 del Principado de Asturias a la Mejor Iniciativa

Pública en Educación.

IES Nuestra Señora de los Remedios (Ubrique, Cádiz)

Este instituto se encuentra en Ubrique, en la comarca de la Sierra de Cádiz, un

pueblo de 17.162 habitantes (INE, 2007), marcado por su veterana industria de

marroquinería en piel. A lo largo de su existencia ha destinado gran parte de sus

esfuerzos por integrar valores de importancia capital para el desarrollo humano e

intelectual pleno entre el alumnado, realizando para ello diferentes actividades entre

las que destaca la participación en la elaboración de un Lema para Europa. Una de las

propuestas del centro fue seleccionada de entre los más de 2.100 lemas presentados

por unos 80.000 escolares de toda Europa. Concretamente el lema Una Europa de

colores, resultó seleccionado para representar a España en Bruselas. Este hecho ha

propiciado el reconocimiento público de la labor del centro.

Más recientemente el centro también destaca por su compromiso con la

innovación tecnológica en el aula: En el año 2003 inició, junto con otros 49 centros

andaluces, un proceso de integración de las TIC en la enseñanza, y durante los últimos

cinco años de andadura el equipamiento informático del centro ha crecido

considerablemente: En la actualidad, el centro cuenta con una dotación de casi 400

ordenadores en red y con acceso a internet de banda ancha en unas 20 aulas. En 17

de ellas cada dos alumnos cuentan con un ordenador y en las 3 restantes hay un

equipo por estudiante.

De entre todos los programas TIC destaca el Proyecto SIIM (Sistema Inalámbrico

de Información Multimedia), un proyecto de I+D+i basado en la aplicación práctica de

los conocimientos adquiridos en los Ciclos Formativos de Formación Profesional de

Informática de grado medio y superior.

www.usc.es/psicom

Las TIC en el contexto escolar español

El SIIM ofrece a la comunidad educativa del centro un sistema de información

visual y sonoro, semejante al existente en aeropuertos o estaciones de tren, basado en

los siguientes pilares:

• Software libre.

• Reciclado de equipos informáticos.

• Redes Wi-Fi.

• Interdisciplinaridad.

• Aprendizaje práctico.

• Fomento del trabajo en equipo.

• Mejora del rendimiento del alumnado.

El sistema muestra, mediante las Unidades SIIM, información de manera rápida y

fácilmente comprensible. Las unidades se complementan con un sistema de altavoces

y con una pantalla de plasma a la entrada del centro que facilita información

constantemente. Utilizando Guadalinex V3, servidores Apache, MySQL e IceCast, la

información se toma de una lanzadera de información desarrollada combinando PHP,

HTML, SQL y CSS. Los distintos tipos de información que el sistema ofrece son:

horarios, incidencias, noticias, avisos visuales y sonoros, música y vídeos.

La magnitud, expansión y características del proyecto le han permitido obtener la

Mención Especial de los Premios de Innovación Educativa Joaquín Guichot y Antonio

Domínguez Ortiz de la Consejería de Educación de la Junta de Andalucía en su

vigésima edición (2007).

IES Sierra de San Pedro (Roca de la Sierra, Badajoz)

El Instituto de Enseñanza Secundaria Sierra de San Pedro es un centro público,

dependiente de la Junta de Extremadura, que se ubica en la localidad de La Roca de la

Sierra (Badajoz) de 1.600 habitantes, donde se imparten enseñanzas de Educación

Secundaria Obligatoria, Bachillerato y Formación Profesional. El edificio que alberga al

centro es de nueva construcción y en él se imparten clases desde el 2002, año en el

que fue inaugurado. A este centro acuden, además de los alumnos de la Roca de la

www.usc.es/psicom

Las TIC en el contexto escolar español

www.usc.es/psicom

Sierra, los estudiantes de las localidades cercanas de Puebla de Obando, Villar del Rey

y La Nava de Santiago.

El instituto es un claro ejemplo del compromiso de la comunidad extremeña con

la integración de las TIC en la enseñanza y destacó desde su apertura por ser el primer

centro de enseñanza europeo en contar con aulas tecnológicas dotadas de un

ordenador por cada dos alumnos, una intranet de banda ancha y software educativo

libre (LinEx).

Para lograr este hito la Junta de Extremadura invirtió más de 4 millones de euros

distribuidos entre la edificación, el equipamiento de las aulas y la infraestructura TIC.

Así, el centro cuenta con 448 ordenadores, 57 impresoras y 27 kilómetros de cable

repartidos en sus 20 aulas tecnológicas.

Esta experiencia fue extendida a otros centros en lo que también se amplió la

dotación tecnológica con pizarras digitales. Por ejemplo, en el curso escolar 2006-

2007, la Junta adquirió un total de 428 pizarras digitales para centros de Primaria, con

un coste de 1,3 millones de euros. Incrementando su dotación en otras 258 pizarras

para los centros de Educación Secundaria el siguiente curso.

Las TIC en el contexto escolar español

www.usc.es/psicom

44.. EEll LLiibbrroo ddee TTeexxttoo yy llaass TTIICC

El libro de texto y las TIC

4. EL LIBRO DE TEXTO Y LAS TIC

4.1. RELEVANCIA ECONÓMICA DEL LIBRO DE TEXTO PARA EL SECTOR
EMPRESARIAL

Los libros de texto son un instrumento vital para el desarrollo de la cultura, la

educación y la formación de la sociedad actual. Pero al mismo tiempo son la base de

una importante industria editorial con un impacto significativo en la economía y el

empleo. De acuerdo con la clasificación NACE de la Unión Europea, el sector editorial

generó en 2001 117 billones de euros en toda Europa, con un valor añadido asociado

de más de 43 billones de euros, de los que aproximadamente el 25% (29 billones de

euros) corresponden al sub-sector del libro. A pesar de que no existen datos oficiales

recientes, se estima que el sector editorial supone aproximadamente un 0,5% del PIB

de la Europa de los 27, dando trabajo a más de 750.000 europeos en más de 64.000

organizaciones diferentes. Sin embargo, existen grandes diferencias nacionales en

cuanto a la importancia del sector editorial en la economía interna. Por ejemplo,

mientras que en Reino Unido se aproxima al 0,8% del PIB, otros países como Italia

están por debajo del 0,3%. La industria editorial española mueve anualmente cerca de

un 0,7% del PIB español, constatando la relevancia del sector en la economía nacional.

De hecho, Reino Unido y España dominan el sector editorial europeo y además

presentan el sector editorial más sólido y competitivo (Comisión Europea, 2003b). Esto

se debe en gran medida a que ambos países dominan el sector editorial en las lenguas

inglesa y castellana, respectivamente. Sirva como ejemplo que España encabeza el

índice de especialización editorial en Europa. Este índice se basa en el cómputo del

balance comercial y refleja el potencial comercial de un país y su lengua (no

estrictamente la competitividad del sector editorial). Esto es debido fundamentalmente

al potencial comercial del español en Latino-América, pero también al empuje del

español en el resto del mundo: Aproximadamente hay 400 millones de hablantes de

español en todo el mundo, que la sitúan como la tercera lengua más hablada.

www.usc.es/psicom

El libro de texto y las TIC

Figura 25. ÍNDICE DE ESPECIALIZACIÓN DEL SECTOR EDITORIAL EUROPEO1. 2003
(Fuente: The EU Publishing Industry: An assessment of competitiveness. PIRA)

 Libros Edición
Periódicos,

semanales y
revistas

ESPAÑA 1,19 1,26 1,01
Reino Unido 1,14 1,03 1,02
Italia 1,09 1,08 1,01
Alemania 1,06 1,07 1,02
Finlandia 1,01 1,05 1,03
Francia 1,00 1,00 1,00
Holanda 0,98 1,02 1,01
Portugal 0,96 0,88 0,91
Suecia 0,91 0,97 0,87
Irlanda 0,53 0,86 0,87
Austria 0,52 0,85 0,95
Dinamarca - 0,98 -
1 El índice de especialización es una medida del funcionamiento comercial
que puede ser empleado como medida de la ventaja comparativa. Se
calcula del modo siguiente:

Consumo
oducciónPr ó 1 +

Consumo
sportacioneImnesExportacio −

De acuerdo con la Federación de Gremios de Editores de España (FGEE, 2006), el

libro de texto es uno de los ejes claves del sector editorial de nuestro país. En 2007,

esta materia supuso hasta un 25,7% de las ventas totales del sector editorial,

superando a sub-sectores como el de la literatura o el de divulgación general, y

manteniéndose como el área que mayores facturaciones proporciona a la industria

editorial española:

www.usc.es/psicom

El libro de texto y las TIC

Figura 26. PORCENTAJE DE FACTURACIÓN SOBRE EL TOTAL SEGÚN
MATERIA DEL SECTOR EDITORIAL ESPAÑOL. 2003-2007

(Fuente: El Comercio Interior del Libro en España. FGEE)

2003 2004 2005 2006 2007

Literatura 20,00 21,68 21,43 21,15 21,24

Infantil y juvenil 9,75 9,53 9,61 10,73 10,58

Texto no universitario 24,36 23,94 23,82 24,43 25,73

Científico-técnico y universit. 8,70 7,88 6,46 5,38 5,63

Formación a distancia - - - - 2,29

C. Soc. y Humanidades 7,74 9,40 10,51 12,15 11,35

Libros prácticos 6,55 6,16 6,12 6,37 5,92

Divulgación general 6,90 7,07 7,22 8,25 9,01

Diccionarios y enciclopedias 9,10 7,96 7,63 5,37 4,76

Comics 3,16 3,35 3,37 2,75 2,47

Otros 3,74 3,02 3,83 3,41 1,03

TOTAL 100,00 100,00 100,00 100,00 100,00

A pesar de este papel de liderazgo, el sector del libro de texto no atraviesa por su

mejor momento en nuestro país. El número de títulos editados en 2007 ha sido de

16.592, entre títulos nuevos, reimpresiones y reediciones, lo que significa tan sólo un

0,6% más que en el año 2003:

Figura 27. EVOLUCIÓN DE LA EDICIÓN DE TITULOS NUEVOS
DE LIBROS DE TEXTO EN ESPAÑA. 2003-2007
(Fuente: El Comercio Interior del Libro en España. FGEE)

 2003 2004 2005 2006 2007 Var.

Educación infantil 2.262 3.515 3.090 3.381 3.480 +53,85

Educación primaria 4.672 6.363 5.377 5.328 4.918 +5,27

E.S.O. 4.260 3.831 3.245 3.164 3.940 -7,51

Bachillerato 1.512 1.131 1.166 1.261 927 -38,69

F.P. 447 308 310 259 282 -36,91

Otros 3.346 2.378 2.438 2.862 3.045 -9,00

TOTAL 16.499 17.526 15.627 16.255 16.592 +0,56

www.usc.es/psicom

El libro de texto y las TIC

La tirada media de ejemplares por título tampoco se ha incrementado de una

forma notable (con incluso un crecimiento negativo hasta el año 2007).

Figura 28. TIRADA MEDIA DE LIBROS DE TEXTO EN ESPAÑA. 2003-2007
(Fuente: El Comercio Interior del Libro en España. FGEE)

 2003 2004 2005 2006 2007 Var.

Educación infantil 5.832 4.639 4.716 4.046 5.330 -8,61

Educación primaria 5.278 4.373 4.330 4.190 5.061 -4,11

E.S.O. 4.018 3.915 3.628 3.662 4.749 +18,19

Bachillerato 3.862 3.633 2.542 3.335 4.035 +4,48

F.P. 2.899 2.547 2.683 3.293 3.121 +7,66

Otros 3.454 4.537 5.097 4.706 5.544 +60,51

Media 4.465 4.269 4.214 4.067 5.042 +12,92

Y las ventas totales del sector siguen este mismo patrón de apatía y falta de

dinamismo, produciéndose incluso un descenso significativo en las ventas.

Figura 29. EVOLUCIÓN DE LOS EJEMPLARES VENDIDOS
DE TEXTPO NO UNIVERSITARIO. 2003-2007
(Fuente: El Comercio Interior del Libro en España. FGEE)

100,0 99,1
96,2

90,3
92,4

80

90

100

110

120

2003 2004 2005 2006 2007

www.usc.es/psicom

www.usc.es/psicom

El libro de texto y las TIC

Puede observarse, por lo tanto que el sector editorial del libro de texto está

atravesando en los últimos años una situación difícil, situación que se está viendo

agravada en a actualidad con la llegada de la temida crisis económica.

Pero la salud del libro de texto no sólo repercute en el sector editorial sino

también en otros sectores entre los que cabe destacar a distribuidores y libreros.

De acuerdo con el XII Estudio de perfil del sector de Distribución de Libros y

Publicaciones Periódicas de Federación de Asociaciones Nacionales de Distribuidores de

Ediciones (FANDE, 2007), el sector de la distribución facturó en el año 2006 un total de

674,56 millones de euros por la distribución de libros de texto, que representan el

42,94% de su facturación total en libros.

Por su parte, el sector de los pequeños libreros también depende de los libros de

texto en gran medida ya que, como muestra el Mapa de Librerías (CEGAL, 2006), el

libro de texto escolar representa el 31% del total de ventas de libros en las librerías

pequeñas, un 15% en las medianas y un 20% en las grandes.

4.2. IMPORTANCIA PEDAGÓGICA DEL LIBRO DE TEXTO

El libro de texto es una de las herramientas más importantes de que disponen los

educadores para el desarrollo del proceso de enseñanza-aprendizaje. En la inmensa

mayoría de los países europeos destaca entre el repertorio de materiales curriculares y

didácticos disponibles como una guía fundamental para desarrollar la función docente.

AUTOR EDITOR LIBRERÍADISTRIBUIDOR CONSUMIDOR

www.usc.es/psicom

El libro de texto y las TIC

Figura 30. FRECUENCIA DE USO Y PAPEL OTORGADO A LOS
LIBROS DE TEXTO EN EL CONTEXTO EDUCATIVO EUROPEO.

(Fuente: International Association for the Evaluation of Educational Achievement. 2006; IEA)

Papel otorgado
País Uso semanal

Básico Complementario

Lituania 100 99 0
Bulgaria 100 99 0
Letonia 100 97 1
Rumania 100 94 2
Polonia 100 94 5
Eslovaquia 100 91 6
Hungría 100 91 8
Italia 99 97 2
Noruega 98 90 9
Islandia1 96 61 29
Luxemburgo 95 - -
ESPAÑA 95 90 5
Holanda1 94 88 9
Eslovenia 94 83 13
Bélgica (Flandes) 92 96 2
EU-272 90 78 13
Austria 87 79 10
Alemania 83 88 3
Suecia 82 50 23
Escocia 81 36 55
Dinamarca 69 84 6
Inglaterra1 66 18 50
Francia 62 40 42
Bélgica (Valonia) 50 20 27

1 Datos disponibles para el 70-84% de los estudiantes.
2 Sólo países disponibles.

En España la relevancia del libro de texto es también muy alta. Los estudios

realizados por nuestro Grupo de Investigación USC-PSICOM de la Universidad de

Santiago de Compostela en diferentes CC.AA.4, muestran que esta tendencia se

mantiene en todas las autonomías españolas. Así, los principales agentes educativos

(padres y profesores) consideran en gran medida que los libros de texto representan

un papel imprescindible en el contexto educativo. Además, 3 de cada 4 docentes

afirman que los emplean de modo recurrente, tanto como recurso planificador como

docente:

4 Disponibles en www.anele.org.

http://www.anele.org/

El libro de texto y las TIC

Figura 31. PAPEL OTORGADO Y FRECUENCIA DE USO DE
LOS LIBROS DE TEXTO EN EL CONTEXTO EDUCATIVO ESPAÑOL.

(Fuente: Elaboración propia)

% de… que consideran el
libro de texto fundamental

% de profesores que usan el
libro de texto como… CC.AA.

Padres Profesores

Recurso
planificador

Recurso
docente

Castilla-La Mancha 84,3 51,5 78,7 82,4
Madrid 75,4 49,5 82,6 83,9
Andalucía 71,9 50,0 56,3 81,3
Aragón 71,8 46,6 83,2 83,9
La Rioja 69,5 64,8 83,5 93,4
Galicia 67,4 - 75,7 66,7
Asturias 66,7 - 70,2 66,1
Valencia 64,0 39,1 93,1 90,7
Cantabria 63,9 - 71,2 63,2
Cataluña 23,9 26,7 81,1 79,4

Dejando a un lado motivos de tipo sociocultural, lo cierto es que los libros de

texto son una herramienta cómoda y versátil para los docentes, ya que ofrecen una

gran variedad de posibilidades a los docentes para adecuar sus clases al proyecto

curricular del centro. La elección de un libro de texto es una de las decisiones más

importantes para el desarrollo de la docencia, dado que no sólo incluyen información

en diferentes formatos, sino que también contienen una propuesta didáctica explícita o

implícita (Jiménez, 2000). Es decir, son materiales elaborados ex profeso para la

enseñanza y de acuerdo con los procesos didácticos específicos de cada asignatura.

Además, no tienen por qué ser empleados al pie de la letra y permiten al profesor

seguir el orden y profundidad de tratamiento que considere conveniente. Los libros de

texto suelen contener ejercicios, actividades y sugerencias que facilitan el desarrollo de

la clase y enriquecen la experiencia formativa del alumno, traspasando las barreras del

aula y manteniendo íntegramente su utilidad cuando el alumno estudia en su casa. En

este sentido, también sirven como materiales de referencia y consulta.

La literatura señala que los libros de texto tienen un contrastado valor

pedagógico y representan un medio efectivo y barato de mejorar el desarrollo

cognoscitivo y el logro educativo de los alumnos (e.g., Fuller y Clarke, 1994; Hurd,

Mangan y Adnett, 2005; Lockheed y Verspoor, 1991; Tan, Lane y Coustère, 1997).

www.usc.es/psicom

El libro de texto y las TIC

Pero, ¿qué dicen las evaluaciones internacionales al respecto? Esto es, ¿cuál es el

impacto de los libros de texto sobre criterios pedagógicos objetivos y competencias

concretas?

Para dar respuesta a estas cuestiones debemos retomar los tres informes

internacionales de obligada consulta a la hora de abordar el estudio del rendimiento

escolar: PISA, PIRLS y TIMMS. La literatura científica ha tratado recientemente este

tema y en la actualidad disponemos de numerosas investigaciones que relacionan el

papel de los libros en general y de los libros de texto, en particular, con PISA (Fuchs y

Wößmann, 2007; Hatzinikita, Dimopoulos y Christidou, 2007; Malaty, 2006), PIRLS

(Akyüz, 2004; Jürges y Schneider, 2007) y TIMSS (Jürges, Schneider y Büchel, 2005;

Mikk, 2006; Valverde y Schmidt, 2000; Wößmann, 2005).

Un análisis detallado de estos estudios permite extraer tres conclusiones

principales:

 A medida que aumenta la disponibilidad de libros -tanto en el hogar como en el

centro escolar- se incrementa el desempeño de los alumnos.

 A medida que aumenta la autonomía del profesorado -y por tanto su capacidad

de elección sobre los libros de texto a usar-, mejoran los resultados académicos

de los escolares.

 A medida que los libros de texto tienen una mayor adaptación al currículo

escolar, los alumnos alcanzan mejores puntuaciones en las pruebas

internacionales.

Por ejemplo, el informe PIRLS muestra que a medida que aumenta el número de

libros (no sólo de texto) de que disponen los alumnos aumenta su rendimiento en

pruebas de comprensión lectora:

www.usc.es/psicom

El libro de texto y las TIC

Figura 32. NÚMERO DE LIBROS INFANTILES EN EL HOGAR
Y RESULTADO EN LA PRUEBA PIRLS 2006.

(Fuente: PIRLS. 2006; IEA).

Más de 100
libros

Entre 51-100
libros

Entre 25-50
libros

Entre 11-24
libros

Menos de 10
libros

%
hogares

Resultado
PIRLS

%
hogares

Resultado
PIRLS

%
hogares

Resultado
PIRLS

%
hogares

Resultado
PIRLS

%
hogares

Resultado
PIRLS

Escocia1 32 573 29 548 26 520 10 510 3 468

Noruega 29 518 36 505 24 491 8 465 2 ~

Islandia2 28 537 41 517 26 501 5 481 1 ~

Suecia 28 572 32 553 25 544 11 529 4 506

Dinamarca 25 568 32 552 26 540 11 531 6 514

Luxemburgo 20 601 24 576 25 556 19 531 11 506

Bélgica (Valonia) 20 536 26 518 27 498 17 469 10 453

Francia 19 560 28 538 28 518 17 497 8 468

Alemania 19 587 28 567 31 547 16 519 6 487

Holanda1 17 577 29 563 31 552 17 542 6 517

Bélgica (Flandes) 15 571 24 559 32 550 21 534 9 513

Hungría 15 596 24 578 31 550 19 529 11 488

EU-273 15 566 22 549 28 532 21 512 14 486

Austria 14 579 24 561 34 537 19 516 9 489

Letonia 13 571 21 559 31 544 24 527 11 501

ESPAÑA 12 557 23 540 32 521 22 501 11 476

Eslovenia 9 567 19 548 35 525 26 505 11 480

Polonia 6 570 16 546 35 526 30 506 12 481

Eslovaquia 5 581 18 567 37 543 26 522 14 460

Italia 5 593 15 574 29 562 29 541 22 534

Lituania 5 570 14 564 28 546 33 532 21 510

Bulgaria 5 606 11 590 24 571 25 549 34 514

Macedonia 4 464 9 472 27 478 31 444 28 406

Rumania 3 559 9 548 20 531 27 504 41 445

Moldavia 2 - 5 529 16 523 29 505 47 486

1 Datos disponibles para el 70-84% de los estudiantes.
2 Datos disponibles para el 50-69% de los estudiantes.

3 Sólo países disponibles.
(~) Datos insuficientes.

Esta tendencia se da en toda Europa incluida España, donde llega a haber una

diferencia de 81 puntos en la prueba PIRLS según el alumno disponga de muchos o

pocos libros en su hogar.

www.usc.es/psicom

El libro de texto y las TIC

Figura 33. RELACIÓN ENTRE EL NÚMERO DE LIBROS INFANTILES EN
LOS HOGARES ESPAÑOLES Y LOS RESULTADOS ACADÉMICOS.

(Fuente: Elaboración propia)

400

425

450

475

500

525

550

575

600

Menos de 10 Entre 11-24 Entre 25-50 Entre 51-100 Más de 100

Número de libros en el hogar

Re
nd

im
ie

nt
o

en
 la

 p
ru

eb
a

PI
RL

S

Pero el libro de texto también repercute en el curso de la planificación docente y

en el propio proceso educativo. Así, los libros de texto pueden emplearse para

establecer qué contenidos enseñar en el aula y cómo enseñarlos, de tal modo que los

libros de texto pueden influir en el aprendizaje de los alumnos directamente y a través

de su influencia en el profesorado (Stern y Roseman, 2004), actuando como un

catalizador del proceso de enseñanza y aprendizaje. Por ejemplo, Mikk (2006) ha

encontrado que cuanto más se emplea el libro de texto para preparar una asignatura,

mejores resultados obtienen los alumnos, al tiempo que se garantiza que todos ellos

reciben la misma formación con independencia de los recursos de que dispongan en

sus hogares (que, como estamos viendo a lo largo de este informe, representa un

aspecto capital en el rendimiento escolar).

Además hay que tener en cuenta que en muchos países existe una regulación

expresa sobre la calidad y adecuación de los libros de texto al currículo nacional o a

algún estándar educativo equivalente: Por ejemplo, Francia, Alemania o Suiza han

establecido un listado oficial de libros de texto prescritos para la enseñanza. También

es el caso de Chipre donde, según Kyriakides (1994), la disponibilidad de un listado

oficial aprobado por las autoridades educativas repercute en la confianza de los

docentes ya que tal prescripción determina los contenidos que deben ser alcanzados

www.usc.es/psicom

El libro de texto y las TIC

según los estándares educativos nacionales y, además, establece cómo debe ser

enseñada la materia y en qué periodo.

En resumen, el libro de texto representa una de las herramientas clave de la

enseñanza cuya repercusión en el proceso de enseñanza es según algunas

investigaciones (e.g., Gopinathan, 1989) incluso tan importante como la cualificación

de los propios docentes.

4.3. LIBROS DE TEXTO VS. TIC.

Una forma de analizar las desiguales repercusiones que tienen los libros de texto

y las TIC en el aula es contrastar investigaciones que aborden su estudio

conjuntamente. Así, este apartado pretende ofrecer una visión comparativa del papel

de ambos recursos en la enseñanza.

Como ha quedado puesto de manifiesto anteriormente, el Reino Unido es uno de

los países europeos con más preocupación por la implementación de las TIC en el

contexto educativo y en la actualidad cuenta con un grado de informatización muy

elevado. Por ello puede ser tomada como ejemplo para ilustrar el peso del libro de

texto y las TIC en la enseñanza.

Figura 34. DISTRIBUCIÓN DEL GASTO POR ALUMNO DE SECUNDARIA
EN LAS ESCUELAS BRITÁNICAS. CURSO 2000-2001

(Fuente: Office for Standards in Education; OFSTED)

3397 €

255 €
63 € 33 €

0

1000

2000

3000

4000

eu
ro

s

Personal y
mantenimiento

Recursos de
aprendizaje

TIC Libros de texto

www.usc.es/psicom

El libro de texto y las TIC

En este sentido, un estudio de la Oficina para los Estándares Educativos (Ofsted),

mostraba en 2000-2001 que el gasto medio en educación por alumno ascendió a 3.752

euros. De este gasto total, la cantidad destinada a libros de texto fue tan sólo de 33

euros por alumno, ¡casi un 50% menos que la cuantía invertida en TIC!

A pesar de la escasa dotación económica para libros de texto, los recursos

destinados a este concepto son percibidos como suficientes por el 46% de los

docentes aunque los responsables educativos señalan que “los recursos de aprendizaje

de los escolares siguen siendo insuficientes en 1 de cada 6 escuelas. Las mayores

carencias son la escasez de libros de texto y ordenadores, junto con unas bibliotecas

escasamente dotadas” (House of Commons, 2003).

Estos datos son más asombrosos si tenemos en cuenta que gran parte de los

docentes muestran una inclinación más favorable hacia los materiales impresos que

hacia las TIC. Una actitud que parece estar generalizada entre los demás actores del

proceso educativo: Por ejemplo, casi el 90% de los equipos directivos de Primaria y el

84% de los de Secundaria piensan que los libros son efectivos para mejorar la calidad

de la enseñanza (Schoolbook Spending Survey, 2003).

Además, Noles y Garland (2005) han encontrado que, cuando se comparan los

ordenadores con los libros, la gente muestra un mayor afecto por los libros, mayor

predilección por su empleo y además mayores expectativas de aprendizaje. Todo ello

debido, al menos en parte, a que los libros de texto en papel generan mayor confianza

y credibilidad en los sujetos que los contenidos desplegados mediante las nuevas

tecnologías (Murphy, Long, Holleran y Esterly, 2003). Incluso cuando comparamos las

preferencias de los estudiantes por leer material en una pantalla de ordenador o

impreso en papel se ha encontrado que los estudiantes prefieren mayoritariamente el

material impreso sobre el digital (Spencer, 2006).

Esta preferencia por el libro de texto parece justificada por el efecto que éstos

tienen en el aprendizaje. Marchesi, Martín, Casas, Ibáñez, Monguillot, Rivière, y

Romero (2003) evaluaron las diferencias existentes entre el aprendizaje desarrollado

en un aula con libros de textos y materiales digitales encontrando que, si bien los

recursos digitales tienen un efecto positivo en la motivación, el interés de los alumnos

www.usc.es/psicom

www.usc.es/psicom

El libro de texto y las TIC

y el clima escolar, el aprendizaje es mejor con los materiales impresos. De hecho, las

TIC no llegan a satisfacer las expectativas que habían creado antes de su implantación.

Hurd, Mangan y Adnett (2005) han hallado en una muestra de 526 escuelas que

el gasto en libros de texto se relaciona positivamente con el rendimiento de los

escolares:

Figura 35. RELACIÓN ENTRE INVERSIÓN EN LIBROS Y
RENDIMIENTO ACADÉMICO (PUNTUACIONES GCSE)

(Fuente: Hurd, Mangan y Adnett, 2005)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

0 20 40 60 80 100 1

Euros invertidos en libros de texto

In
cr

em
en

to
 d

el
 re

nd
im

ie
nt

o
(p

ut
ua

ci
on

es
 G

C
SE

)

20

Dichos autores encuentran que el gasto en libros de texto correlaciona

positivamente con el rendimiento escolar de los alumnos (medido en puntuaciones

obtenidas en el examen de selectividad o GCSE). Es decir, que a mayor gasto en libros

de texto, mayor rendimiento académico de los alumnos británicos. Además, el gasto en

libros de texto es mucho más efectivo a la hora de mejorar el rendimiento de los

alumnos que la misma cantidad de dinero empleada en TICs. En concreto, para

producirse un aumento de 1 punto en el examen sólo se necesitan 15,22 euros en

libros de texto, frente a los 56,19 euros necesarios en TICs.. No obstante, la relación

entre inversión en libros e incremento en el rendimiento académico no es lineal. El

gasto parece tener un efecto mayor en aquellas puntuaciones más bajas, de forma que

los libros semejan mejorar en mayor medida los rendimientos escolares más bajos.

88 €

El libro de texto y las TIC

Cuando el gasto supera los 88 euros, la mejora del rendimiento académico llega a su

techo (lo que no quiere decir que no siga mejorando cuando se invierte más dinero).

Además, el uso de las TIC muestra otras desventajas con respecto a la

metodología tradicional de trabajo en el aula ya que, como muestran Straker et al.

(2008), la postura y la actividad muscular de los escolares es diferente según se

empleen ordenadores de sobremesa, tablet PC o metodologías convencionales (como

el papel). Concretamente, el tablet PC y el ordenador suponen una postura de la

espina dorsal más flexionada y asimétrica y los hombros más flexionados y elevados

que cuando se usan materiales impresos. En definitiva, supone un mayor estrés

músculo-esquelético y, por lo tanto, mayor riesgo de lesiones y daños posturales.

En síntesis, podemos señalar que cuando se analiza conjuntamente el papel de

los libros de texto y de las TIC en la enseñanza, la literatura señala que los libros son

medios más económicos y eficaces de mejorar el rendimiento de los escolares. Pero

también es cierto que carecen de la capacidad de las TIC para atraer la atención de los

alumnos, su interés y su motivación durante el proceso de enseñanza.

4.4. LA PROPIEDAD INTELECTUAL ANTE LAS TIC

El impacto de las industrias de derechos de autor sobre el PIB en España

asciende a un 4,4% (de Norden, 2005), lo que muestra su importancia para la

generación de riqueza dentro de un país. Así, parece evidente que cualquier delito

contra los derechos o propiedad intelectual atenta no sólo contra los intereses del

autor sino también contra el propio desarrollo del país. Por tal razón es necesario

garantizar los derechos de los autores, y a través del fortalecimiento de las industrias

culturales, impulsar la inversión en la producción intelectual local, de tal manera que se

asegure la diversidad cultural como factor fundamental para el desarrollo social y

económico que debe establecerse en el contexto del respeto a los derechos y

libertades fundamentales de todos los individuos.

Si bien desde un punto de vista teórico existe cierta confusión al establecer la

relación entre la protección de la propiedad intelectual y el crecimiento económico,

diferentes investigaciones señalan que la protección de los derechos de autor y otros

www.usc.es/psicom

El libro de texto y las TIC

derechos conexos repercute positivamente en el crecimiento económico de un país. En

este sentido y como muestra el análisis transcultural de 95 países de Gould y Gruben

(1996), una fuerte protección de los derechos de propiedad intelectual y demás

derechos conexos se corresponde con mayores tasas de crecimiento económico

nacional.

Además, la protección de derechos intelectuales estimula el cambio tecnológico

de una sociedad, entendido como el incremento en la inversión en investigación y

desarrollo (Kanwar y Evenson, 2003) que, en último término, repercute en el

crecimiento económico. Falvey, Foster y Greenway (2006) han matizado estas

relaciones advirtiendo que esta relación está moderada por el nivel de desarrollo de

cada país y describiría una relación en forma de U: Sólo se daría en los países más

ricos y en los más pobres, pero no sucedería en países con niveles de desarrollo

intermedios.

En este contexto, el desarrollo de las TIC ha supuesto una grave amenaza para la

propiedad intelectual y los derechos conexos debido a su potencial aplicación para

cometer actos de piratería.

El ripping (una tecnología de conversión del formato de codificación de

documentos) permitió traspasar las limitaciones de los soportes físicos y, a través de la

expansión de internet y del correo electrónico, ha favorecido el intercambio libre de

contenidos protegidos entre los particulares (peer to peer; P2P). Pronto se creó la

primera red de intercambio de ficheros global -Napster-, que inició su actividad en

1999. El crecimiento de esta red fue rápido, y según sus propias estimaciones tenían

unos 60 millones de usuarios en el año 2001. A pesar de que una costosa y larga

batalla jurídica puso fin a la andadura de Napster, no tardaron mucho tiempo otras

plataformas en retomar su testigo, fortaleciendo el intercambio de cualquier tipo de

ficheros que puedan ser digitalizados (música, películas, libros, etc.).

Cada año se incrementa el número de sitios web que ofrecen la posibilidad de

acceder a contenidos protegidos digitalizados gratuita e ilegalmente: Por ejemplo,

http://www.textbooktorrents.com, que ofrece más de 5.000 ejemplares para descargar

íntegra y gratuitamente. Además, también se ha incrementado el número de

comunidades virtuales que permiten compartir e intercambiar libremente todo tipo de

www.usc.es/psicom

http://www.textbooktorrents.com/

El libro de texto y las TIC

documentos (no necesariamente libros de texto) como http://www.scribd.com; y otros

portales que pretenden crear contendidos en la red con licencia libre gracias al

beneplácito de los autores (por ejemplo, http://textbookrevolution.org o

http://es.wikibooks.org/wiki/Portada) .

Sin embargo han sido otras comunidades virtuales las que han dado un nuevo

vuelco a la red, aquellas que permiten a cualquier usuario mostrar sus propias

creaciones sin un coste añadido y de una manera instantánea. Un ejemplo reciente es

www.bubok.com, un innovador servicio de auto-publicación online cuya filosofía es

similar a Youtube (portal que permitió a todos los usuarios interesados compartir sus

videos). El funcionamiento es sencillo: El autor sube a la web su obra en PDF o en

formato texto sin ningún coste. Seguidamente decide si va a ser un texto público o

privado, comprueba el coste de producción con la ayuda de una calculadora que le

facilita el propio sistema, y en caso de querer venderlo elige a qué precio. A partir de

aquí, el comprador puede descargar el libro en PDF o encargar que se lo impriman y le

llegue directamente a su casa.

Como señalan algunos organismos internacionales (IIPA, 2008) la lucha contra la

piratería no está siendo del todo exitosa. Según datos de CEDRO (Centro Español de

Derechos Reprográficos), cada año se hacen una media de 1.450 millones de

fotocopias, de las cuales el 19% corresponde a material protegido (con las

consiguientes pérdidas en el volumen de ventas). Por el contrario, las editoriales

invierten grandes sumas de dinero por la compra de derechos de autor: En el año

2006, el conjunto de las editoriales españolas agremiadas ha pagado 182 millones de

euros por la compra de derechos de autor, que representa un 6% del total de su

facturación anual.

El escaneado y el fotocopiado han convertido la reproducción en un proceso

sencillo, rápido, económico y difícil de detectar, y los nuevos entornos digitales -sobre

todo internet- han hecho que las reproducciones y copias de los contenidos protegidos

sean mucho más difíciles de controlar por los creadores, editores, distribuidores y

detallistas. La actitud permisiva de muchos gobiernos ha favorecido el arraigo de una

cultura de la piratería en las raíces de una sociedad cada vez más globalizada.

www.usc.es/psicom

http://www.scribd.com/
http://textbookrevolution.org/
http://es.wikibooks.org/wiki/Portada
http://www.bubok.com/

El libro de texto y las TIC

www.usc.es/psicom

Así, la velocidad con la que se transforma el panorama digital hace necesario que

se legisle con igual mesura y que se establezcan mecanismos de control igualmente

sofisticados. Sin embargo, no se ha llegado a alcanzar un punto de equilibrio y los

sistemas de fotocopiado, escaneado y almacenamiento digital han excedido la

capacidad del sector para anticipar los retos de la era digital.

Uno de los métodos de control de la propiedad intelectual más vanguardista es el

sistema DRM o Digital Rights Management, creado por Adobe. Es un sistema

tecnológico que permite el control limitado del uso de medios o dispositivos digitales y

se utiliza tanto por las editoriales como por los titulares de los derechos de autor para

limitar la copia ilegal de los documentos.

A pesar de todo ello, la protección de los derechos de autor y demás derechos

conexos aún no está garantizada. Es un nuevo reto para los gobiernos de todo el

mundo toda vez que el principio de territorialidad se diluye en internet. El derecho no

puede permanecer estático ante este nuevo panorama alimentado por las TIC, pero

tampoco pueden hacerlo los autores y los usuarios. Así, es necesario homogeneizar la

legislación no sólo europea sino internacional para evitar lagunas en la competencia

jurisdiccional. Además, los nuevos modelos de publicación y cambios generados por las

TIC invitan al sector editorial a plantearse su futuro inmediato.

El libro de texto y las TIC

www.usc.es/psicom

55.. VViiaabbiilliiddaadd ddeell LLiibbrroo ddee
TTeexxttoo eenn llaa pprróóxxiimmaa ddééccaaddaa

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

5.5. VIABILIDAD DEL LIBRO DE TEXTO EN LA PRÓXIMA DÉCADA VIABILIDAD DEL LIBRO DE TEXTO EN LA PRÓXIMA DÉCADA

5.1. UN MODELO PREDICTIVO DE LA EVOLUCIÓN DE LAS TIC EN EL AULA

Para intentar arrojar alguna luz sobre el futuro del libro de texto ante la

introducción de las TIC en la enseñanza es necesario en primer lugar echar la vista

atrás y analizar la evolución que las nuevas tecnologías han experimentado desde sus

inicios hasta el momento presente en nuestro contexto sociocultural más cercano.

Este análisis permite concluir que el proceso de integración de las nuevas

tecnologías en la vida cotidiana de las aulas españolas está siguiendo, a grandes

rasgos, un progreso ajustable a la Teoría de Difusión de Innovaciones (Rogers, 1995).

Este modelo plantea que la introducción de cualquier cambio tecnológico en la

sociedad genera inicialmente una gran incertidumbre, y a medida que ésta se reduce,

aumenta el número de miembros de la sociedad dispuestos a adoptar la innovación.

Para reducir la incertidumbre, los individuos recogen y sintetizan información acerca de

la nueva innovación desde el sistema social en el que están situados. Como resultado,

se modulan sus creencias y actitudes acerca del uso de las TIC que, en definitiva, son

el factor clave para que los individuos las acepten o las rechacen. De acuerdo con esta

teoría, la difusión tecnológica sigue tres fases: (1) En un primer momento existe una

gran incertidumbre sobre el papel que puede jugar la nueva tecnología y, por lo tanto,

la gente percibe un elevado nivel de riesgo en su adopción. En este momento el

proceso de difusión es lento. (2) Después, en una segunda fase, aumenta la

percepción de que el rendimiento tecnológico de la innovación es favorable y, por lo

tanto, también aumenta su aceptación en la sociedad así como su velocidad de

difusión. (3) Finalmente, en una última etapa, disminuye la velocidad de difusión

debido fundamentalmente a dos razones: Por una parte, la tecnología se acerca a su

límite de rendimiento y, por la otra, las expectativas acerca de su productividad

disminuyen.

En un estado inicial de introducción de las TIC en la enseñanza, sólo los docentes

más comprometidos con la cultura digital comienzan a adoptarla. Sin embargo, su

Viabilidad del libro de texto en la próxima década

satisfacción con las TIC genera un efecto de contagio que incrementa las expectativas

de otros docentes. Éstos, abrumados por su potencial también las incorporan a su

desempeño en las aulas y por eso se explica la fase de crecimiento rápido. Finalmente,

el número potencial de nuevos adoptantes disminuye y por ello la difusión se detiene.

De este modo, la difusión de las TIC en la enseñanza describe la forma de una curva

sigmoidea (en forma de S), es decir, se corresponde con una función de crecimiento

logístico:

Donde, t es el tiempo, K es la capacidad del sistema y r es la tasa natural de

crecimiento.

Una vez determinado el momento concreto de desarrollo en el que nos

encontramos y la pendiente de la curva, seremos capaces de predecir la evolución

futura de las TIC en la enseñanza. Para ello, deberemos tener en consideración la

evolución que ha experimentado el sector y las predicciones de diferentes

investigaciones que apuntan a que en los próximos años se producirán una serie de

acontecimientos que pueden modular la penetración de las TIC en el contexto

educativo, a saber:

Incremento de la informatización de las aulas. La tendencia apunta a la

continua proliferación de recursos TIC en las aulas, tanto por el incremento en la

dotación presupuestaria de las Administraciones, como por el abaratamiento de

los dispositivos a medida que aumente la oferta disponible. El Plan Avanz@,

puesto en marcha en 2005 por el Ministerio de Educación para promover la

sociedad de la información en el entorno educativo se marcó como objetivo que

en 2010 el 100% de los centros educativos disponga de acceso de banda ancha y

de equipamiento TIC en los espacios docentes. También que se incremente la

dotación de equipos informáticos hasta alcanzar un ratio de 1 ordenador cada 2

alumnos. No obstante, cabe señalar que la proliferación de las TIC en las

escuelas también puede verse restringida por la necesidad de renovar el

equipamiento existente debido a la obsolescencia de los equipos con mayor

antigüedad.

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

Incremento de la cantidad y variedad de contenidos adaptados a las

TIC. El aumento de la demanda generará la especialización y crecimiento de la

oferta de recursos TIC adaptados a las necesidades de los centros escolares.

Además, internet servirá como un canal de intercambio de experiencias y

materiales curriculares adaptados a las exigencias de cualquier docente. En este

sentido, el Plan Avanz@ pretende incrementar la oferta de servicios y contenidos

educativos digitales de calidad y utilidad de modo que en 2010 el 100% del

currículo oficial no universitario esté vehiculado a través de soportes digitales.

Mientras que al menos el 25% de las asignaturas correspondientes a titulaciones

universitarias deberían poder ser cursadas íntegramente on line.

Renovación del personal docente. En la actualidad el colectivo de profesores

de mayor edad representa una de los segmentos de docentes que peores

actitudes y predisposición muestran ante la irrupción de las TIC, como lo

demuestran varios estudios. Por ello, a medida que se vaya incorporando

docentes más jóvenes y con una mayor alfabetización digital, es de prever que la

resistencia actual del profesorado irá cediendo al empuje de las TIC.

Figura 36. USO DE TICS EN EL AULA SEGÚN LA EXPERIENCIA DEL PROFESOR.
(Fuente: Adaptado de Benchmarking and Use of ICT in European Schools. 2006. Comisión Europea)

64,7

57,0
60,260,4

69,9
64,4

73,472,5

40

50

60

70

80

90

Menos de 5 años Entre 5 y 9 años Entre 10 y 19 años Más de 20 años

Po
rc

en
ta

je

P o r parte de lo s alumno s

P o r parte del pro feso r

Incremento de la formación y capacitación del profesorado.

Paralelamente al apartado anterior, es de prever que aquellos docentes que aún

www.usc.es/psicom

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

muestran reticencias se vayan volviendo progresivamente más proclives al

empleo de las TIC gracias a los programas de cambio de actitudes y formación

que se están desarrollando en la actualidad. Dentro de los objetivos del Plan

Avanz@ al menos el 75% de los docentes universitarios y no universitarios

dispondrán de formación tecnológica y metodológica adecuada en el uso de las

TIC en 2010. No obstante, es probable que un reducido porcentaje de docentes

continúe siendo reticente al uso de las TIC y, por ello, no las integre en su

práctica diaria (cabe recordar que, según el informe Benchmarking and Use of

ICT in European Schools (Comisión Europea, 2006), en la actualidad un 6,1% de

los docentes españoles que no usa las TIC afirma no tener ninguna motivación

para hacerlo)

Incremento de la disponibilidad de TIC en los hogares. También se

incrementará la integración de las TIC en los hogares españoles y por ello

también aumentará la popularidad de las TIC en los demás segmentos de la

sociedad. El objetivo es que en 2010 el 75% de las familias tenga acceso a

formación y asesoramiento en el uso de las TIC y que emplee recursos de este

tipo para dinamizar la relación con el centro escolar.

Teniendo en cuenta todas estas variables hemos desarrollado un complejo

modelo predictivo basándonos en la información disponible sobre:

a) Evolución del acceso a TIC en el aula durante el periodo 2003-2007 (MEPSYD,

2008).

b) Evolución de la penetración de internet en los centros escolares durante el

periodo 2003-2007 (MEPSYD, 2008).

c) Evolución de la dotación de ordenadores para fines docentes en el aula

durante el periodo 2003-2007 (MEPSYD, 2008).

d) Comparación del uso de TICs en el aula entre los años 2001 (CNICE, 20015) y

2006 (Comisión Europea, 2006).

En la siguiente tabla recogemos los datos disponibles sobre el grado de

cumplimiento de este plan y la estimación futura del impacto de las TIC en los centros

de enseñanza:

5 Disponible en: http://www.mec.es/estadistica/Files/SInfo.pdf

http://www.mec.es/estadistica/Files/SInfo.pdf

Viabilidad del libro de texto en la próxima década

Figura 37. ESTIMACIÓN DEL FUTURO DE LAS TIC EN EL AULA.
(Fuente: Elaboración propia)

 2003 2004 2005 2006 2007 2010 Objetivos
Avanz@ 2015 2020 2025

Ordenadores por
100 alumnos1 7,5 8,9 11,4 12,5 15,2 20,6 50,0 30,1 39,6 49,1

Acceso a ordenador
de los alumnos2 73,9 74,6 75,2 75,7 75,3 76,9 - 78,8 80,8 82,7

Penetración
de internet3 96,9 97,4 98,5 98,3 99,3 100,0 100,0 100,0 100,0 100,0

Uso de ordenador
del profesorado4 5 52,4 57,5 62,6 68,2 72,8 88,2 - 100,0 100,0 100,0

En oscuro, datos estimados a partir de modelizaciones elaboradas por nuestro Grupo.
1 Número de ordenadores por cada 100 alumnos disponibles en el centro (y = 1,90x - 3.798,40).
2 Porcentaje de ordenadores destinados a docencia o uso de los alumnos (y = 0,39x - 707,01).
3 Porcentaje de centros con acceso a internet (y = 0,57x - 1.044,80).
4 En el año 2001 el uso de ordenadores en el aula corregido por la restricción muestral fue del 42,6%.
5 Porcentaje de profesores que han usado ordenadores en el aula en los últimos 12 meses (y = 5,12x - 10.203,00).

Los resultados alcanzados hasta la fecha muestran que parece difícil que se

cumplan los objetivos del Plan Avanz@ en 2010. De hecho, asumiendo que el proceso

de tecnologización de las aulas siguiese la evolución experimentada en los últimos

años, los objetivos del Plan Avanz@ no se alcanzarían hasta 2025, con un retraso de

unos 15 años.

De acuerdo con todos estos datos, el Grupo USC-PSICOM está en condiciones de

hipotetizar el siguiente modelo predictivo sobre la introducción de los ordenadores en

las aulas españolas (otro tema distinto sería la evolución de las competencias digitales

del profesorado o la disponibilidad de contenidos didácticos adecuados y de calidad

comparable al libro de texto).

www.usc.es/psicom

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

0%

20%

40%

60%

80%

100%

5 1990 1995 2000 2005 2010 2015 2020 2025

198

Figura 38. MODELO PREDICTIVO DEL USO DE LOS ORDENADORES EN EL AULA.
(Fuente: Elaboración propia)

Este modelo se ajusta satisfactoriamente al desarrollo histórico y reciente de las

TIC en los centros de enseñanza y por ello puede aproximarse a su evolución en los

próximos años. Aunque con la información disponible en la actualidad sólo estamos en

disposición de pronosticar con un margen de error aceptable el porcentaje de docentes

que empleen moderadamente las TIC en el aula. Además, ésta es una estimación

grosera de la realidad que no tiene en cuenta múltiples factores que pueden afectar a

la evolución de la implantación de las TIC: Por ejemplo, no es adecuado para predecir

el número de docentes que emplean las TIC de modo recurrente en su actividad diaria,

es decir, el porcentaje de profesores que usan las TIC para conducir más del 50% de

sus clases.

En resumen, las TIC van teniendo progresivamente más presencia en las aulas y

parece que consolidarán su uso entre los docentes en los próximos años. Las reformas

educativas y los programas de promoción de las TIC favorecerán que sea difícil que

una escuela española no tenga a su disposición un completo de equipamiento TIC en

un futuro próximo. Además, los contenidos digitales y otros materiales adaptados a las

TIC ganarán terreno al libro de texto que, si bien aún mantendrá su vigencia en la

enseñanza durante algunos años, irá cediendo terreno gradualmente a las TIC hasta

que su papel en la enseñanza sea secundario y su uso residual. De tal modo que, en

los próximos años el sector editorial deberá enfrentarse a los nuevos retos que impone

la era digital.

Año
2008

Viabilidad del libro de texto en la próxima década

5.2. NUEVOS RETOS DEL SECTOR EDITORIAL

Las TIC suelen ser consideradas por muchos de sus entusiastas como un recurso

pedagógico sustitutivo del libro de texto. Consideran que el libro se ha quedado

obsoleto y que, a medida que se vayan integrando las TICs en las aulas se producirá la

desaparición paulatina del libro de texto en su formato actual. Esta corriente de

opinión ha servido para abrir un necesario debate en torno al soporte en el que el

conocimiento debe ser difundido en los próximos años.

La legislación educativa reconoce el papel cada vez más protagonista de las TIC

en la sociedad y en la enseñanza. La nueva Ley Orgánica 2/2006 del 3 de mayo

plantea que “es más necesario que nunca que la educación prepare [a los alumnos]

adecuadamente para vivir en la nueva sociedad del conocimiento y poder afrontar los

retos que de ello se derivan”, y establece entre sus objetivos principales “…desarrollar

las aptitudes necesarias para la sociedad del conocimiento y garantizar el acceso de

todos a las tecnologías de la información y la comunicación…”. De modo que el sector

de libro se enfrenta a un nuevo reto: Adaptarse a las demandas del nuevo modelo

educativo en el marco de la Sociedad de la Información y la Educación, aprovechando

el potencial que le ofrecen las TIC (MCU, 2004).

Ya ha empezado a hacer los deberes. Por ejemplo, la cadena de comercialización

del libro ha ido asumiendo poco a poco las innovaciones tecnológicas y el grado de

informatización del conjunto del sector (editores, distribuidores y libreros) es ya

bastante alto, con una puntuación de 7,68 sobre 10 (MCU, 2004). Buena prueba de

ello lo encarna el Sistema de Información Normalizada para el Libro (SINLI), puesto en

marcha en enero de 2003. Este sistema fue diseñado para normalizar los documentos

de gestión que a diario se intercambian electrónicamente los profesionales del sector,

facilitando por tanto la gestión editorial. En la actualidad, más de 1.000 empresas

están integradas en el sistema (concretamente, 807 librerías, 148 distribuidoras y 97

editoriales).

Más atrasada se encuentra la utilización de las TICs para realizar compras de

libros de texto. Las ventas a través de internet son muy reducidas y sólo suponen el

0,7% de las ventas totales del setor. Una cifra mucho menor a las ventas realizadas en

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

librerías o cadenas de librería (48,6%), hipermercados (9,5%), empresas e

instituciones (9,2%), quioscos (5,7%) e incluso mediante correo postal (3,3%).

Algunos contenidos han comenzado a ser editados en formato electrónico, como

las enciclopedias y obras de referencia, atlas, diccionarios, guías, mapas o revistas

científicas. Sin embargo, hay otros contenidos como los propios libros de texto que aún

hoy parecen adaptarse mejor al papel impreso. En 2006 sólo un 26,3% de editoriales

editó en otros soportes además del papel, suponiendo un 11,1% del volumen total de

facturación. El 71,9% que editó en otros formatos lo hizo en CD-ROM/CD-i, el 39,8%

en DVD, el 22% on line, y el 4,5% en vídeo. A pesar de que la edición en otros

soportes que no sean papel sigue concentrada en una de cada cuatro editoriales, las

cifras de avance de la edición señalan que el año 2007 ha supuesto una revolución en

la edición electrónica y que el número de títulos ha crecido vertiginosamente:

Concretamente, la edición electrónica ha subido de 3.912 títulos en 2006 a 7.503 en

2007 (es decir, se ha duplicado respecto a los años inmediatamente anteriores).

Figura 42. EVOLUCIÓN DE LA EDICIÓN EN OTROS SOPORTES DISTINTOS AL PAPEL
(Fuente: Panorámica de la Edición en España. Ministerio de Cultura)

Nº de ISBN 2003 2004 2005 2006 2007
Variación

2003-2007

Edición electrónica 3.912 4.473 4.890 3.986 7.503 +91,8

Microformas 19 10 25 11 0 -100,0

Videolibro 195 169 55 8 4 -97,9

Audiolibro 115 181 77 116 46 -60,0

Diapositivas 5 2 0 0 0 -100,0

TOTAL 4.246 4.840 5.047 4.121 7.553 +77,9

En la actualidad, el grado de competitividad y liderazgo futuros del sector como

suministrador de contenidos educativos de calidad puede verse debilitado si no se

produce una mayor preocupación en las editoriales (grandes y pequeñas) por explorar

las posibilidades de las TIC a corto plazo. Aunque no existe una varita mágica que

garantice el éxito del sector, se pueden apuntar algunas fórmulas que pueden ser

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

adoptadas y que podrían contribuir, en mayor o menor medida, a la adaptación del

sector a la revolución digital. En este sentido, apuntamos tres ejes que pueden ser

clave para el sector editorial en los próximos años:

 Impresión bajo demanda, como una alternativa comercial que permite editar

sólo los contenidos que van a ser vendidos, reduciendo los stocks y los costes por

devolución.

 Edición en soporte digital, ya que ofrece nuevas formas de transmitir el

conocimiento explotando las posibilidades de los soportes más vanguardistas.

 Generación de contenidos exclusivamente digitales, yendo más allá de un

mero intercambio de soportes para ofrecer contenidos que exploren y exploten

todas las potencialidades de las TICs mediante contenidos creados

específicamente en este formato digital.

Impresión bajo demanda

La impresión bajo demanda alude a un concepto comercial relativamente

reciente. Permite obtener, mediante la impresión de un texto electrónico, un libro en

formato papel en el momento mismo que se realiza el pedido. Esto presupone un

fondo de libros digitalizados sin la necesidad de crear grandes stocks.

Una de las empresas más importantes del sector es Lightning Source Inc.

(https://www.lightningsource.com/default.aspx) que en 2004 poseía más de 100.000

títulos en catálogo y había publicado más de 10 millones de ejemplares desde su

creación en 1997. Su funcionamiento es sencillo: Los editores pagan una pequeña

cuota y proporcionan un libro en formato electrónico o en soporte papel (en este caso

el documento es digitalizado y preparado como el original) para que la empresa lo

almacene electrónicamente. Cuando el editor necesita un libro en particular envía una

orden vía web y Lightning proporciona el número de ejemplares deseado.

El mayor problema con el que se enfrenta el sistema es el derivado de las copias

en color que encarecen considerablemente el proceso. No obstante, también ofrece

otras ventajas: Almacenamiento de la información en soportes digitales fácilmente

recuperables y reproducibles en pequeña cantidades y reducción de los costes de

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

distribución, ya que sólo se envían a aquellos clientes que lo solicitan. En España

destaca Publidisa (Publicaciones Digitales, S.A.) que ofrece servicios de producción y

de gestión documental de libros bajo demanda.

Edición en soportes digitales

La edición en soporte digital ofrece un nuevo medio de producción editorial

basado en soportes vanguardistas que se traduce en (MCU, 2004):

 Democratización de la edición.

 La posibilidad de almacenamiento ilimitado.

 Presentación múltiple de un mismo contenido.

 Transmisión inmediata de contenidos.

 Reducción de stocks.

La edición digital modifica el soporte en el que tradicionalmente se ha creado,

distribuido y consumido un libro. Por ejemplo, los ejemplares escaneados dejan de

ocupar espacio físico y pasan a un soporte digital (como el formato *.pdf). Este

formato puede después editarse off-line (por ejemplo, en un CD) u on-line (gracias a

internet). De este modo, además de suponer una cierta adaptación al nuevo

paradigma TIC, se produce una reducción en los costes de producción, distribución y

venta, lo que puede redundar en un precio de venta al público más competitivo.

Durante los últimos años, algunas empresas del sector han comenzado a explotar

este nuevo formato de libros o e-books que sólo están disponibles en la red. Entre ellas

está McGraw-Hill, que actualmente dispone de más del 80% de los libros en ambos

formatos (impreso y electrónico). Otro ejemplo en el contexto escolar es Editex que

también ha comenzado a ofrecer libros de texto y demás materiales curriculares en

soporte digital.

El acceso a estos nuevos formatos se realiza a través de ordenadores, PDA o

equipos desarrollados exclusivamente para la lectura de estos recursos (igualmente

conocidos como e-books). Los únicos requisitos para poder leerlos son disponer de un

equipo informático que contenga conexión a internet y que disponga del software

adecuado para su lectura. Por norma general, el software más utilizado es el Adobe

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

Reader, que se puede descargar gratuitamente a través de la red. Este tipo de sistema

permite que los e-books estén disponibles en cualquier momento para su compra,

descarga y/o posterior lectura. Los dispositivos más vanguardistas se basan en los

conceptos de e-paper y e-ink (papel y tinta electrónicos), que han revolucionado la

lectura tradicional. El objetivo es trasladar las ventajas del soporte papel al digital, sin

perder en comodidad y flexibilidad. El precio de descarga oscila entre 2 y 15 euros (en

www.softbook.com).

En la actualidad, diferentes empresas están sacando al mercado dispositivos

portátiles que permiten descargar, almacenar y leer libros digitales, como Kindle de

Amazon o el dispositivo Sony Reader y también se pretenden desarrollar servicios

orientados a la enseñanza, por lo que quizás en un futuro próximo estos instrumentos

de lectura o de visualización sean otros recursos educativos más dentro de las aulas.

Otro ejemplo reseñable es http://www.digitaltextbooks.com/dts/index.htm, un

proyecto iniciado originalmente por cinco editoriales para explotar la venta de

contenidos digitales a través de la red. Además, poco a poco, empiezan a proliferar

numerosos portales que funcionan como librerías en las cuales sólo podemos

descargar e-books y a través de las cuales cualquier editorial puede comercializar sus

productos: www.todoebook.com o www.ebooks.com, han desarrollado esta estrategia

comercial. Este mismo soporte digital pueden suponer también un cierto riesgo para el

sector editorial, al permitir romper la cadena de comercialización tradicional del libro y

conferir un mayor peso al creador, que ya no necesita de un sector editorial para

comercializar su obra. Por ejemplo, www.lulu.com ofrece herramientas para la

autoedición y permite que muchos autores noveles empleen este canal como un medio

para darse a conocer. Afortunadamente, la complejidad del diseño y estructura de un

libro de texto hace que, de momento, este riesgo sea menor en este ámbito. Resulta

muy complicado para un autor o grupo de autores sin dedicación a tiempo completo y

con escasos recursos económicos editar un material de una calidad comparable a la

que ofrece actualmente cualquier editorial de material escolar.

Pero las nuevas tecnologías permiten ir más allá, con nuevas propuestas que

están sirviendo para renovar la imagen del tradicional libro de texto, adaptándolo a las

nuevas tecnologías y reposicionándolo como un recurso TIC más (lo que sin duda tiene

una importancia extraordinaria para el problema que nos ocupa en este trabajo). Los

libros de texto semi-digitales mantienen una estructura tradicional en papel pero

www.usc.es/psicom

http://www.softbook.com/
http://www.digitaltextbooks.com/dts/index.htm
http://www.todoebook.com/
http://www.ebooks.com/
http://www.lulu.com/

Viabilidad del libro de texto en la próxima década

incorporan toda una serie de complementos (vídeos, animaciones, ejercicios, etc.)

accesibles a través de internet u otros soportes digitales. Existen varias posibilidades:

– CDs interactivos que indican qué archivo hay que abrir en cada caso (y el alumno

accede a él desde su ordenador).

– Direcciones URL a las que hay que acceder (y el alumno accede a ella desde su

ordenador conectado a internet).

– Códigos de barras. El escolar pasa un lápiz óptico o teléfono móvil compatible

sobre el código y accede automáticamente a plataformas digitales que ofrecen

más contenidos. Sirvan como ejemplo los códigos QR (quick response) que ya

están siendo explotados por Netbiblo en la edición de bidibooks.

Generación de contenidos exclusivamente digitales

Porque el gran reto para las editoriales ante la irrupción de las TIC pasa por ser

capaces de ofrecer a la sociedad contenidos creados específicamente para ser

utilizados con herramientas TIC y que exploten todas las ventajas de este nuevo

entorno (es decir, que no supongan un mero escaneado de materiales tradicionales):

mayor importancia del contenido icónico, imágenes en movimiento, interactividad, etc.

Se trata de crear auténticas plataformas educativas que ofrezcan contenidos

pedagógicos digitales y accesibles a través de la web. Un ejemplo del potencial en este

ámbito lo representa el Grupo Santillana que, desde su página Santillana en red

(http://www.santillanaenred.com), ofrece diferentes módulos con finalidades

pedagógicas que pueden ser contratados por los centros atendiendo a las

peculiaridades de sus alumnos y del propio centro. Por ejemplo, permite acceder a una

gran variedad de materiales didácticos para el uso de profesores y alumnos. Estos

recursos curriculares son complementarios al libro de texto y se caracterizan por

adecuarse a las necesidades concretas de cada alumno, así como por la diversidad de

formas de presentación (imágenes, videos, foros de discusión, etc.), primando siempre

su interactividad. Además, disponen de otro módulo dirigido a los padres que permite

que éstos puedan recibir información acerca de la evolución de sus hijos en el aula,

conociendo las diferentes incidencias que puedan surgir a lo largo del curso escolar y,

a su vez, permiten una comunicación directa entre el centro y las familias. Este portal

educativo también cuenta con un módulo de gestión destinado a los propios centros

www.usc.es/psicom

http://www.santillanaenred.com/

Viabilidad del libro de texto en la próxima década

que permite almacenar toda la información de los alumnos para que ésta pueda estar

a disposición de los diferentes agentes educativos.

Sobre las repercusiones clave que puede tener este tipo de formato para el

sector editorial hablaremos en el siguiente apartado.

www.usc.es/psicom

Viabilidad del libro de texto en la próxima década

www.usc.es/psicom

66.. CCoonncclluussiioonneess

Conclusiones

6. CONCLUSIONES

Las TIC han introducido un debate en torno al modo de difusión del conocimiento

en las aulas y vienen “pisando fuerte”, reclamando su papel en la enseñanza española

del siglo XXI. En la actualidad, asistimos a un momento en el que muchos detractores

tradicionales del libro de texto se aferran a las nuevas tecnologías para anunciar la

muerte prematura de esta herramienta (y de paso, asociarlo a aspectos como el triunfo

de la libertad metodológica y hasta curricular del profesor). Más allá de este momento

de euforia para algunos, lo cierto es que nos encontramos en un momento crucial para

analizar con frialdad todos los datos de que disponemos y arrojar alguna luz sobre la

viabilidad futura del libro de texto en el entorno actual.

Lo primero que cabe señalar es que el papel vertebrador que cumple el libro de

texto en las aulas no va a ser fácilmente sustituido por las nuevas tecnologías. La

generación de unos contenidos de tanta calidad, contrastables, bien estructurados,

ajustados al proyecto curricular y del centro y compendiados en un único documento

no es algo que esté al alcance de muchas personas, empresas u organismos ajenos al

mundo editorial. En este sentido, el libro de texto sigue siendo (y probablemente

seguirá durante muchos años) la columna vertebral de la planificación docente de un

curso. Pero todo parece indicar que, cada vez con mayor asiduidad y gracias en parte a

los cambios comportamentales generados como consecuencia de las TICs, el profesor

va a demandar y utilizar información procedente de múltiples fuentes en su práctica

docente diaria, para el enriquecimiento, particularización y profundización de algún

concepto o tema específico. La propia filosofía y forma de obtención de información de

la red y los formatos digitales basados en hipervínculos resultan poco compatibles con

la generación de estos ejes vertebradores de la planificación y estructuración docentes,

pero resultan especialmente apropiados para completar adecuadamente el armazón de

conocimientos que el docente transmite al alumno, fomentando al mismo tiempo la

democratización del conocimiento y la libertad de elección del docente en este ámbito.

En resumidas cuentas, y como afirma un reciente informe (Ministerio de Cultura,

2004), las TIC “han hecho que se tambalee un mundo cuyo único soporte para la

transmisión de la información, conocimientos y cultura, durante siglos, ha sido el libro.

Después de años de incertidumbre e incluso de fatales presentimientos sobre su

www.usc.es/psicom

Conclusiones

futuro, se confirma que ni todo el futuro es para los nuevos soportes, ni todo el

presente es para el libro” (p. 7).

Dicho esto, no es menos cierto que el libro deberá ir adaptando su formato y

contenidos a estas nuevas corrientes y necesidades educativas fomentadas o

producidas por la irrupción de las TICs en el aula, como con anterioridad lo hicieron

otros sectores que han tenido que ajustar su oferta a los diferentes formatos que iban

surgiendo como consecuencia de la transformación tecnológica (por ejemplo, los LPs y

cassettes dejaron paso a CDs de audio, éstos a mp3…). Por ello, el momento actual

puede aprovecharse acertadamente por las empresas para tomar decisiones acerca del

cambio que supone la innovación tecnológica y afrontar una progresiva reconversión

del sector tal y como ha tenido que hacer antes la música o el cine. Sólo de esta

forma, las posibles amenazas que representan el panorama actual podrán

transformarse en oportunidades. De hecho, algunas empresas editoriales están ya

empezando a integrar en su oferta de productos y servicios el enorme potencial que

ofrecen las nuevas tecnologías, creando nuevas formas de satisfacer las demandas de

un mercado creciente.

De hecho, las editoriales españolas deben tener un papel protagonista en la

generación de contenidos educativos digitales adaptados a las nuevas tecnologías,

liderando la oferta de este tipo de materiales en castellano a nivel mundial. Porque las

TIC en el aula no dejan de ser un conjunto de dispositivos de hardware vacíos de

contenido y un acceso al torrente de información de todo tipo que supone internet.

Pero se echa en falta en la actualidad contenidos especialmente adaptados al contexto

escolar de nuestro país. Y la demanda es palpable, como lo demuestra el hecho de

que, ante la pasividad de la propia industria editorial, sean varios los agentes que se

han lanzado en los últimos años a crear materiales educativos digitales:

– Profesores, bien mediante iniciativas individuales o agrupados en centros

educativos, etc.

– Pedagogos preocupados por las nuevas tecnologías.

– Empresas de software genérico, como Microsoft.

– Empresas de hardware (pizarras digitales, tablet PCs, etc.).

– Incluso organismos públicos como el propio Ministerio de Educación.

www.usc.es/psicom

Conclusiones

Ante esta situación, la industria editorial no puede quedarse de manos cruzadas o

mirar para otro lado esperando a que la revolución digital desaparezca por sí sola.

A día de hoy, y salvo algunas excepciones, la calidad de estos materiales creados

al margen de la industria editorial es escasa. Los motivos son variados (falta de

dedicación exclusiva y de medios del sector docente más implicado, falta de

conocimiento del mercado en el sector del hardware, etc.), pero el panorama puede

cambiar drásticamente en los próximos años:

– Existe el riesgo de que las empresas que venden pizarras digitales o tablet PCs,

opten por crear departamentos propios de generación de software educativo

adaptado a sus dispositivos.

– O de que algún sector especialmente activo del profesorado o de los pedagogos

opte por aventurarse a nivel empresarial, buscando el apoyo de alguna empresa

de dispositivos TIC (o viceversa).

– Puede suceder que se decida simplemente traducir material generado en países

ajenos al nuestro, con una escasa adaptación a las peculiaridades e idiosincrasia

españolas.

Cuando existe demanda (y en este caso es así), la sociedad busca los medios de

satisfacerla. La industria editorial española debe estar ahí dispuesta a que se siga

contando con ella cuando cualquier empresa u organismo necesite dotar de contenidos

a una iniciativa TIC.

Está por ver si se produce una sustitución total del libro de texto por los formatos

electrónicos (como ha ocurrido en las diversas iniciativas pioneras de implantación de

las TIC que se han puesto en marcha en nuestro país) o si, como parece más

probable, el libro de texto en su formato de papel seguirá existiendo en el futuro. El

rechazo que producen las nuevas tecnologías entre parte del profesorado o el papel

fundamental que se le ha otorgado tradicionalmente al libro en nuestro país conceden

cierto margen de maniobra. Pero no hay tiempo que perder: el libro de texto en papel

ha de saber incorporar en lo posible todos los adelantos tecnológicos que proporcionan

las TIC para renovarse a sí mismo, que no se le vincule con las “viejas tecnologías” y

que termine cada vez más arrinconado y devaluado. Y teniendo en cuenta que la gran

www.usc.es/psicom

Conclusiones

www.usc.es/psicom

baza de sector editorial son los contenidos, más que el formato. Su gran experiencia

acumulada acerca de la mejor forma de ofrecer contenidos estructurados, de calidad y

adaptados perfectamente a las necesidades educativas de cada curso es algo que le

distingue claramente de otras propuestas de materiales educativos digitales. Si a esto

le añadimos el componente lúdico que ofrecen las nuevas tecnologías para los

escolares, tendremos la combinación perfecta de conocimiento y diversión.

Con todo, es necesario llevar a cabo más investigaciones específicas que analicen

experiencias reales sobre el papel directo de la implicación de las TIC en nuestras

aulas, atendiendo a un análisis riguroso de su efecto en el proceso educativo, la

atención, motivación, participación e interés del alumnado y, asimismo, su repercusión

en el rendimiento académico. Analizar la priorización del gasto en educación de las

Administraciones en función de criterios estrictamente pedagógicos. Además, es

necesario explorar los potenciales riesgos para la salud que la introducción de las TIC

pueda suponer para los escolares, con el objetivo de adaptar las TIC al aula y a los

escolares (y no al revés).

www.usc.es/psicom

77.. RReeffeerreenncciiaass BBiibblliiooggrrááffiiccaass

Referencias bibliográficas

Akyüz, V. (2004). The Effects of Textbook Style and Reading Strategy on Students’

Achievements and Attitudes towards Heat and Temperature. Universidad

Técnica del Medio Este, Turquía: Tesis Doctoral no publicada. Disponible en:

http://etd.lib.metu.edu.tr/upload/3/12605079/index.pdf.

Apperson, J. M., Laws, E. L. y Scepansky, J. A. (2006). The impact of presentation

graphics on students’ experience in the classroom. Computers & Education, 47,

116–126.

Area, M. (2002) La integración escolar de las nuevas tecnologías. Entre el deseo y la

realidad. Organización y Gestión Educativa, 10(6), 14-18.

Banco Mundial (2003). ICT and MDGs: A World Bank Perspective. Washington, EUA:

Banco Mundial.

Barluet, S. (2007). Pour que vive la politique du livre. París, Francia: Ministerio de la

Cultura y de la Información.

Beets, S. D. y Lobingier, P. G. (2001). Pedagogical techniques: Student performance

and preferences. Journal of Education for Business, 76, 231–235.

Bergqvist, U. O. y Knave, B. G. (1994). Eye discomfort and work with visual display

terminals. Scandinavian Journal of Work, Environment & Health, 20(1), 27-33.

Birch, J. (2003) Using an Electronic Whiteboard. Disponible en:

http://www.bucksict.org.uk/Teacher%20Resources/DownloadDocs/Curriculum/

Whiteboards.doc.

Blackstone, J. M., Karr, C., Camp, J. y Johnson, P. W. (2008). Physical exposure

differences between children and adults when using standard and small

computer input devices. Ergonomics, 51(6), 872-889.

Blehm, C., Vishnu, S., Khattak, A., Mitra, S. y Yee R. W. (2005). Computer Vision

Syndrome: A review. Survey of Ophthalmology, 50(3), 253-262.

Burke, A, y Peper, E., 2002. Cumulative trauma disorder risk for children using

computer products: Results of a pilot investigation with a student convenience

sample. Public Health Reports, 117(4), 350–357.

CEGAL (2006). Mapa de librerías. Madrid: Confederación Española de Gremios y

Asociaciones de Libreros. Disponible en: http://www.mcu.es/libro/docs/MC/

CD/Mapa_librerias_2004.doc

Clark, R. E. (1994). Media will never influence learning. Educational Technology,

Research and Development, 42(3), 39–47.

www.usc.es/psicom

http://etd.lib.metu.edu.tr/upload/3/12605079/index.pdf
http://www.bucksict.org.uk/Teacher%20Resources/DownloadDocs/Curriculum/Whiteboards.doc
http://www.bucksict.org.uk/Teacher%20Resources/DownloadDocs/Curriculum/Whiteboards.doc

Referencias bibliográficas

CNICE (2007). Las TIC en la Educación: Panorama internacional y situación española.

XXII Semana Monográfica de la Educación. Las Tecnologías de la Información y

la Comunicación (TIC) en la Educación: Retos y Posibilidades. Madrid, 17-21 de

noviembre de 2008. Disponible en: http://www.fundacionsantillana.org/

Contenidos/Spain/SemanaMonografica/XXII/DocumentoBasico.pdf

Cogill, J. (2002). The use of interactive whiteboards in the primary classroom: What is

effective practice and how does this relate to effective practice in teaching with

ICT? Becta Research Conference 2003: Proving Effective Practice with ICT.

Londres, Reino Unido: Becta. Disponible en: http://www.becta.org.uk/research/

research.cfm?section=1&id=2854.

Comisión Europea (2000). eEuropa: Una Sociedad de la Información para Todos.

Bruselas, Bélgica: Comisión Europea.

Comisión Europea (2003a). Un Programa para la Integración Efectiva de las

Tecnologías de la Información y la Comunicación (TIC) en la Educación y la

Formación: 2004-2006. Bruselas, Bélgica: Comisión Europea. Disponible en:

http://ec.europa.eu/education/programmes/elearning/programme_en.html

Comisión Europea (2003b). The EU Publishing Industry: An Assessment of

Competitiveness. Bélgica, Bruselas: Comisión Europea. Disponible en:

http://europa.eu.int/comm/enterprise/ict/policy/doc/pira_2003_1046_en.pdf

Comisión Europea (2005). i2010 - Una Sociedad de la Información Europea para el

Crecimiento y el Empleo. Bruselas, Bélgica: Comisión Europea. Disponible en:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0229:FIN:

ES:PDF

Comisión Europea (2006). Benchmarking and Use of ICT in European Schools. 2006.

Bélgica, Bruselas: Comisión Europea. Disponible en: http://ec.europa.eu/

information_society/eeurope/i2010/docs/studies/final_report_3.pdf

Comisión Europea (2007). i2010 Annual Report: Spain. Bruselas, Bélgica: Comisión

Europea. Disponible en: http://ec.europa.eu/information_society/eeurope/

i2010/docs/annual_report/2007/country_factsheets/2007_factsheet_es.pdf

Cuban, L. (1986). Teachers and Machines: The Classroom Use of Technology since

1920. Nueva York, EUA: Teachers College Press.

de Norden, I. (2005). Información, educación, cultura y derecho de autor: En busca

del equilibrio. Seminario Internacional sobre Derecho de Autor y Acceso a la

Cultura. Madrid, 25 de octubre. Organizado conjuntamente por IFRRO y

CEDRO. Disponible en: http://www.cedro.org/Files/IsadoradeNorden.pdf

www.usc.es/psicom

http://ec.europa.eu/education/programmes/elearning/programme_en.html
http://europa.eu.int/comm/enterprise/ict/policy/doc/pira_2003_1046_en.pdf
http://www.cedro.org/Files/IsadoradeNorden.pdf

Referencias bibliográficas

Domínguez, A., Palacios, J. A. y Carrasco, A. (2006). Modelo Extremeño de

Informatización del Aula. Una Valoración Estadística del Profesorado. Cáceres:

Sindicato de Oficios Varios de Cáceres y Comarca de la Confederación General.

EURYDICE (2001): Basic Indicators on the Incorporation of ITC into European

Education Systems: Annual Report 2000-01, Bruselas, Bélgica: EURYDICE.

Disponible en: http://www.eurydice.org/ressources/eurydice/pdf/0_integral/

027ES.pdf

Facer, K., Sutherland, R. y Furlong, R. (2003). Screen play: Children and Computing in

the Home. Londres, Reino Unido: Routledge-Falmer.

Falvey, R., Foster, N. y Greenway, D. (2006). Intellectual property rights and economic

growth. Review of Development Economics, 10(4), 700-719.

FANDE (2007). XII Estudio de perfil del sector de Distribución de Libros y Publicaciones

Periódicas. Madrid: La Factoría de Ediciones, S.L. Disponible en:

http://www.fande.es/Ficheros/Estudio_Perfil_2006.pdf

FGEE (2006). El Comercio Interior del Libro en España. Madrid: Federación de Gremios

de Editores de España. Disponible en: http://www.federacioneditores.org/

0_Resources/Documentos/Comercio_Interior_2006(R).pdf

Fishbein, M. y Ajzen, I. (1975). Belief, Attitude, Intention, and Behavior: An

Introduction to Theory and Research. Reading, Massachusetts, EUA: Addison-

Wesley.

Fuchs, T. y Wößmann, L. (2007). What accounts for international differences in

student performance? A re-examination using PISA data. Empirical Economics,

32, 433-464.

González, A. P., Gisbert, M., Guillén, A., Jiménez, B., Lladó, F. y Rallo, R. (1996). Las

nuevas tecnologías en la educación. En Salinas et al. (Eds.), Redes de

Comunicación, Redes de Aprendizaje. EDUTEC'95 (pp. 409-422). Palma de

Mallorca: Universidad de las Islas Baleares.

Gopinathan, S. (1989). And shall the twain meet? Public and private textbook

publishing in the developing world. En J. P. Farrell y S. P. Heyneman (Eds.),

Textbook in the Developing World: Economic and Educational Choices (pp. 61–

71). Washington, EUA: Banco Mundial.

Gould, D. M. y Gruben, W. C. (1996). The role of intellectual property rights in

economic growth. Journal of Development Economics, 48, 323-350.

Grimes, P. y Legg, S. (2004). Musculoskeletal Disorders (MSD) in school students as a

risk factor for adult MSD: A review of the multiple factors affecting posture,

www.usc.es/psicom

http://www.fande.es/Ficheros/Estudio_Perfil_2006.pdf

Referencias bibliográficas

comfort and health in classroom environments. Journal of the Human-

Environmental System, 7(1), 1-9.

Hakala, P. T., Rimpelä, A. H., Saarni, L. A. y Salminen, J. J. (2006). Frequent

computer-related activities increase the risk of neck-shoulder and low back pain

in adolescents. European Journal of Public Health, 16, 536–541.

Hales, T. R., Sauter, S. L., Peterson, M. R., Fine, L. J., Putz-Anderson, V., Schleifer, L.

R., Ochs, T. T. y Bernard, B. P. (1994). Musculoskeletal disorders among visual

display terminal users in a telecommunications company. Ergonomics, 37(10),

1603-1621.

Hatzinikita, V., Dimopoulos, K. y Christidou, V. (2007). PISA test items and school

textbooks related to science: A textual comparison. Science Education, 92(4),

664-687.

Harris, C. y Straker, L. (2000). Survey of physical ergonomics issues associated with

school children’s use of laptop computers. International Journal of Industrial

Ergonomics, 26, 337-346.

Herink, J., Kibak, T., Eggert, M. y Teglgaard, S. (2005). Explicación del rendimiento

escolar. Resultados de los estudios internacional PISA, TIMSS y PIRLS.

Taastrup, Dinamarca: Instituto Tecnológico Danés. Disponible en: www.isei-

ivei.net/CAST/pub/rendimiento_escolar.pdf

Hurd, S., Mangan, J. y Adnett, N. (2005). Are secondary schools spending enough on

books? British Educational Research Journal, 31(2), 239-255.

IIPA (2008). IIPA's Special 301 Recommendations for the Year 2008. Washington,

EE.UU.: Alianza Internacional de la Propiedad Intelectual. Disponible en:

http://www.iipa.com/rbc/2008/2008SPEC301SPAIN.pdf

James, C., Harburn, K. L. y Kramer, J. F. (1997). Cumulative trauma disorders in the

upper extremities: Reliability of the Postural and Repetitive Risk-Factors Index.

Archives of Physical Medicine and Rehabilitation, 78(8), 860-866.

Jenkins, H. (2006). Confronting the Challenges of Participatory Culture: Media

Education for the 21st Century. Chicago, Illinois, EUA: The MacArthur

Foundation.

Jiménez, J. D. (2000). El análisis de los libros de texto. En F. J. Perales y P. Cañal

(Eds.), Didáctica de las Ciencias Experimentales (pp. 307-322). Alcoy: Marfil.

Jürges, H. y Schneider, K. (2007). Fair ranking of teachers. Empirical Economics, 32,

411-431.

www.usc.es/psicom

http://www.isei-ivei.net/CAST/pub/rendimiento_escolar.pdf
http://www.isei-ivei.net/CAST/pub/rendimiento_escolar.pdf
http://www.iipa.com/rbc/2008/2008SPEC301SPAIN.pdf

Referencias bibliográficas

Jürges, H., Schneider, K. y Büchel, F. (2005). The effect of central exit examinations on

student achievement: Quasi-experimental evidence from TIMSS Germany.

Journal of the European Economic Association, 3(5), 1134-1155.

Kanwar, S. y Evenson, R. (2003). Does intellectual property protection spur

technological change? Oxford Economic Papers, 55, 235-254.

Kennewell, S., Parkinson, J. y Tanner, H. (2000). Developing the ICT Capable School.

Londres, Reino Unido: Routledge Falmer.

Kulik, J. (1994). Meta-analytic studies of findings on computer-based instruction. En E.

L. Baker y H. F., Jr. O'Neil (Eds.), Technology Assessment in Education and

Training. (pp. 9-33). Hillsdale, Nueva Jersey, EUA: Lawrence Erlbaum.

Kyriakides, L. (1994). Primary teachers’ perceptions of policy for curriculum reform in

Cyprus with special reference to mathematics. Universidad de Warwick,

Coventry, Reino Unido: Tesis Doctoral no publicada.

Levy, P. (2002). Interactive Whiteboards in Learning and Teaching in two Sheffield

Schools: A Developmental Study. Disponible en: http://www.shef.ac.uk/eirg/

projects/wboards.

Lockheed, M. y Verspoor, A. (1991). Improving Primary Education in Developing

Countries. Oxford, Reino Unido: Oxford University Press.

MacPherson, C. (2005). PowerPoint slammed as poor teaching tool. Campus News,

12(9). Disponible en: http://www.usask.ca/communications/ocn/05-jan-

07/news01.shtml

Malaty, G. (2006). PISA results and school mathematics in Finland: Strengths,

weakness and future. Gazette, 108, 59-66. Disponible en:

http://smf.emath.fr/en/Publications/Gazette/2006/108/smf_gazette_108_59-

66.pdf.

Marchesi, A., Martín, E., Casas, E., Ibáñez, A., Monguillot, I., Rivière, V. y Romero F.

(2003). Tecnología y Aprendizaje. Investigación sobre el Impacto del Ordenador

en el Aula. Madrid: SM. Disponible en: http://www.piloto.librosvivos.net

MEPSYD (2008). Estadística de la Sociedad de la Información y la Comunicación en los

Centros Educativos. Madrid: Ministerio de Educación, Política Social y Deporte.

Disponible en: http://www.mepsyd.es/mecd/jsp/plantilla.jsp?id=3103&area

=estadisticas

Mikk, J. (2006). Economic and educational correlates of TIMSS results. Socialinai

Tyrimai, 7, 83-89.

www.usc.es/psicom

http://www.usask.ca/communications/ocn/05-jan-07/news01.shtml
http://www.usask.ca/communications/ocn/05-jan-07/news01.shtml
http://smf.emath.fr/en/Publications/Gazette/2006/108/smf_gazette_108_59-66.pdf
http://smf.emath.fr/en/Publications/Gazette/2006/108/smf_gazette_108_59-66.pdf
http://www.piloto.librosvivos.net/

Referencias bibliográficas

Miller, D. y Glover, D. (2002). The interactive whiteboard as a force for pedagogic

change: The experience of five elementary schools in an english authority.

Information Technology in Childhood Education Annual, 1, 5–19.

Ministerio de Cultura (2004). Incidencias de las nuevas tecnologías en el sector del

libro en el ámbito de la Unión Europea. Madrid: Subdirección General de

Promoción del Libro, la Lectura y las Letras Españolas. Disponible en:

http://www.mcu.es/libro/ docs/MC/CD/04sector_libro.pdf.

Morgan, A. E. y Kennewell, S. E. (2006). Initial teacher education students’ views on

play as a medium for learning a divergence of personal philosophy and practice.

Technology, Pedagogy and Education, 15(3), 307-320.

Murphy, P. K., Long, J. F., Holleran, T. A. y Esterly, E. (2003). Persuasion online or on

paper: A new take on an old issue. Learning and Instruction, 13, 511–532.

Newburger, E. C. (2001). Home Computers and Internet Use in the United States:

August 2000. Washington, EUA: Departamento de Comercio de Estados Unidos.

Disponible en: http://www.census.gov/prod/2001pubs/p23-207.pdf.

Noles, J. y Garland, K. (2005). Students’ attitudes toward books and computers.

Computers in Human Behavior, 21, 233–241.

OECD (2008). ICT in Innovative Schools: Case Studies of Change and Impacts. OECD.

Disponible en: http://www.oecd.org/dataoecd/11/11/41187025.pdf

Observatorio Red.es (2007). Estudio sobre Comercio Electrónico B2C 2007. Madrid:

Ministerio de Industria, Turismo y Comercio. Disponible en:

http://www.aecem.org/resources/image/estudio_b2c07.pdf

Organización de Naciones Unidas (2005). World Summit on the Information Society:

Tunis commitment. Nueva York, EUA: Organización de Naciones Unidas.

O'Callaghan, J. (1992). Primary prevention and ergonomics: The role of rehabilitation

specialists in preventing occupational injury. En J. Rothman y R. Levine (Eds.),

Prevention Practice: Strategies for Physical Therapy and Occupational Therapy

(pp. 370-384). Philadelphia, Pensilvania, EUA: Saunders.

Parent-Thirion, A., Fernández-Macías, E., Hurley, J., y Vermeylen, G. (2007). Fourth

European Working Conditions Survey. Dublín, Irlanda: Fundación Europea para

la Mejora de las Condiciones de Vida y Laborales. Disponible en:

http://www.eurofound.eu.int/pubdocs/2006/98/en/2/ef0698en.pdf

Parr, J. M. (1999). Going to school the technological way: Co-constructed classrooms

and student perceptions of learning with technology. Journal of Educational

Computing Research, 20(4), 365-377.

www.usc.es/psicom

http://www.census.gov/prod/2001pubs/p23-207.pdf
http://www.oecd.org/dataoecd/11/11/41187025.pdf
http://www.aecem.org/resources/image/estudio_b2c07.pdf
http://www.eurofound.eu.int/pubdocs/2006/98/en/2/ef0698en.pdf

Referencias bibliográficas

Rogers, E. M. (1995). Diffusion of Innovations (4ª ed.), Nueva York, EUA: The Free

Press.

Sáez Vacas, F. (1997). Innovación tecnológica y reingeniería en los procesos

educativos. En C. Alonso (Coord.), La Tecnología Educativa a finales del s.XX:

Concepciones, Conexiones y Límites con otras Asignaturas. Barcelona: Eumo-

Grafic.

Salibello, C. y Nilsen, E. (1995). Is there a typical VDT patient? A demographic

analysis. Journal of the American Optometric Association, 66(8), 479-83.

Seppälä, P. (2001). Experience of stress, musculoskeletal discomfort, and eyestrain in

computer-based office work: A study in municipal workplaces. International

Journal of Human-Computer Interaction, 13(3), 279-304.

Singh, S. y Wadhwa, J. (2006). Impact of computer workstation design on health of

the users. Journal of Human Ecology, 20(3), 165-170. Disponible en:

www.krepublishers.com/02-Journals/JHE/JHE-20-0-000-000.../JHE-20-3-165-

170-2006-1440-Singh-Suman-Text.pdf.

Smith, M. J., Cohen, B. y Stammerjohn, L. W. (1981). An investigation of health

complaints and job stress in video display operations. Human Factors, 23, 387-

400.

Smith, H. J., Higgins, S., Wall, K. y Miller, J. (2005). Interactive whiteboards: Boon or

bandwagon? A critical review of the literature. Journal of Computer Assisted

Learning, 21, 91-101.

Sommerich, C. M., Ward, R., Sikdar, K., Payne, J., y Herman, L. (2007). A survey of

high school students with ubiquitous access to tablet PCs. Ergonomics, 50, 706–

727.

Sotoyama, M., Bergqvist, U., Jonai, H. y Saito, S. (2002). An ergonomic questionnaire

survey on the use of computers in schools. Industrial Health, 40, 135–141.

Stern, L. y Roseman, J. E. (2004). Can middle-school science textbooks help students

learn important ideas? Findings from Project 2061’s Curriculum Evaluation

Study: Life science. Journal of Research in Science Teaching, 41(6), 538-568.

Straker, L. M., Coleman, J., Skoss, R., Maslen, B. A., Berguess-Limerick, R. y Pollok, C.

M. (2008). A comparison of posture and muscle activity during tablet computer,

desktop computer and paper use by young children. Ergonomics, 51(4), 540-

555.

Susskind, J. E. (2005). PowerPoint’s power in the classroom: Enhancing students’ self-

efficacy and attitudes. Computers & Education, 45, 203–215.

www.usc.es/psicom

Referencias bibliográficas

www.usc.es/psicom

Susskind, J. E. (2008). Limits of PowerPoint’s power: Enhancing students’ self-efficacy

and attitudes but not their behaviour. Computers & Education, 50, 1228-1239.

Tan, J., Lane, J. y Coustère, P. (1997). Putting inputs to work in elementary schools:

What can be done in the Philippines? Economic Development and Cultural

Change, 45(4), 857–879.

Valverde, G. A. y Schmidt, W. H. (2000). Greater expectations: Learning from other

nations in the quest for “world-class standards” in US school mathematics and

science. Journal of Curriculum Studies, 32(5), 651-687.

Vender, M. I., Kasdan, M. L. y Truppa, K. L. (1995). Upper extremity disorders: A

literature review to determine work-relatedness. The Journal of Hand Surgery,

20A(4), 534-541.

Viherä, M. L. y Nurmela, J. (2001). Communication capability is an intrinsic determinant

for Information Age. Futures, 33(3-4), 245-265.

Wößmann, L. (2007). The effect of heterogeneity of central examinations: Evidence

from TIMSS, TIMSS-Repeat and PISA. Education Economics, 13(2), 143-169.

Yan, Z., Hu, L., Chen, H. y Lu, F. (2008). Computer Vision Syndrome: A widely

spreading but largely unknown epidemic among computer users. Computers in

Human Behavior, 24, 2026–2042.

