

i~=ÉëÅìÉä~=î~ëÅ~=~åíÉ=Éä=
Å~ãÄáç=íÉÅåçäμÖáÅç=

ENVVVJOMMQF=

Tecnologías de la Información y la Comunicación
en la Enseñanza

aáêÉÅíçêW=gçñÉêê~=d~êòá~=d~êãÉåÇá~=
^ìíçêW=pÉêÖáç=jçåÖÉ=_Éåáíç==

 O=

 P

Me gustaría mostrar mi agradecimiento sincero a todos aquellos que han

hecho posible esta tesis.

Mi agradecimiento para todos los expertos entrevistados y para los demás

expertos que tuvieron un momento de reflexión para compartirlo conmigo.

Sus experiencias han sido los cimientos sobre los que se ha edificado esta obra.

Mi agradecimiento también a los miembros del Departamento de

Comunicación Audiovisual y Publicidad de la UPV- EHU, cuya orientación fue

especialmente decisiva en los inicios de este proyecto. Un agradecimiento

especial para Teresa Martínez de los Ríos, cuya habilidad para manejarse en los

abismos burocráticos a los que nos aboca el mundo académico es en buena

parte responsable de la culminación con éxito de esta empresa.

El mayor de los agradecimientos para el director de la tesis, Joxerra Garzia

Garmendia, sin cuyo esfuerzo y dedicación esta tesis no hubiera sido posible.

Y, por último, mi agradecimiento a mi familia, a mis padres y hermanos, por

soportar mis encierros y desapariciones. Sin su ánimo y apoyo jamás hubiera

sido capaz de reunir el tiempo, la energía y la concentración para acometer

esta tarea.

 Q=

 R

Capítulo 1: Introducción ..11

Capítulo 2: Marco teórico ..17

1. Tecnologías de la Información y la Comunicación..19

1.1. Tecnología.. 19
1.2. Información.. 21
1.3. Comunicación .. 24

2. Ser humano, tecnología y mundo. ..31

3. Tecnología y educación...33

4. Hipótesis fundamentales de la investigación...37

Capítulo 3: Metodología..39

1. Paradigmas de investigación educativa..41

1.1. Paradigma positivista. .. 42
1.2. - Paradigma simbólico. ... 43
1.3. Paradigma crítico .. 45
1.4. Enfoque paradigmático del estudio ... 48

2. Definición del problema ...50

3. Diseño de la investigación ..54

Capítulo 4: La implantación de las TIC en la Enseñanza Secundaria del País

Vasco...63

1. Introducción..65

2. Antecedentes..67

3. Europa ...74

3.1. eEurope .. 74
3.2. eLearning ... 78
3.3. Otras acciones de la UE relacionadas con el eLearning 88
3.4. Algunas consecuencias de las políticas europeas.. 98

4. El proceso de implantación de las TIC en la Enseñanza Secundaria del País

Vasco (1999 – 2004)... 100

4.1. El programa TIC/IKT .. 102
4.2. Los Berritzegunes, centros de innovación educativa.. 105
4.3. La dotación de infraestructuras a los centros educativos 109
4.4. La formación del profesorado... 116
4.5. El Plan “Euskadi en la Sociedad de la Información” .. 122
4.6. El ISEI-IVEI, Instituto Vasco de Investigación y Evaluación Educativa............. 125
4.7. El profesorado ... 130
4.8. El alumnado... 137
4.9. Experiencias ... 139

5. Análisis de situación ... 143

6. Obstáculos del proceso y recomendaciones para la administración 148

6.1. Descoordinación de las iniciativas de la implantación TIC............................... 148
6.2. Carestía y caducidad de la infraestructura informática 152
6.3. Escasez de contenidos digitales de calidad para su uso con las TIC 155
6.4. Sistema inadecuado de reconocimiento de méritos del profesorado............ 166
6.5. Escasa presencia de las TIC en el currículum.. 168
6.6. Necesidad de un cambio metodológico y actitudinal 170

Capítulo 5: Guía para gestionar el cambio en los centros educativos 174

 S=

Introducción... 176

Paso 1: Toma de conciencia ... 181

1. ¿Qué son las TIC?.. 181
2. ¿Para qué educar con las TIC? .. 182
3. ¿Por qué la implantación de las TIC genera conflictos estructurales en los
centros educativos de educación secundaria? .. 187
4. ¿Por qué la dirección de un centro educativo de enseñanza media debería
desarrollar una planificación específica para las TIC? ... 191

Paso 2: La gestión del cambio ... 195

1. Planteamiento a largo plazo .. 195
2. Liderazgo...197
3. Actitud del profesorado .. 201

Paso 3: Diagnosis ... 217

1. POSICIONAMIENTO OFICIAL DEL CENTRO .. 220
2. INFRAESTRUCTURA TECNOLÓGICA ... 224
3. FORMACIÓN DEL PROFESORADO .. 243
4. RESPONSABILIDAD TIC... 257
5. TIC EN LA GESTIÓN... 265
6. TIC EN LA COMUNICACIÓN... 268
7. TIC EN EL AULA... 277

Paso 4: Planificación.. 285

1. Consideraciones previas .. 286
2. Herramientas para la planificación.. 291

Paso 5: Ejecución ... 319

1. Tratar con el profesorado ... 319
2. Reparto de responsabilidades .. 321
3. Apoyo del equipo directivo .. 322
4. Evaluar los resultados .. 323
5. Documentar cada práctica .. 324
6. Difundir lo aprendido.. 326

Capítulo 6: Conclusiones... 329

Capítulo 7: Bibliografía ... 337

1. Referencias bibliográficas .. 339

2. Artículos, Capítulos, Comunicados, Conferencias y documentos online 344

3. Documentación Europea ... 353

4. Otra documentación electrónica consultada .. 354

Anexo I: Resumen de las entrevistas ... 357

1. Entrevista 1: Lukas Rodríguez Toimil ... 359

2. Entrevista 2: Eneko Lorente Bilbao .. 363

3. Entrevista 3: Josi Sierra Orraintia.. 367

4. Entrevista 4: Javier Calahorra Trojaola .. 371

5. Entrevista 5: Miguel Muñiz Cano.. 375

6. Entrevista 6: Joaquín Campa ... 378

7. Entrevista 7: Juan Mari Landeta ... 382

8. Entrevista 8: Víctor Bemejo ... 384

9. Entrevista 9: José Luis Torrens... 390

10. Entrevista 10: Felix Santamaría ... 393

 T

11. Entrevista 11: Jose Mari Pérez... 398

12. Entrevista 12 y 13: Mikel Hernandez y Arantza Areizaga....................... 404

13. Entrevista 14: Jose Ignacio Mir.. 409

Anexo II: Glosario... 413

 U=

 V

 NM=

 NN

`~é íìäç=NW =fåíêçÇìÅÅáμå=

 NO=

 NP

El interés científico y social que tienen las Tecnologías de la Información y la

Comunicación (TIC) está ya fuera de toda duda. Televisores, ordenadores,

videocámaras, teléfonos móviles, Internet y otras tantas nuevas tecnologías

han sacudido nuestra sociedad con cambios económicos, políticos,

académicos,... En todos los ámbitos de la sociedad (el entorno laboral, las

relaciones personales, el espacio público, el tejido económico,...), las TIC han

alterado la esfera de lo posible en lo que respecta a la comunicación y a la

manipulación de la información. Como consecuencia, nos enfrentamos a un

nuevo modelo de sociedad que ha venido a llamarse Sociedad de la

Información (Castells, 1997; Castells, 1998a, 1998b) y al nacimiento de un

nuevo entorno social propiciado por la tecnología, el Tercer Entorno

(Echeverría, 1999). Para que las ventajas potenciales del nuevo modelo de

sociedad y del entorno social emergente se aprovechen adecuadamente, se

requieren profundos cambios en nuestro modo de estructurar el conocimiento

y los intercambios comunicativos.

Sin embargo, todos estos cambios no han hecho mella en las concepciones

básicas de la escuela. La institución escolar apenas ha cambiado durante el

último siglo a pesar de que la televisión, la radio y las otras TIC se han

transformado en el modo principal de transmitir, producir y reproducir la

información en nuestra sociedad. La escuela sigue basando su modelo de

enseñanza en una tecnología muy concreta: la de la palabra impresa (Pérez,

2000; Área, 2001). En sus orígenes decimonónicos, la institución escolar se

concibió para democratizar el acceso a la cultura y para garantizar la

reproducción de ésta de una generación a otra. En una época en la que el

acceso a la cultura estaba muy limitado, la adquisición de fragmentos

culturales a través de la memorización y el trabajo con textos impresos se

convirtieron en dos pilares fundamentales del proceso educativo. No obstante,

la sociedad para la que se preparaba a los jóvenes hace más de un siglo tiene

poco que ver con la que conocemos hoy en día.

Las TIC han multiplicado exponencialmente la cantidad de información

disponible para la mayor parte de los ciudadanos. Los niveles de producción

cultural de nuestro tiempo no pueden compararse con los de ninguna otra

época de la historia de la humanidad. Las vías de acceso a la cultura se han

multiplicado. La supremacía de la palabra impresa está en entredicho ante la

emergencia de la comunicación audiovisual y multimedia. Si la escuela

permanece impasible ante los cambios que se están produciendo en nuestra

sociedad, corre el riesgo de transformarse en una institución anticuada e inútil.

La tecnología no determina la sociedad (Castells, 2005[1997]:35). En cambio, la

 NQ=

sociedad sí es capaz de frenar el desarrollo tecnológico, especialmente a través

de la intervención del estado (Castells, 2005[1997]:37). Por lo tanto, no

podemos esperar que la mera presencia de la tecnología vaya a producir

cambios en la institución escolar. Es necesario repensar el lugar de la escuela

en la sociedad y, en consecuencia, la escuela debe revisar sus prácticas para

adaptarlas a un nuevo mundo. Todo ello con mucho cuidado de favorecer el

desarrollo tecnológico o, por lo menos, no entorpecerlo.

Esta necesidad de cambio de la institución escolar no ha pasado desapercibida

para diversas instancias políticas. La Unión Europea, a partir de su iniciativa

eLearning - Concebir la educación del futuro [COM(2000) 318 final], considera

la introducción de las TIC en el sistema educativo una prioridad dentro de sus

diferentes planes estratégicos de desarrollo. En todos los países miembros, la

iniciativa de la Unión Europea ha impulsado diferentes esfuerzos por potenciar

esta introducción de la tecnología en los sistemas educativos. Existe una

ideología subyacente a este impulso europeo: las acciones de la Unión Europea

parecen plantear que el mero hecho de introducir las tecnologías en el sistema

educativo será suficiente para generar los cambios que la escuela necesita

(cambios en el papel de la escuela y en su metodología). Sin embargo, la

presencia de la tecnología no garantiza ningún cambio de por sí y no es de

extrañar, por tanto, que el proceso de implantación de las TIC en la enseñanza

esté resultando conflictivo y difícil para aquellos que lo están viviendo más de

cerca: docentes y gestores del cambio.

Esta investigación analiza el proceso de implantación de las TIC en la

Enseñanza Secundaria de la Comunidad Autónoma Vasca durante el periodo

1999-2004. Puesto que la CAV tiene transferidas las competencias de

educación, el Gobierno Vasco asumió la responsabilidad de transponer las

directivas del Plan eLearning Europe durante el periodo estudiado. A pesar del

alcance europeo de la iniciativa, la potestad del Gobiero Vasco para tomar

decisiones y acciones concretas ha hecho que el proceso haya sido diferente

que en las demás comunidades autónomas (cada una desarrolló su propia

planificación) y, por lo tanto, un objeto de estudio diferenciado. El periodo

estudiado comprende desde los orígenes de la iniciativa (1999, Conferencia de

Lisboa y nacimiento de eEurope) hasta finales de 2004 (fecha de las últimas

entrevistas realizadas durante esta investigación), aunque pueden existir

algunas referencias posteriores. Así pues, el objeto de estudio de esta tesis está

delimitado de la siguiente manera:

 NR

Objeto
Proceso de integración de las TIC en la

enseñanza.

Nivel educativo
Educación Secundaria (incluyendo

educación secundaria postobligatoria).

Ámbito geográfico La Comunidad Autónoma Vasca.

Lapso temporal Período 1999-2004.

El objetivo de esta investigación es identificar las claves del proceso de

implantación tecnológica en la enseñanza, dibujar un panorama de la

situación actual, aislar los obstáculos fundamentales del proceso y proponer

acciones de mejora. Por los objetivos mencionados, la novedad del tema y la

necesidad de clarificar criterios, se ha recurrido fundamentalmente a una

metodología cualitativa, que ha resultado ser la más apropiada para nuestro

objeto de estudio.

En todo momento, se ha buscado una orientación práctica, de resolución de

los problemas y situaciones que los gestores del cambio tecnológico (docentes,

asesores tecnológicos, políticos,...) encuentran en la realización de sus diversas

tareas. La vocación de esta tesis es servir de herramienta de mejora para los

impulsores del proceso de integración tecnológica en la enseñanza (docentes,

asesores, personal de la administración, etc.).

Esta tesis está dividida en siete capítulos y dos anexos:

El CCapítulo 1 (Introducción) contiene un prefacio en el que se introduce el

tema de la tesis, se describe brevemente el objeto de la investigación y se

exponen los objetivos de ésta.

El CCapítulo 2 (Marco teórico) contiene una definición del objeto principal de

estudio (las TIC), una reflexión sobre el papel de la tecnología en la relación

del ser humano con el mundo y se incide en las repercusiones del cambio

tecnológico en la educación.

El CCapítulo 3 (Metodología) contiene una breve revisión de los distintos

paradigmas de investigación educativa y una explicación pormenorizada de la

metodología que se ha empleado en el desarrollo de esta investigación, así

como una explicación de los motivos que llevaron a adoptar dicha

metodología.

 NS=

El CCapítulo 4 (La implantación de las TIC en la Enseñanza Secundaria del País

Vasco) contiene el análisis fundamental de la tesis sobre el proceso de

implantación tecnológica en la Enseñanza Secundaria del País Vasco. Este

capítulo describe los antecedentes del proceso (acciones previas al año 1999),

las diversas planificaciones europeas en torno a la integración tecnológica, las

diferentes instancias desde las cuales se ha gestado el proceso en la CAV, la

situación actual (debilidades, fortalezas, amenazas y oportunidades) del

proceso, los principales obstáculos del mismo y recomendaciones de acción

para la administración educativa.

El CCapítulo 5 (Guía para gestionar el cambio en los centros educativos)

contiene los fundamentos para elaborar una guía orientada a establecer un

modelo organizativo de centro en torno a las TIC. El capítulo anterior

realizaba análisis y recomendaciones a nivel de la administración educativa

(nivel autonómico). Este capítulo se centra en la óptica del centro educativo y

de aquellos que deben gestionar el cambio en él (docentes, responsables,

equipo directivo, etc.). Este capítulo plantea la planificación del proceso de

integración TIC en cinco pasos: dos pasos introductorios (Toma de conciencia y

La gestión del cambio) y tres pasos de acción cíclica (Diagnosis, Planificación y

Ejecución).

El CCapítulo 6 (Conclusiones) resume las principales conclusiones que se han

extraído de esta investigación.

El CCapítulo 7 (Bibliografía) recoge las referencias que se han utilizado en la

elaboración de esta investigación. Las referencias incluyen notas bibliográficas,

artículos, ponencias, comunicados, textos legales y referencias electrónicas a la

World Wide Web.

El AAnexo I (Resumen de las entrevistas) recoge un breve resumen de cada una

de las trece entrevistas en profundidad que se han realizado en el desarrollo

de esta tesis.

El AAnexo I I (Glosario) reúne un listado de términos de uso común en el

ámbito de las TIC y de las TIC aplicadas a la educación. También contiene

algunos nombres y términos específicos del objeto de estudio, como pueden

ser las denominaciones de los diferentes planes e instancias que han

participado del proceso de integración en la enseñanza en la CAV. El glosario

ofrece además una breve descripción de cada término.

 NT

`~é íìäç=OW =j~êÅç=íÉμêáÅç=

 NU=

 NV

NK=qÉÅåçäçÖ ~ë=ÇÉ=ä~=fåÑçêã~Åáμå=ó=ä~=`çãìåáÅ~Åáμå=

El concepto de Tecnologías de la Información y la Comunicación (TIC)

aparecerá de manera recurrente a lo largo del desarrollo de esta tesis.

Consideramos necesario, por tanto, ofrecer una definición precisa del término

y lo haremos a partir de sus elementos.

NKNK=qÉÅåçäçÖ ~=

La palabra “tecnología”, proveniente del griego (arte, artificio) y

(tratado o discurso), tiene varios significados según la Real Academia Española.

Por una parte, como indica su etimología, puede significar “tratado de los

términos técnicos” o el “lenguaje propio de una ciencia o de un arte”. Por

otra, tenemos el significado que se emplea habitualmente, es decir, “conjunto

de los instrumentos y procedimientos industriales de un determinado sector o

producto.” La definición se refiere a aparatos mecánicos, electrónicos o

informáticos de diversa índole, aunque también habla de los procedimientos.

Por ejemplo, si hablamos de la tecnología militar, estamos hablando de todos

los instrumentos y procedimientos que se empleen con fines bélicos. Según

esta definición, una pistola, un tanque o una espada son ejemplos de

tecnología bélica, pero un diseño concreto de formación militar o un plan de

acción para tomar una colina también lo son, puesto que son procedimientos

de uso bélico. Los primeros ejemplos (pistola, tanque, espada) podemos

considerarlos tecnología física (hardware) mientras que los segundos

(formación militar, plan de acción) serían tecnología mental (software).

La cuarta definición de la R.A.E. (RAE, 1992:1950), “conjunto de teorías y de

técnicas que permiten el aprovechamiento práctico del conocimiento

científico”, añade dos nuevos conceptos a la palabra “tecnología”. En primer

lugar considera que una teoría, que en principio es conocimiento especulativo

desvinculado de su aplicación práctica, puede ser tecnología siempre y cuando

“permita” el aprovechamiento práctico del conocimiento científico. El

concepto del aprovechamiento práctico es fundamental porque dentro del

término tecnología hay una noción instrumental: la tecnología es un medio

para acometer determinados fines. En el caso anterior, el fin de la tecnología

bélica es incrementar la capacidad del ser humano para hacer la guerra de

manera efectiva (aunque la definición de efectividad y los indicadores para

medirla puedan variar de un país a otro, o de una época a otra).

 OM=

La tecnología tiene un amplio espectro de propósitos. En lo que respecta a

esta tesis, nos referiremos de manera exclusiva a las TIC y entenderemos la

palabra ““tecnología” como ““conjunto de instrumentos, teorías,

técnicas o procesos que mejoran las capacidades del ser humano

para interaccionar con su entorno (el mundo que le rodea)”. Bajo

esta definición, la tecnología puede ser física, como en el caso de los

instrumentos y herramientas, o de naturaleza puramente mental y conceptual,

como en el caso de las teorías, técnicas y procesos.

Puesto que la definición es amplia y se hace necesario acotarla, sólo

consideraremos tecnología aquellas “herramientas” físicas y mentales que

emplee el ser humano. Creemos que existe una diferencia fundamental entre

humanos y animales que justifica esta distinción. La conducta de los animales

parece guiada por el principio de adaptación al mundo que les rodea. Hay

animales que emplean herramientas o levantan construcciones. Hay

variedades de pájaros que utilizan piedras para romper los huevos de otras

especies y devorar su contenido. Algunos simios pueden llegar a usar ramas

como garrotes o herramientas para tareas puntuales. Las aves construyen

nidos, los castores pequeñas presas y existen comunidades de orcas que

mantienen ciertas costumbres y códigos entre ellas que podrían asemejarse a

una especie de cultura. No obstante, parece predominar la intención de

adaptarse al mundo que les rodea y un objetivo básico de supervivencia.

El ser humano tiene la misma necesidad que los animales de relacionarse con

el mundo que le rodea. Pero su actitud ante él es completamente distinta,

como ya señaló Ortega y Gasset (1965:23) en su Meditación de la técnica: “La

técnica es lo contrario de la adaptación del sujeto al medio, puesto que es la

adaptación del medio al sujeto.” En el segundo capítulo de la Meditación de la

técnica, Ortega nos muestra cómo el ser humano no se conforma con estar

(sobrevivir, perdurar) sino que es el único animal que busca sobre todo el

bienestar. Las condiciones objetivas de supervivencia, como alimentarse o

calentarse en invierno, son necesarias sólo en la medida en que permiten

satisfacer otras objetivamente superfluas. Es más, Ortega llega a afirmar que

“el hombre es un animal para el cual sólo lo superfluo es necesario”, ya que

“le cuesta mucho o, sencillamente, no logra prescindir de ciertas cosas

superfluas, y cuando le faltan prefiere morir.” Es esa necesidad de bienestar,

de embriagarse en el sentido orteguiano, la que distingue al ser humano del

resto de los animales. Según Ortega, es esa necesidad de lo superfluo la que

lleva al ser humano a alterar el mundo que le rodea para satisfacer sus

necesidades (objetivas y superfluas) de manera más segura y menos azarosa. Y

 ON

para mejorar sus posibilidades en la consecución de ese propósito, el ser

humano genera y emplea tecnología.

Cuando decimos “entorno” o “mundo que rodea” al ser humano, nos

referimos a todo aquello ajeno a él, incluyendo a otros seres humanos. El tipo

concreto de tecnología sobre el que trataremos en este texto (Tecnología de la

Información y la Comunicación) nos lleva a un entorno fundamentalmente

social. Para que exista comunicación, es necesario que existan al menos dos

sujetos. Además, las tecnologías de la información sólo cobran auténtica

relevancia cuando son utilizadas por una sociedad. Tanto es así, que el uso de

determinada tecnología de la comunicación o de la información puede tener

efectos en las estructuras políticas, científicas, económicas, etc. de una

sociedad.

NKOK=fåÑçêã~Åáμå=

La información es una de las metáforas fundamentales de nuestro tiempo

(Hobart y Schiffman, 2000:3-4). La palabra “información” es utilizada en

nuestros días como principio general de los fenómenos organizados, en

oposición al “desorden” o el “ruido” asociados con la entropía y con el

segundo principio de la termodinámica. Esta tesis tendrá que asumir esta

metáfora para tratar de dar una visión general de la historia de las TIC. Pero si

nos ponemos a pensar en ella, nos damos cuenta de que sabemos muy poco

sobre este término. Los diccionarios, lejos de explicarlo, se conforman con

constatar su existencia. Más allá de la definición del diccionario especializado

Webster (la “comunicación o recepción de conocimiento o inteligencia”), nos

encontramos con continuas referencias a nuestra propia época y a la Sociedad

de la Información y el Conocimiento (SIC). Sin embargo, “información” es la

metáfora a través de la cual damos sentido tanto la visión de nuestra época

como la de épocas pasadas. Es necesario disponer de una definición que nos

permita contextualizar el concepto de información en la historia.

Etimológicamente, “informar” proviene del Latín “informare”, que significaba

generalmente “dar forma”, “formar una idea de” o “describir”. El sustantivo

del que proviene (forma), fue empleado por el historiador Livio para referirse

a “carácter”, “forma”, “naturaleza” o “tipo”, por Ovidio para referirse a un

molde para hacer monedas y por Cicerón, entre otros usos, para distinguir la

esencia o forma de una cosa de su materia o contenido. Aunque deberíamos

concluir que la definición de información ha dependido de la época en la que

el término ha sido utilizado, lo que ha pervivido es la noción de información

 OO=

como molde, referido a su significado más abstracto y lógico, que lo distingue

del continente y del contenido. Una de las referencias más antiguas a esta

distinción del valor de algo no-existente se encuentra en el Tao Te King o Libro

del Tao, texto taoísta fechado sobre el siglo V a. C. (Lao Tse, 2004): “Treinta

rayos convergen hacia el centro de una rueda, pero es el vacío del centro el

que hace útil a la rueda. Con arcilla se moldea un recipiente, pero es

precisamente el espacio que no contiene arcilla el que utilizamos como

recipiente. Abrimos puertas y ventanas en una casa, pero es por sus espacios

vacíos que podemos utilizarla. Así, de la existencia provienen las cosas y de la

no existencia su utilidad.”

Más allá de estas nociones primigenias, según Martínez (1999:37), el concepto

de información como la entendemos hoy nace a finales de los años veinte del

siglo XX, cuando Weaver (1949:25) la define como “[...] la medida de la libre

elección de un mensaje.” Esta sería una definición de información

estrictamente basada en el significado. Sin embargo, Martínez considera que

“significación” e “información” no son términos ni idénticos ni semejantes.

Para él, la información está ligada a la originalidad y por tanto a la

probabilidad: si una información es esperada, bien por lógica, bien por

conocida, bien por natural o bien por cualquier otra razón que la haga

previsible, tendremos que hablar de poca cantidad de información. Esto es así,

incluso aunque la información contenida en el significado sea,

matemáticamente hablando, muy elevada.

Esta definición, basada en la originalidad y no en la significación, tiene sus

problemas. Para Hobart y Schiffman (2000:4), el elemento definitorio de la

información es que se trata de objetos mentales que han sido abstraídos del

flujo de la experiencia y de alguna manera preservados de ese flujo. La

originalidad, como bien señala Martínez, es dependiente del contexto, de si lo

que se plantea es lógico, conocido o previsible. Nos acercamos más a una

definición de información basada en la significación contenida por ésta en

base a un código concreto y, por lo tanto, independiente del contexto.

Incidiremos más en esta cuestión al hablar de la comunicación, en la que el

contexto sí tiene una repercusión fundamental.

No obstante, la definición de Hobart y Schiffman de la información como

objeto mental también plantea problemas. El código genético humano

contiene la programación necesaria (información codificada en aminoácidos)

para desarrollar un ser humano a partir de su primera célula. A pesar de que

en su codificación no ha intervenido ninguna mente humana, el genoma

 OP

humano contiene la información necesaria para ordenar ese desarrollo. Así

pues, la información no es un “objeto mental” en el sentido de “objeto creado

por la mente”, ya que la naturaleza ha demostrado ser capaz de realizar esa

abstracción y preservación del flujo de la experiencia sin mediación de la

mente humana.

En lo referente a este texto, vamos a definir “iinformación” como ““una

forma (o esquema) que ha sido abstraída del flujo de la

experiencia y de alguna manera preservada de ese flujo mediante

la codificación de la misma en un si stema fí sico”. Manejamos el

concepto de forma o esquema, que sugiere que la información es un orden de

cosas más que una cosa en sí. No obstante, la información siempre está inscrita

en un sistema físico sin el cual no podría preservarse (ni siquiera existir). Este

sistema físico puede ser una hoja de papel con tinta, un disco duro o los

residuos químicos de las conexiones sinápticas entre neuronas. Todos estos

sistemas físicos (electrónicos, químicos, biológicos,...) son capaces de servir de

soporte a información codificada de distintos modos.

Para que ese orden establecido por la forma o esquema (la información) cobre

sentido, es necesario que exista un código que defina el modo de interpretar

esa forma o esquema. Cuando la información está codificada, por ejemplo,

mediante escritura fonética, es fácil identificar un primer código que relaciona

un signo con cada fonema y un segundo de orden superior que sería el idioma

en el que esté escrito. En este caso, tendríamos algo de información si sólo

conociéramos el primer código: sabríamos relacionar los símbolos con sonidos.

Con la misma información (la misma frase escrita), podríamos obtener mayor

significado si conociéramos además el segundo código, es decir, el idioma. Con

estos ejemplos es fácil entender a qué nos referimos cuando decimos que debe

existir un código para que la información cobre sentido. El asunto se vuelve

más complicado cuando se trata de averiguar cuál es la información concreta

contenida en una secuencia de ADN o de qué manera codifica el cerebro los

recuerdos. Comparémoslos con el ejemplo de la frase escrita. De la secuencia

de ADN conocemos ese primer código (se ha hecho un mapa del genoma

humano) pero desconocemos la mayor parte del segundo código (la función

concreta de cada pareja de genes). El cerebro humano, en cambio, sigue

siendo una incógnita. Desconocemos la mayor parte de ambos códigos,

aunque tengamos nociones sobre el primero de ellos (el modo en que las

conexiones neuronales se utilizan para contener información).

 OQ=

Como en el caso de la tecnología (ver punto anterior), el concepto

“información” es tremendamente amplio y se hace necesario limitarlo. Para el

propósito de esta tesis, nos vamos a referir exclusivamente a las tecnologías de

la información que ha diseñado y usado el ser humano a lo largo de su

historia. Admitimos que existen otras formas de codificación de la información

en las que no existe intervención de tecnologías humanas, pero no son el

objeto de estudio de esta tesis.

NKPK=`çãìåáÅ~Åáμå=

Del mismo modo que con la información, podríamos definir tipos de

comunicación en los que no existe intervención humana. No obstante, el tipo

de comunicación que nos interesa es el que se da entre seres humanos. En este

caso, la comunicación implica un acto de volición, un intento voluntario por

parte de un sujeto (individual o colectivo) de operar cambios en el estado de

otro sujeto (de conocimiento, de conducta, de actitud, de atención, de

ánimo...). Si no existe esa voluntad, no estamos hablando de comunicación,

sino de una mera interpretación de la experiencia que, eso sí, puede

desembocar también en cambios de conducta, de ánimo, de atención, etc.

Toda una tradición teórica de la comunicación ha apuntado que los cambios

que se producen en los sujetos a consecuencia de los procesos comunicativos

están causados por la transmisión de cierta información. Sin embargo, la

comunicación no es transmisión de información. Hemos definido la

información como un molde formal aislado del flujo de la experiencia. Por

tanto, sólo se transmite información en las situaciones en las que ese molde se

replica o se copia (Maturana y Varela, 1999:48-60). Cuando decimos que la

información se replica (o se produce), damos por hecho que existe un

mecanismo que, en su operar, puede generar repetidamente unidades de la

misma clase con la misma información. La producción en serie de determinado

CD de música entraría perfectamente en esta definición de replicación de la

información.

Cuando hablamos de copia de la información, estamos admitiendo que

tenemos un procedimiento por el cual podemos proyectar una unidad modelo

para generar otra unidad que contenga la misma información que la original

(la copia puede ser idéntica a la original o lo suficientemente similar para

contener la misma información). Si utilizamos la misma unidad modelo para

hacer muchas copias, tendremos una serie de copias históricamente

independientes entre ellas. No obstante, también podemos utilizar una copia

 OR

como modelo de la siguiente, creando así una serie de unidades

históricamente conectadas en la que lo que le sucede a una copia afecta a la

información contenida en la siguiente generación. Es un proceso de deriva

histórica. El caso más paradigmático sería una fotocopia. Una fotocopia admite

copias sucesivas, de manera que a través de las generaciones de fotocopias, la

información contenida en ella se va alterando.

En los procesos anteriores, de replicación y copia, podríamos hablar de

transmisión de información. Cuando hablamos de comunicación, hablamos de

un proceso totalmente distinto a la replicación o la copia. En estos casos, la

información no se transmite, no es un molde que se copie “de un cerebro a

otro”, sino que es utilizada como materia prima en sucesivos procesos de

interpretación (de intercambio entre sistemas) condicionados por la

organización estructural de los sujetos implicados.

Tomemos una situación comunicativa modelo: supongamos que existe un

sujeto expresivo (llamado “emisor” por toda una tradición teórica de la

comunicación) que desea comunicar algo a un sujeto receptivo (llamado

“receptor”). El sujeto expresivo tiene determinado esquema o molde cognitivo

(información), preservada en su cerebro, que desea que el sujeto receptivo

conozca. La transmisión directa de la información requeriría algo parecido a la

telepatía, es decir, que el sujeto expresivo “emitiera” unas ondas que el

cerebro del sujeto receptivo pudiera “recibir” y utilizar para producir

alteraciones en sus conexiones sinápticas de forma que replicaran la

información que posee el sujeto expresivo de una manera más o menos

perfecta, como un molde. Si el proceso se diera así, no diferiría mucho de

hacer una fotocopia de determinada información. Podríamos así achacar los

malentendidos a que el proceso de copia no sea perfecto, como en el caso de

una fotocopia. Sin embargo, la realidad del proceso es muy diferente.

El sujeto expresivo utilizará aquellas tecnologías de comunicación de las que

disponga para tratar de establecer una coordinación (utilizando términos

biológicos) con el sujeto receptivo. Las tecnologías pueden ser mentales (el

lenguaje, determinada estrategia retórica, etc.) y/o físicas (lápiz y papel, un

ordenador, una cámara de video y equipo de edición, etc.). Pongamos un caso

relativamente simple: el sujeto expresivo desea comunicar verbalmente que

ayer llovió. Para ello, el sujeto expresivo accede a esa información codificada

en su cerebro, a su esquema cognitivo, y, mediante la tecnología de la palabra,

concibe una frase gramaticalmente correcta desde el punto de vista del idioma

(en este caso, español): “Ayer llovió.” En este proceso, el sujeto no accede

 OS=

exclusivamente a la información que desea que el otro sujeto comparta. La

información puede hallarse en su cerebro como un recuerdo fugaz, una

imagen o quizás un pensamiento verbalizado. Además de la información a

transmitir, el sujeto expresivo utiliza también herramientas mentales de su

esquema cognitivo, tanto lingüísticas como sociales, culturales, etc. El sujeto

expresivo realiza todo un proceso de construcción mental condicionado por su

esquema cognitivo.

Después, el sujeto expresivo utilizará su aparato fonador (parte de su

estructura biológica, obtenida por herencia genética) para producir en el aire

una perturbación sónica ordenada. A nadie se le escapa que esa perturbación

sonora no contiene la misma información que el sujeto expresivo conservaba

en su cerebro, sino una construcción expresiva creada mediante la tecnología

de la palabra. Esta construcción habrá sido diseñada con un fin (informar,

alertar, entretener, entablar conversación, o cualquier otro).

Para el sujeto receptivo, dicha perturbación sonora del aire es parte del flujo

de la experiencia. Su estructura biológica, concretamente el oído, condiciona

la interpretación de dicha experiencia y el modo en que dicha perturbación es

transformada por el oído en impulsos nerviosos. También condiciona el modo

en que estos impulsos son transmitidos al cerebro a través del sistema

nervioso. Y por supuesto, el modo en el que el cerebro interpreta entonces los

impulsos también está condicionado por la organización de su estructura

biológica, producto de su herencia genética y compartida por el resto de los

seres humanos.

Para entender qué sucede en ese momento, debemos referirnos a las teorías

de Piaget (1969b:6-7) sobre la asimilación cognoscitiva. Piaget, desde su óptica

biológica también considera que ningún conocimiento, ni siquiera el

perceptivo, es una simple copia de lo real, puesto que la adquisición de nuevo

conocimiento siempre supone un proceso de asimilación a estructuras

anteriores. Piaget entiende la asimilación en la acepción amplia de una

integración en estructuras previas, las cuales pueden permanecer inalteradas o

ser más o menos modificadas por esta integración, pero sin discontinuidad con

el estado anterior (Piaget, 1969b:6). Es decir, no se destruye lo anterior y se

acomoda lo nuevo, sino que lo anterior permanece (más o menos modificado).

Por tanto, en un proceso de asimilación cognoscitiva el sujeto dota de

significado a lo percibido en función de su estructura cognoscitiva

preexistente. Por decirlo llanamente, los seres humanos construimos los

 OT

significados de los mensajes a los que nos exponemos en base a nuestro

propio esquema mental, anterior a dichos mensajes.

Por tanto, en el proceso de comunicación la información ha pasado por varios

procesos de construcción, por parte del sujeto expresivo y del sujeto receptivo,

en los que han estado implicadas estructuras biológicas (aparato fonador y

oído) y cognitivas (las mentes de ambos sujetos). En ningún caso se copia o

reproduce la información. Lo que queda registrado en el cerebro de los sujetos

siempre es una construcción personal de cada sujeto. Esta construcción

personal está condicionada por nuestra estructura física (por los límites de

nuestro oído, nuestra vista, nuestro aparato fonador, etc.) y por nuestra

estructura cognitiva (que incluye capacidades lingüísticas, tópicos culturales,

experiencias pasadas, etc.).

Volvamos a nuestro ejemplo. Una persona le dice a otra “ayer llovió”.

Supongamos que la distancia entre ambos y el tono de voz son óptimos para

favorecer la comunicación a través de esas estructuras, es decir, ambos sujetos

están a pocos metros y no hay contaminación acústica. Superada la interfaz de

las estructuras físicas, las estructura cognitiva también condiciona la

comunicación: ¿el sujeto receptivo entiende el idioma? ¿ambos sujetos

comparten una experiencia anterior por la cual que ayer lloviera tiene un

significado especial? ¿O quizá sólo uno de los sujetos tiene esa experiencia?

¿Hay alguna referencia cultural que ambos compartan en torno a la lluvia?

Para un urbanita de a pie, una afirmación como ésa puede quedarse en mera

anécdota, mientras que para un agricultor puede ser un motivo de alegría.

Hay toda una serie de factores contextuales y relativos a lo que ambos sujetos

tienen en común que condicionan por completo la comunicación.

La comunicación, gracias a la tecnología, no tiene porqué producirse de

manera sincrónica. Se puede escribir una carta o grabar un documento

audiovisual y conservarlo durante un tiempo indeterminado. Siempre que uno

o más sujetos leyesen esa carta o visionasen ese video, se estaría produciendo

un fenómeno de comunicación. Podríamos hablar tranquilamente de la

“información” contenida en dicha carta o en dicho video pero, en el momento

en que un sujeto humano interactúa con (lee o visiona) la información, se está

produciendo un fenómeno de comunicación. En ese fenómeno, las estructuras

de los sujetos que intervienen en el acto de comunicación cobran una

importancia clave y condicionan completamente los efectos que tendrá dicho

proceso de comunicación. En los casos en los que la comunicación es asíncrona,

puede que las culturas de ambos sujetos (expresivo y receptivo) sean

 OU=

completamente diferentes (por ejemplo, por el paso del tiempo). Aunque la

información contenida en dicha carta, salvo daño físico, será la misma a lo

largo de los siglos, el efecto comunicativo que tenga sobre el sujeto receptivo

variará enormemente. No será lo mismo si el lector es el destinatario de la

carta, uno de sus enemigos, un historiador que la encuentra 100 años después

de escrita, otro historiador que lo encuentra 200 años después o un turista que

ha ido a verla a un museo 300 años después.

Pero, si la comunicación atraviesa tantísimos procesos de intercambio entre

sistemas e incluso saltos temporales, ¿cómo es posible que funcione tan bien?

¿Cómo es posible que podamos entendernos y que coordinemos

satisfactoriamente nuestras conductas? ¿Por qué nos parece que estamos

realmente transmitiendo una información y que no puede ser de otra manera?

Para resolver esta cuestión, las raíces etimológicas de la palabra “comunicar”

nos dan una pista. La comunicación depende de lo que tenemos “en común”.

Para que la comunicación entre dos sujetos sea posible, estos deben tener

elementos en común.

Esto es cierto a varios niveles. Todos estaríamos de acuerdo en que, forzados

por la necesidad, dos seres humanos serían capaces de comunicarse

toscamente incluso si no dispusieran de ningún elemento cultural común (por

gestos, expresiones, etc.). Así pues, compartir organizaciones biológicas, es

decir, que los dos sujetos sean seres humanos, ya permite un primer nivel tosco

de comunicación. Ambos entienden que tienen percepciones similares,

necesidades similares, capacidades similares, etc. De hecho, genéticamente no

estamos tan alejados de gran parte del reino animal, lo que hace que la

comunicación con animales también nos sea posible en este primer nivel

(aunque no sea el objeto de estudio de este texto). Las similitudes biológicas

son un primer nivel de elementos que tenemos en común y que nos permiten

establecer comunicación. Nótese que no se está afirmando que la estructura

biológica de ambos sujetos (expresivo y receptivo) sea idéntica, sino que se

organiza de manera muy similar y que, en base a esa organización similar,

ambos sujetos pueden considerarse seres humanos.

Más allá de este nivel mínimo de comunicación, a medida que dos sujetos

comparten trasfondos culturales la comunicación se vuelve más precisa y

efectiva. Un ejemplo claro es el lenguaje, que es quizás el paradigma de cómo

las tecnologías de la comunicación permiten establecer coordinaciones más

complejas y precisas entre seres humanos. También en este caso debemos

hacer notar que cuando afirmamos que dos sujetos comparten un idioma (o

 OV

cualquier otro elemento cultural), no nos estamos refiriendo a que ambos

sujetos tengan la misma estructura (la misma información) impresa en sus

cerebros en torno al idioma (cosa que sería imposible) sino a que organizan

esa información de una manera lo suficientemente similar como para

establecer coordinaciones satisfactorias. Como ya hemos hecho notar

anteriormente, la psicogénesis se da en cada sujeto de manera individual,

como un proceso continuo de adaptaciones y asimilaciones cognoscitivas en

base a sus interacciones con el medio (Piaget, 1969b:78). Expuestos al mismo

medio social, dos sujetos pueden organizar (y de hecho lo hacen) la

información de su cerebro en torno al lenguaje de una manera lo

suficientemente similar para establecer coordinaciones satisfactorias, aun

cuando sus estructuras cognitivas concretas no sean idénticas.

Por ejemplo, podría darse que uno de los hipotéticos sujetos (expresivo y

receptivo) que estamos manejando tuviera una palabra de su lengua materna

fuertemente asociada con determinada experiencia o emoción. Si fuera sujeto

expresivo, podría utilizar dicha palabra con la intención de provocar cambios

de ánimo al sujeto receptivo de la comunicación. Sin embargo, esos cambios

no se producirían porque la estructura cognitiva del sujeto receptivo no

contempla tal asociación. Y al revés, puede que el sujeto expresivo evoque

determinado ánimo en el sujeto receptivo sin tener ninguna intención de ello,

simplemente porque el sujeto receptivo tiene esa asociación en su estructura

cognitiva lingüística. Sin llegar a estos extremos, es fácil comprender que los

procesos históricos a través de los cuales ambos sujetos asimilaron en sus

estructuras cognitivas la tecnología de la palabra fueron completamente

distintos. Por lo tanto, aunque estén organizadas de una manera lo

suficientemente similar como para permitir la comunicación, sus estructuras

cognitivas relacionadas con el lenguaje son completamente distintas. Estos

ejemplos los hemos referido sólo a la tecnología del lenguaje, pero ya hemos

anticipado que los procesos de comunicación están condicionados por toda la

estructura de los sujetos (física y cognitiva). Lo mismo que hemos explicado

para el lenguaje se podría aplicar a todo tipo de construcciones culturales, que

han sido adquiridas de manera individual por interacción en un medio común.

Teniendo en cuenta todo lo anterior, en este trabajo definiremos

“comunicación” como ““un acto volitivo a través del cual uno o más

sujetos expresivos tratan de producir cambios en el estado (de

comprensión, de actitud, de conducta, de ánimo, de atención...) de

uno o más sujetos receptivos valiéndose de aquellos elementos que

 PM=

tienen en común.” Habría que señalar algunas de las claves de esta

definición:

Como ya hemos indicado, la comunicación es un acto volitivo. Si no existe

voluntad de comunicar, no podemos hablar de comunicación. Podremos

hablar de interpretación de fenómenos por parte de determinado sujeto y

esos fenómenos pueden incluso incluir conductas humanas, pero si no existe la

voluntad de comunicar, no lo consideraremos comunicación.

En esta definición estamos dando por supuesto que todos los que intervienen

son humanos. Admitimos que puede existir comunicación entre animales o

incluso entre humanos y animales. La definición es lo suficiente amplia incluso

para admitir dentro de ella determinados intercambios celulares. No obstante,

a menos que se especifique lo contrario, cuando hablemos de comunicación en

esta tesis, nos referiremos exclusivamente a la comunicación entre seres

humanos.

Los sujetos deben tener similitudes estructurales (físicas y/o cognitivas), es

decir, elementos en común, para poder establecer la comunicación. Sólo

gracias a esas similitudes se puede dar la comunicación.

Los sujetos no tienen porqué compartir ni el mismo espacio ni el mismo

tiempo. Gracias a las tecnologías de la información y la comunicación, puede

darse comunicación a largas distancias y de manera asíncrona.

En este texto nos vamos a referir a las tecnologías que el ser humano ha

diseñado a lo largo de su historia para mejorar sus posibilidades de

comunicación. Anteriormente hemos intentado diferenciar claramente entre

comunicación e información. Con las tecnologías, sin embargo, resulta difícil

precisar si se trata de una tecnología diseñada para preservar información o

para establecer comunicación entre seres humanos, porque muy a menudo

permiten ambas cosas. Bastará con que tengamos en cuenta que entender la

comunicación entre seres humanos como mera transmisión de información nos

conduce irremediablemente a errores. Si la información es un molde o

esquema extraído del flujo de la experiencia, sólo podremos hablar de

transmisión de la información cuando ese molde se copie. En nuestras

sociedades modernas, este proceso lo realizan casi exclusivamente las

máquinas. La comunicación, en cambio, aun mediada por máquinas, sigue

siendo cosa de seres humanos.

 PN

OK=pÉê=Üìã~åçI=íÉÅåçäçÖ ~=ó=ãìåÇçK=

La organización biológica de los seres humanos nos provee de determinadas

capacidades de interacción con nuestro medio, con el mundo que nos rodea.

De facto, nuestra organización biológica (Maturana y Varela, 1999:40) nos

provee de una interfaz con el mundo, condicionando nuestra capacidad de

interacción con él. Esto es cierto tanto a nivel físico - tenemos determinada

capacidad perceptiva (vista, oído, tacto, gusto, olfato…), determinada

capacidad locomotora y determinada capacidad de manipulación, por ejemplo

– como a nivel mental – nuestra razón tiene formas a priori (Kant, 1978[1781])

que condicionan el modo en que se produce nuestro pensamiento.

No hay percepción o acción que no se haya realizado a través de nuestras

interfaces (física y cognitiva) con el mundo y, por lo tanto, todo nuestro

conocimiento del mundo está condicionado la naturaleza de nuestra interfaz.

En palabras de Peter Weibel, director del Museum Neue Gallerie (citado

ALCALÁ, 2003):

“El mundo cambia a medida que lo hacen nuestras interfaces.

Los límites del mundo son los límites de nuestra interfaz.

No interactuamos con el mundo, sólo con la interfaz del mundo”.

La tecnología viene a actuar como extensión de nuestras interfaces (McLuhan,

1996), alterando sus propiedades y ofreciéndonos capacidades nuevas de

interacción con el mundo. En esa línea, Castells considera que los ordenadores

y los sistemas de comunicación (TIC) son amplificadores y prolongaciones de la

mente humana (Castells, 2005[1997]:62-63). Emilio Lledó, en su análisis del

concepto de téchn (arte, realidad “artificial”) en el Fedro de Platón,

apuntaba que “los artificios creados por el hombre amplían la esfera de su

poder sobre el mundo y las cosas; pero están hechos, también, a la medida del

hombre, como un universo mediador entre la physis, ajena, y la otra physis, la

naturaleza humana, que logra, precisamente, su humanidad por la creación de

este mundo intermedio en el que las dos formas de naturaleza, la propia y la

ajena, intervienen” (Lledó, 1992:43).

La alteración de las propiedades de nuestras interfaces que produce la

tecnología supone, en línea con lo expresado por Weibel, la alteración del

mundo que nos rodea. Por lo tanto, llos cambios tecnológicos, cambios

 PO=

en nuestras herramientas, suponen cambios en la realidad que

conocemos.

Las Tecnologías de la Información y la Comunicación están alterando las

propiedades de nuestro mundo: reducen las distancias, mejoran nuestra

capacidad de colaborar, destruyen las barrera entre países, nos ofrecen

sentidos (vista, oído) en otras partes del mundo y, en general, ofrecen la

posibilidad de transformar las relaciones con nuestro entorno. Tanto es así,

que algunos autores (Echeverría, 1999) consideran a las TIC directamente un

entorno (el Tercer Entorno, E3) con propiedades concretas distintas del

entorno natural (E1) o el entorno urbano (E2).

El proceso de cambio no es nuevo. En la historia de la tecnología, las

Tecnologías de la Información y la Comunicación han jugado siempre un papel

fundamental en la transformación de nuestro entorno. Sólo las tecnologías

más rudimentarias podrían sobrevivir al cambio generacional sin la ayuda de

las TIC. Bien sea a través de la tecnología de la palabra (lenguaje oral), de la

tecnología de la escritura (pluma y papel o imprenta) o de las modernas

tecnologías audiovisuales (televisión, radio, multimedia,…), la tecnología

(incluyendo la cultura como “tecnología mental”) se transmite de generación

en generación gracias a las TIC. La evolución de las mismas a lo largo de la

historia ha condicionado nuestras posibilidades de interacción con el mundo

que nos rodea.

Varios autores (Echeverría, 1999; Simone, 2001; Hobart y Schiffman, 2000

[1998]) han coincidido en establecer tres fases o entornos en la evolución

histórica de la TIC y en señalar que la revolución informática supone el tercero

de dichos estadios. Sin entrar a distinguir entre los diferentes planteamientos,

lo que prácticamente nadie niega es que la revolución informática y el

surgimiento de las nuevas TIC han sido un hito en la historia de la tecnología,

así como en las formas de conocer y de transmitir el conocimiento.

 PP

PK=qÉÅåçäçÖ ~=ó=ÉÇìÅ~Åáμå=

La escuela, como garante de la transmisión cultural, no debería haber

permanecido impasible ante los cambios producidos en las TIC. Sin embargo, la

revolución informática ha sido tremendamente rápida y el esquema principal

de funcionamiento de la escuela continúa anclado en sus orígenes, en el siglo

XIX y la tecnología de la palabra impresa (Pérez, 2000; Área, 2001).

Esta disonancia entre los modos de la sociedad y de la escuela genera sus

problemas. Simone (Simone, 2001) explica el cambio que se ha producido en

los modos de expresarse de los jóvenes utilizando como argumento que la

tecnología de la escritura (información escrita) ya no es para ellos la tecnología

principal mediante la que reciben la información que manejan en nuestros

días. Los ordenadores, los medios de masas y, especialmente, la televisión se

han convertido en los medios principales por los que los jóvenes obtienen la

información que utilizan para interpretar su mundo. Estos nuevos medios son

las herramientas que alteran sus interfaces cognitivas y que, por lo tanto,

alteran sus entornos de interacción y relación. Por el contrario, la escuela

continúa basando todo su modelo de enseñanza en paradigma del libro

escrito, lo que explica el choque cultural y, en muchos casos, la preocupante

divergencia que se produce entre los objetivos y modelos de los jóvenes y los

de la escuela. Concretamente Simone considera que la “[...] cultura de los

jóvenes, por el contrario, me parece completamente disonante respecto a este

modelo. Esta es la razón por la que la práctica escolar a menudo es para los

jóvenes una especie de verdadera ficción, de penitencia más o menos

prolongada, terminada la cual finalmente se puede volver a la auténtica y

verdadera realidad [...]”(Simone, 2001:156). Simone señala que las relaciones

entre la cultura de los jóvenes y de la escuela están en profundo conflicto y

que “[...] quizá nunca ha existido una época en la cual la relación haya estado

tan disociada y desviada” (Simone, 2001:156).

La sociedad se ha visto alterada por la irrupción de las TIC en todos los sectores

de actividad. Se han producido cambios a muchos niveles: económico,

comunicativo, académico, político,... La escuela debe adaptarse para ser útil en

ese nuevo entorno, tal como admite la Comisión Europea en su informe

Futuros Objetivos Concretos de los Sistemas Educativos [COM(2001) 59 final].

Sin ánimo de ser exhaustivo, algunos de los cambios sociales que deberán

tener mayor repercusión en la reconversión de la escuela son:

 PQ=

• Se ha multiplicado nuestra capacidad de almacenar

información y acceder a ella. Cada vez resulta menos importante

memorizar la información y mucho más importante adquirir otras

habilidades relacionadas con el tratamiento de la misma: búsqueda, la

clasificación, la selección, la organización, la comprensión, la

contextualización, el contraste, la relación, la síntesis, la crítica...

(Hernández, González, 2004:7). Nuestra escuela, heredera de la

tradición decimonónica, todavía está muy apegada a esquemas de

aprendizaje basados en la memorización que eran mucho más útiles

cuando el acceso al conocimiento era difícil y costoso.

• Nuestra sociedad produce información a velocidades y en

cantidades nunca vistas anteriormente en la historia. Resulta

imposible conocer todo lo que se ha escrito sobre una materia

concreta. Esto, unido al punto anterior, pone en tela de juicio los roles

tradicionales de profesor “almacén de conocimiento” y de alumno

“receptor de conocimiento,” así como la hegemonía del docente en el

proceso de aprendizaje. El profesor puede ser cuestionado porque los

alumnos tienen acceso a fuentes de información que superan la

memoria del docente. La obsolescencia de los roles tradicionales

profesor-alumno también pone en tela de juicio el proceso de

aprendizaje entendido como “transmisión del conocimiento” y hace

evidente la necesidad de buscar marcos teóricos de corte

constructivista siguiendo las líneas de Piaget (Piaget, 1967, 1968,

1969ab, 1973, 1975ab, 1978, 1981, 1987, 1989), Bruner (Bruner, 1991,

1996) o Vigotsky (Vigotsky, 1968, 1972, 1973, 1979, 1983) para explicar

los fenómenos de enseñanza aprendizaje. Todo ello apunta la

inoperatividad de los sistemas de evaluación actuales, que están

basados en la memorización.

• El espacio de nuestro nuevo mundo se ha visto alterado. Las

distancias se han reducido gracias a las mejoras en las comunicaciones

y a la aparición y popularización de medios de transporte mucho más

rápidos (autopistas, aviones, etc.). Podemos viajar físicamente a

velocidades mucho mayores que hace un siglo pero, más importante

todavía, podemos tener telepresencia instantánea en cualquier parte

del globo que disponga de acceso a la Internet. La aparición de una

red global que nos interconecta a todos ha puesto de manifiesto el

valor de la colaboración y del trabajo en equipo. Los alumnos en la

 PR

escuela de hoy estarán integrados en grupos de trabajo en las

empresas de mañana. La colaboración y la capacidad de trabajo en

grupo son competencias que la escuela debe comenzar a primar por

encima de la obediencia y la disciplina, por ejemplo. Esto quizá

implique alejarse del modelo de las clases magistrales unidireccionales

en busca de actividades más colaborativas.

• El tiempo de nuestro mundo se ha visto igualmente

alterado. Los cambios se suceden con rapidez en todos los órdenes

profesionales y, cada vez más, es necesario que la escuela prepare a los

ciudadanos del futuro con una serie de habilidades abiertas y flexibles

que les capaciten para el aprendizaje a lo largo de la vida. La

capacidad para manejar las nuevas TIC sin duda jugará un papel

fundamental en el acceso de los ciudadanos al aprendizaje a lo largo

de la vida. Por otro lado, los continuos cambios generan una demanda

de formación permanente en la sociedad, lo que hace que se deba

plantear el papel que deberían cumplir los centros educativos que en

principio se diseñaron para formación inicial para cubrir esa necesidad.

• Los lenguajes de nuestro tiempo han cambiado. Como

señalaba Simone, los alumnos de nuestro tiempo se comunican y

reciben comunicación con lenguajes muy diferentes de los que utiliza

la escuela. Sin ir más lejos, los jóvenes de nuestras sociedades

occidentales reciben innumerables mensajes persuasivos diarios

(gráficos, audiovisuales, sonoros, multimedia, etc.). El estadounidense

medio se expone a 1600 mensajes publicitarios diarios (Drappers, 1991

citado en Castells, 1997a:366), aunque solo responda (y no siempre de

manera positiva) a unos 12. La calidad de los mensajes que reciben a

través de los medios es variable, pero a menudo alcanza altas cotas.

Los grandes anunciantes de televisión, por ejemplo, invierten sumas

desorbitadas de dinero en la producción de sus spots y cantidades aún

mayores en su difusión (la inversión publicitaria, según Infoadex, en

España en 2005 fue de 13.706,9 millones de euros). La escuela debe

hacer un esfuerzo por salir de los lenguajes convencionales (la palabra

y la escritura) y acercarse a los nuevos lenguajes de la sociedad.

Las nuevas TIC han alterado nuestro mundo, y la escuela no debe permanecer

impasible ante ello. No obstante, lla mera introducción de las

tecnologías (fí sicas) no generará cambios en los modos de actuar ni

en los procesos de funcionamiento de la insti tución escolar. Como

 PS=

ya hemos expresado, la tecnología no determina la sociedad (Castells,

2005[1997]:35), pero sí es cierto que determinados órdenes sociales pueden

favorecer o entorpecer el desarrollo tecnológico en una sociedad. Del mismo

modo, las acciones de las instancias de la administración educativa

condicionan el desarrollo tecnológico de la escuela, favoreciéndolo o

entorpeciéndolo.

 PT

QK=eáéμíÉëáë=ÑìåÇ~ãÉåí~äÉë=ÇÉ=ä~=áåîÉëíáÖ~Åáμå=

Hay dos cuestiones fundamentales que se pretenden resolver en esta

investigación:

• ¿Son suficientes los indicadores cuantitativos para ofrecer una idea del

grado de integración de la tecnología en el sistema educativo? ¿Cuáles

son los indicadores que nos permiten averiguar el grado de progreso

de la integración TIC en un centro educativo?

• ¿Se puede establecer un procedimiento sistemático para favorecer la

integración tecnológica en el sistema educativo vasco?

 PU=

 PV

`~é íìäç=PW =jÉíçÇçäçÖ ~=

 QM=

 QN

NK=m~ê~ÇáÖã~ë=ÇÉ=áåîÉëíáÖ~Åáμå=ÉÇìÅ~íáî~=

Las ciencias sociales han tenido mayores problemas que las ciencias naturales a

la hora de definir su epistemología. Durante un tiempo, la confrontación se

polarizó entre los partidarios de la metodología cuantitativa y los partidarios

de la metodología cualitativa. Explicar frente a comprender, investigación

positivista frente a investigación humanista.

Con la noción de paradigma (Kuhn,1970), el debate metodológico cobró una

nueva dimensión y dio origen a la distinción de tres posiciones dominantes del

panorama actual: ciencias empírico-analíticas, investigación simbólica o

lingüística y ciencias críticas. En adelante, entenderemos por paradigma el

“conjunto de creencias y acti tudes que forman una visión del

mundo compartida por una comunidad científica.”

La investigación (Popkewitz, 1988) se realiza en el seno de comunidades

científicas. Estas comunidades desarrollan conjuntos particulares de preguntas,

métodos y procedimientos que forman paradigmas. Cuando los individuos

entran en una comunidad intelectual, aprenden modos de pensar, “ver”,

“sentir” y actuar que les predisponen cuando definen el alcance y los límites

de su investigación. Es decir, interiorizan las “reglas del juego” que orientan la

investigación en su comunidad.

El discurso de la ciencia social se entiende como la recreación de imágenes

sobre el mundo social mediante las palabras y las reglas del lenguaje. Por

ejemplo, el concepto de cultura no refleja ni copia la experiencia, sino que

permite suponer que los fenómenos siguen unas pautas. El concepto de

cultura sólo ofrece una visión parcial de lo existente (Popkewitz, 1988). La

estructura del lenguaje científico nunca es neutral, siempre se encuentra

repleta de supuestos inconscientes acerca de cómo es el mundo y la naturaleza

de las cosas.

El científico se enfrenta a la coexistencia de puntos de vista distintos sobre “lo

social”, y la adscripción a un paradigma concreto le permite desarrollar su

labor en base a las normas, los valores, las creencias, el lenguaje y las metas de

su comunidad científica y ser reconocido por ello.

Existe un consenso bastante amplio en la comunidad científica

(Popkewitz,1988; Koetting, 1984; Latorre, del Rincón, Arnal, 1996; ente otros)

a la hora de distinguir tres paradigmas como marcos generales de la

 QO=

investigación en las ciencias de la educación: el paradigma positivista, el

paradigma simbólico y el paradigma crítico.

NKNK=m~ê~ÇáÖã~=éçëáíáîáëí~K=

El paradigma positivista, (también llamado cuantitativo, empírico-analítico o

racionalista) es heredero de las ciencias naturales. Considera que la única

forma válida de desarrollar conocimiento científico sobre el ser humano es

basarse en lo que puede observarse o hacerse observable (lo empírico). Las

observaciones tienen un objetivo analítico: reducir el comportamiento

humano a sus elementos constitutivos. A esta concepción de la ciencia se la

suele denominar también conductista o “behaviorista”.

La investigación positivista se configura a partir de cinco supuestos

interrelacionados (Popkewitz, 1988):

1. La teoría debe ser universal, no vinculada a un contexto específico ni a

las circunstancias en las que se formulan las generalizaciones. La teoría

más desarrollada se expresa como un sistema axiomático, que se puede

utilizar para predecir el comportamiento a través de relaciones causa-

efecto.

2. La ciencia es una actividad independiente de los fines y valores de los

individuos. La ciencia se limita a describir las relaciones entre los

hechos.

3. El mundo social es un sistema de variables. Cada variable se puede

analizar y manipular independientemente de las demás para producir

resultados predecibles.

4. Los conceptos y generalizaciones deben basarse en unidades de análisis

que hayan sido operativizadas (delimitadas de forma precisa) al

comienzo de la investigación.

5. La importancia de las matemáticas como instrumento de análisis e

interpretación de los datos porque permite eliminar ambigüedades y

contradicciones.

Numerosos investigadores de la tradición positivista sostienen que cuantificar

prematuramente las variables puede coartar la creatividad del científico a la

hora de perfeccionar y comprobar sus hipótesis. Estos investigadores

 QP

consideran importantes los métodos no cuantitativos para identificar los

elementos esenciales y las variables del campo de estudio. Por tanto, la

diferencia entre el paradigma positivista y los demás no se encuentra en el

tradicional debate metodológico (cuantitativo-cualitativo), ya que apenas

quedan defensores de este paradigma que confíen exclusivamente en las

técnicas cuantitativas.

Para el paradigma positivista, la teoría científica es descriptiva de lo que existe.

Esa descripción de las relaciones que se establecen entre variables tiene

también una dimensión predictiva. Pero la utilización de esas teorías para

guiar la practica es independiente de la ciencia. Es una cuestión política. La

ciencia permanece neutral y se ocupa exclusivamente de la aplicación correcta

de la técnica de acuerdo a unos objetivos que vienen definidos desde el

exterior de la propia ciencia.

Las aportaciones del paradigma positivista (especialmente las metodológicas)

al corpus teórico de la ciencia educativa son innegables. No obstante, desde

ciertos sectores de la investigación educativa (véase, por ejemplo: Latorre, del

Rincón, Arnal, 1996) se critica que deje fuera el estudio dimensiones humanas,

socioculturales, políticas e ideológicas que son sustantivas en el hecho

educativo. Asimismo, varios autores cuestionan su utilidad para mejorar la

calidad de la enseñanza y de la práctica educativa.

NKOK=J=m~ê~ÇáÖã~=ëáãÄμ äáÅçK=

También llamado hermenéutico, cualitativo, fenomenológico, naturalista,

interpretativo, microetnográfico o humanístico-etnográfico. Define la

sociedad como una realidad que se crea y se mantiene a través de

interacciones simbólicas y pautas de comportamiento. La interacción de los

individuos genera y conserva las normas que rigen la vida social. El paradigma

simbólico se contrapone al paradigma positivista, que suponía, en el

comportamiento humano, una naturaleza invariante susceptible de ser

descubierta.

Las raíces de la investigación educativa bajo este paradigma las podemos

encontrar en la psicología ecológica, la etnografía holística, la etnografía de la

comunicación, la antropología cognitiva y el interaccionismo simbólico (Jacob,

1987; Smith, 1987).

 QQ=

Para el paradigma simbólico (Popkewitz, 1988), la sociedad es creadora de

normas y está regida por normas, lo que la distingue del mundo físico.

Mientras que para un átomo el lenguaje de la cultura no significa nada, para

los individuos que forman la sociedad las ideas, conceptos y lenguaje con los

que interactúan generan formas de expresar y definir los límites de la

existencia humana. El paradigma simbólico atiende a las negociaciones que

tienen lugar en las situaciones sociales. A través de estas negociaciones, los

individuos definen mutuamente sus expectativas sobre qué comportamientos

son adecuados.

El paradigma simbólico, como el positivista, trata de desarrollar teorías sobre

los fenómenos sociales, pero, a diferencia de éste, no busca regularidades

sobre la naturaleza del comportamiento social, sino que trata de identificar las

normas que subyacen a los hechos sociales y los gobiernan. Por ejemplo, los

hechos sociales “objetivos” de la enseñanza (inteligencia de los alumnos,

rendimiento escolar, pautas rutinarias de comportamiento,...) se definen a

través de la interacción entre profesores, alumnos y personal directivo. Esa

interacción establece categorías que servirán para definir recíprocamente qué

características valdrán como “inteligencia” o “rendimiento”. El objetivo de la

investigación educativa es determinar cómo los individuos razonan acerca de

una situación e identificar el lenguaje que les permite participar en un mundo

de símbolos compartidos. El paradigma simbólico centra su interés en el

discurso y considera la conducta (objeto de estudio exclusivo del positivismo)

sólo en tanto que es parte del discurso.

La intersubjetividad es un concepto fundamental para el paradigma simbólico.

Las categorías y definiciones sociales se obtienen a través de la negociación y

creación de normas. Estas normas albergan modelos epistemológicos que

orientan las acciones, prácticas y estructuras institucionales. Lo real y lo válido

se establecen por acuerdo social entre los participantes. La intersubjetividad se

aplica también en el seno de las comunidades científicas: lo valido y

“verdadero” lo es en la medida que refleja el consenso de esa comunidad.

Los científicos simbólicos distinguen dos tipos de causalidad. La primera es la

del “por qué”, o sea, un acontecimiento que se produce a consecuencia de

otro anterior. Los positivistas se centran en este tipo de causalidad. La segunda

es el “a fin de qué”: un individuo realiza determinada acción concreta para

que acontezca algo en un futuro. Este segundo tipo de causalidad supone la

existencia de razones y motivos. Los científicos simbólicos consideran que una

teoría social adecuada debe tener en cuenta los dos tipos de causalidad.

 QR

Por último, el paradigma simbólico mantiene ciertas similitudes con el

paradigma positivista (Popkewitz, 1988):

1. Pretende ser una teoría descriptiva “neutral” sobre los fenómenos

sociales. Lo relativo a las acciones necesarias para cambiar las

condiciones sociales corresponde a consideraciones no científicas, sino

políticas, filosóficas o sociales. Esto no implica que los investigadores

simbólicos no puedan adoptar posturas valorativas ni que las teorías

simbólicas no contengan implicaciones subyacentes (política y

prácticas). Pero la finalidad de investigación para los simbólicos es

objetivar la realidad mediante la reflexión y el acto reflexivo es

fundamentalmente distinto de la práctica de la transformación de la

realidad.

2. Hay una separación entre teoría y práctica. La teoría contribuye a

aclarar los fenómenos e incluso, a veces, a proponer recomendaciones

tecnológicas en materia social. Sin embargo la teoría no tiene como

objetivo dar dirección moral a los fenómenos sociales.

3. Los científicos simbólicos no rechazan necesariamente las exigencias

formales de las ciencias positivistas. Se interesan por el tratamiento

exhaustivo de la información, la recuperabilidad de los datos y la

verificación del conocimiento.

4. Considera la lógica formal importante para sacar a la luz las

inconsistencias y las falacias argumentativas.

5. La investigación es ahistórica, puesto que se centra en las normas que

se aplican y se desarrollan en el momento presente.

NKPK=m~ê~ÇáÖã~=Åê íáÅç=

También llamado sociocrítico, el paradigma crítico pretende comprender las

rápidas transformaciones sociales del mundo occidental y responder a

determinados problemas causados por dichas transformaciones

(Popkewitz,1988). La rápida tecnologización del trabajo, la importancia

creciente de los medios de comunicación de masas y el crecimiento y fusión de

los sectores institucionalizados de la vida son fenómenos con consecuencias

sociales: se limitan las posibilidades de acción social y aumenta el control de la

vida pública y privada por parte de determinados grupos de la sociedad. El

 QS=

conocimiento se ha profesionalizado, y los individuos se hacen cada vez más

dependientes de ciertos grupos de expertos. El objetivo de la ciencia crítica es

el análisis de la estructura y los procesos históricos de las relaciones sociales.

No obstante, para los críticos, esa reflexión debe ir encaminada a transformar

lo que existe, a construir una sociedad más justa. El paradigma crítico no se

conforma con el mero análisis y considera que la ciencia no puede ser neutral,

por lo que introducen la ideología de forma explícita en la reflexión. El

paradigma crítico hunde sus raíces en la Escuela de Frankfurt (Horkheikmer,

2003[1968]; Adorno, 1990[1966]), en el neomarxismo (Apple, 1982; Giroux,

1983), en la teoría crítica social de Habermas (Habermas, 1984) y en los

trabajos de Freire (Freire, 1972) y Carr Kemmis (Kemmis, 1983), entre otros.

El paradigma crítico considera que los fenómenos sociales se construyen

históricamente de manera dialéctica. La dialéctica en la vida social contiene

tres momentos (Berger y Luckmann, 1967):

• La sociedad es un producto humano.

• La sociedad es una realidad objetiva.

• El ser humano es un producto social.

En todo momento se mantiene una relación de interacción entre el ser

humano y su mundo social. Los científicos críticos intentan reflexionar sobre

sus relaciones mutuas y concebirlas desde la idea de totalidad. Para los críticos,

una teoría de la realidad social debe tener en cuenta estos tres momentos y su

interacción mutua.

La teoría y la práctica están unidas. Las consecuencias prácticas de la

autorreflexión (Habermas, 1966) son cambios de actitud derivados de una

comprensión de las causalidades del pasado. La finalidad de la teoría es

capacitar a los individuos a través de la retrospección (investigación de la

historia) para que se conozcan a sí mismos y a sus situaciones. Los aspectos

éticos, morales y políticos se interrelacionan con la ciencia para orientar a los

individuos en sobre qué es apropiado y justo en una situación dada. La teoría

ofrece una guía para la práctica.

El paradigma crítico tiene muchas similitudes con el simbólico (ver Tabla 2.1),

tanto a nivel conceptual como metodológico. Lo que los científicos críticos

 QT

añaden es el componente ideológico en los aspectos referidos a la finalidad de

la investigación: transformar la sociedad.

Los principios más característicos del paradigma crítico serían

(Popkewitz,1988):

1. Conocer y comprender la realidad como praxis

2. Unir la teoría y práctica: conocimiento, acción y valores.

3. Orientar el conocimiento a liberar y emancipar al ser humano.

4. Implicar al docente a partir de la autorreflexión.

Tabla 2: Paradigmas de investigación educativa (Koetting, 1984)

 Positivi sta Simbólico Crítico

Finalidad de la
investigación.

Explicar.
Controlar
Predecir.

Comprender.
Interpretar
(comprensión mutua y
participativa).

Emancipar.
Criticar.
Identificar el potencial
para el cambio.

Ontología (naturaleza
de la realidad).

Dada.
Singular.
Tangible.
Convergente.

Múltiple.
Holística.
Divergente.
Construida.

Holística.
Construida.

Relación sujeto-objeto. Independiente.
Neutral.
Libre de valores.

Interrelación.
Relación influida por
factores subjetivos.

Interrelación.
Relación influida por
un fuerte compromiso
para el cambio.

Propósito:
generalización.

Generalizaciones libres
de contexto y tiempo,
leyes, explicaciones
nomotéticas:
 Deductivas
 Cuantitativas
 Centradas sobre

semejanzas.

Hipótesis de trabajo
en contexto y tiempo
dado, explicaciones
ideográficas,
inductivas, cualitativas
centradas sobre
diferencias.

Lo mismo que el
simbólico.

Explicación:
causalidad.

Causas reales,
temporalmente
precedente o
simultaneas.

Interacción de
factores.

Similar al simbólico.

Axiología: El papel de
los valores.

Libre de valores. Valores dados.
Influyen en la
selección del
problema, teoría,
método y análisis.

Valores dados.
Crítica de ideología.

 QU=

NKQK=båÑçèìÉ=é~ê~ÇáÖã•íáÅç=ÇÉä=ÉëíìÇáç=

Este estudio entiende que la realidad social es una suma de interacciones

simbólicas y que, prescindiendo de esos significados, no se puede ofrecer sino

una visión parcial de lo que sucede en dicha realidad. Aunque entendemos

que los planteamientos positivistas pueden tener utilidad para enfrentarse a

determinados tipos de investigación, consideramos que el asunto que nos

preocupa, la aplicación de las TIC a la enseñanza secundaria en la CAV, no

debe ser abordado ignorando esos significados que son parte de la realidad

social. Aunque sin duda los aspectos técnicos pueden ser investigados con

éxito desde el paradigma positivista, llos procesos de integración

tecnológica no pueden ser comprendidos en su totalidad si no se

estudian los intercambios simból icos que se establecen en las

comunidades afectadas (los centros educativos).

Desde algunas instancias, por ejemplo la Iniciativa eLearning Europa, se

establecen una serie de indicadores de corte positivista, como puede ser el

ratio de ordenadores por alumno, que son medidos sistemática y

periódicamente. Dichos indicadores son el modo de comprobar si las políticas

de implantación de las TIC que está llevando a acabo la Unión Europea llegan

o no a buen término. No vamos a entrar a valorar si esas estadísticas son o no

fiables o si resultan de verdad ilustradoras del modo en que las TIC se están

implantando en las diversas etapas de la educación. Dada la extensión y

heterogeneidad del objeto de estudio (el conjunto de países miembros de la

Unión Europea), es bastante razonable realizar una aproximación positivista a

esa realidad. Ello obliga a prescindir de esa realidad de significados construida

interactivamente, pero, para un ente de las dimensiones de la Unión Europea,

sería un auténtico problema coordinar un estudio fiable de esas características.

No obstante, puesto que otras instancias ya están realizando investigaciones

de corte positivista, esta investigación busca soluciones a la implantación de las

TIC desde un paradigma que, por una parte, atiende a esos significados

sociales y que, por otra, se ha demostrado más útil para la mejora de la

práctica educativa. Por tanto, en una primera aproximación, esta tesis se aleja

de los planteamientos positivistas y se acerca a los otros dos paradigmas.

Por otra parte, consideramos que para tener una percepción más completa del

hecho educativo es necesario examinar de manera crítica la historia de la

implantación de las TIC. Las TIC no son un elemento neutro en nuestras

sociedades. Existe una gran expectación en cuanto a sus capacidades y sus

 QV

posibilidades de aplicación. Dicha expectación determina que, sobre el

fenómeno de la implantación de las TIC en el sistema educativo, incidan

diversas motivaciones sociales, políticas y económicas que deben ser parte del

análisis. Sin tener en cuenta la dimensión histórica (y las relaciones que se

establecen con distintos ámbitos sociales), es muy difícil buscar soluciones o

incluso apuntar a la existencia de trabas estructurales en el análisis de este

fenómeno. Por lo tanto, tenemos que considerar la dimensión histórica y, de

este modo, nos situamos ya en la línea del paradigma crítico.

Además, el enfoque de esta tesis considera, al igual que el paradigma crítico,

que uuno de los objetivos que debiera cumplir la educación es la

emancipación del sujeto. La Sociedad de la Información y el Conocimiento

(SIC) se distingue por la enorme cantidad de habilidades y conocimientos que

requiere el individuo para funcionar de manera autónoma en ella. Las TIC,

como vía de acceso a la adquisición de dichas habilidades y conocimientos, son

una herramienta clave para la emancipación del individuo en esta nueva

sociedad. El ciudadano de la SIC requerirá destrezas con las TIC para tomar el

control de su propio aprendizaje permanente, es decir, para obtener la

emancipación a la que alude el paradigma crítico.

Así pues, dadas las condiciones en las que se va a realizar la investigación, su

objeto y las expectativas depositadas en ella, eesta tesis se plantea desde

el enfoque del paradigma crí tico.

 RM=

OK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

El problema que concierne a este estudio es descubrir los criterios para lograr

una integración óptima de las TIC en los procesos del sistema de Educación

Secundaria de la Comunidad Autónoma Vasca. Con respecto a la clarificación

de este problema, debemos hacer unas aclaraciones previas:

En cuanto a la delimitación geográfica, debemos apuntar que la CAV tiene

trasferidas las competencias relativas al área de educación. Por lo tanto, la CAV

ha desarrollado sus propias planificaciones autonómicas de implantación de las

TIC en su sistema educativo. Dichas planificaciones difieren de las planteadas

por otras comunidades autónomas que también disponen de dichas

competencias y de las acciones llevadas a cabo por Ministerio de Educación y

Ciencia para el resto del estado. Por lo tanto, el proceso de integración de las

TIC en el Sistema Educativo Vasco aparece como un objeto de estudio

claramente diferenciado y susceptible de ser analizado por esta tesis.

La CAV está dividida en tres provincias: Bizkaia, Gipuzkoa y Araba. Aunque los

tres territorios se encuentran dentro de un marco educativo común, cada una

de las provincias tiene características concretas que han generado casos

particulares. Además, algunas planificaciones provinciales relacionadas con las

TIC (como es el caso, por ejemplo, de las acciones tomadas alrededor del Plan

eGipuzkoa en el territorio de Gipuzkoa) han podido influir en algunos

aspectos concretos de los procesos de integración TIC en el sistema educativo

(acceso a infraestructuras, generación de mayor número de innovaciones, etc.)

Esta tesis, aun teniendo en cuenta las pequeñas variaciones territoriales,

centra su problema de estudio en el conjunto de la CAV.

Por otra parte, el enfoque del estudio se centra principalmente en la

Educación Secundaria. La generación de dinámicas de innovación pedagógica

en general, y de dinámicas de innovación TIC en particular, resulta más

complicada en este tramo de la educación que en los anteriores por cuestiones

relativas a la formación inicial del profesorado y a la propia dinámica interna

de los centros. Por ello, se hace necesario investigar con mayor ahínco los

factores que influyen en el proceso de integración y aprovechamiento de las

TIC en ese tramo del sistema educativo. Así, y sin perjuicio de que gran parte

de los resultados pudieran ser extrapolables a la educación primaria o infantil,

esta tesi s trata fundamentalmente el problema de la integración

TIC en centros de Educación Secundaria.

 RN

En cuanto al objeto de estudio en sí, los procesos de implantación (o

integración) de las TIC en el sistema educativo, tenemos que resaltar que se

trata de un área de estudio que, si bien no es nueva, está sometida a una

vertiginosa dinámica de innovación continua. A causa de esta incertidumbre,

aún no existen criterios claros y de utilidad contrastada para estudiar la

realidad social de estos procesos. Este estudio, por lo tanto, se enmarca en una

coyuntura de aproximación inicial a la realidad social del

problema.

Cuando hablamos de ““implantación de las TIC en el sistema

educativo”, nos estamos refiriendo principalmente a lla articulación de

los cambios que sean necesarios para que el sistema educativo

pueda aprovechar las ventajas de las nuevas tecnologías de la

información y la comunicación. Para un aprovechamiento óptimo de

estas oportunidades, los cambios deberán abarcar todos los ámbitos

(infraestructuras, procedimientos,...) y a todos los agentes (docentes, discentes,

administradores,...).

Detrás de la necesidad de integrar las TIC en el sistema educativo,

existe una opción ideológica y una decisión polí tica. Como ya hemos

visto, el paradigma crítico (en el que se basa esta investigación) está orientado

a la consecución del cambio. Y tras la búsqueda de dicho cambio, siempre se

encuentra una opción ideológica. En este caso, la Unión Europea, a través de

la iniciativa eEuropa, es la defensora referencial de dicha ideología. Según una

declaración del Consejo de Lisboa (23 y 24 de marzo de 2000), el objetivo de

Europa es convertirse en “la más competitiva y dinámica economía basada en

el conocimiento del mundo, capaz de crecimiento económico sostenido con

más y mejores empleos y mayor cohesión social.”

Con el fin de alcanzar dicho objetivo, la Comisión Europea presentó un

informe [COM(2001) 59 final] sobre los futuros objetivos concretos de los

sistemas educativos. Las cinco preocupaciones principales de los Estados

Miembros de la Unión con respecto a sus sistemas educativos fueron la calidad,

la accesibilidad, los contenidos (las habilidades concretas que debían proveer a

los ciudadanos), la apertura al entorno (los vínculos del sistema educativo con

el resto de la sociedad) y la eficiencia (el aprovechamiento real de las

inversiones). Con estas preocupaciones en mente, la Comisión fijó los

siguientes objetivos concretos para los sistemas educativos de la Unión

Europea:

 RO=

• Incrementar el estándar de aprendizaje en Europa, lo que

supone mejorar la formación para profesores y formadores, y mejorar

las capacidades lectoras y matemáticas de los ciudadanos.

• Hacer el aprendizaje más accesible y disponible en todas las

etapas de la vida, lo que supone adaptar los sistemas educativos

para que provean de aprendizaje a lo largo de la vida, hacer el

aprendizaje más atractivo, generar una coherencia interna entre

sistemas educativos y asegurarse de que la educación favorece la

cohesión social dotando a todos los ciudadanos de un punto de acceso

equitativo a la sociedad.

• Actualizar la definición de las habilidades básicas para la

Sociedad del Conocimiento, lo que implica asegurarse de que las

Tecnologías de la Información y Comunicación son para todo el mundo

(equipar las escuelas, formar a los profesores, generar redes y

recursos), asegurarse de que se persiguen no sólo habilidades

profesionales sino también capacidades personales (de trabajo flexible

y en grupo) y asegurar el desarrollo de algunas habilidades específicas

(cómo las habilidades científicas).

• Abrir la educación y la formación al entorno local, a Europa

y al mundo, lo que implica la enseñanza de idiomas extranjeros,

incrementar la movilidad y los intercambios, fortalecer los vínculos con

el mundo empresarial y desarrollar un espíritu de empresa (crear un

entorno amigable para iniciar y desarrollar negocios innovadores).

• Hacer el mejor uso posible de los recursos, lo que supone

desarrollar sistemas que aseguren la calidad y equiparar los recursos

con las necesidades.

• Desarrollar nuevas colaboraciones con las escuelas (para que

estas respondan a los problemas locales desde su autonomía).

El valor estratégico de la integración de las TIC en el sistema educativo

corresponde sobre todo a los primeros tres objetivos y, en especial, al tercero:

la actualización de las habilidades básicas para la Sociedad del Conocimiento.

La comisión reconoce que para alcanzar el objetivo de convertir a Europa en

“la más competitiva y dinámica economía basada en el conocimiento del

mundo” es necesario que los sistemas educativos obligatorios revisen su

 RP

concepto de lo que son las “competencias básicas” para un ciudadano de su

sociedad. Manejar las TIC se ha convertido en requisito indispensable para

tomar parte de la Sociedad de la Información y el Conocimiento.

Por otra parte, las TIC también suponen una esperanza de mejorar la calidad

de la educación (revolucionando los métodos de enseñanza y facilitando el

acceso a nuevas fuentes de información) y de facilitar el acceso a la formación

a lo largo de la vida (accediendo a información y formación a través de

tecnología telemática).

 RQ=

PK=aáëÉ¥ç=ÇÉ=ä~=áåîÉëíáÖ~Åáμå=

Metodologías empleadas:

• Entrevistas en profundidad con expertos seleccionados

(14).

• Observación participante.

• Consulta bibliográfica y documental.

Delimitado el problema y elegido el paradigma de aproximación a él, la

investigación se ha diseñado en función de las metodologías que mejor se

ajustaban tanto al objeto de estudio como a los objetivos marcados.

Durante la fase inicial de acercamiento que toda investigación debe tener, se

consideró la posibilidad de util izar una combinación de técnicas

cualitativas (entrevistas en profundidad con expertos) yy cuantitativas

(cuestionarios cerrados o semicerrados). Ambas técnicas no son incompatibles,

aunque si tienen diferente utilidad y capacidad heurística (Ruiz Olabuénaga,

1996:17). La combinación de ambas podría ofrecer una aproximación más

exacta a la realidad estudiada y más útil a los objetivos marcados. Sin

embargo, llas técnicas cuantitativas tuvieron que ser descartadas por

varios motivos:

En primer lugar, hay muchos intereses puestos sobre las TIC. Existe un interés

político por promover su implantación. Existe una demanda social de que el

sistema educativo reaccione ante los cambios que se están produciendo en

nuestros modos de relacionarnos. Existe una expectación entre los propios

docentes sobre las posibilidades de la tecnología. Los agentes implicados en

este proceso de implantación (docentes, alumnos, administradores,...) son

objeto de muchas presiones y expectativas. En la mayoría de las encuestas

estadísticas (de opiniones y actitudes), la observación de los hechos ha de verse

sustituida forzosamente por respuestas verbales simples y normalmente

estereotipadas de los encuestados. En este tipo de intercambios breves, no se

puede obtener la precisión y la profundidad que ofrecen las técnicas

cualitativas. Además, normalmente se producen desviaciones de opinión

porque el estereotipo de “lo prestigioso” interfiere con el recuerdo de los

entrevistados y modifica la representación de los hechos (Ortí, 1986:156-157).

En este tema (las TIC), el estereotipo de “lo prestigioso” (todos consideran que

es bueno utilizar las TIC) tiende a ocultar la realidad de los hechos a la que se

trata de acceder (que la frecuencia de uso real no es tan alta y que no se

aprovechan todas sus posibilidades).

 RR

Por ejemplificar esta cuestión, nos referiremos a un caso concreto (Barquín,

Sola, 2004:160) sucedido durante la puesta en marcha del proyecto Grimm-

Averroes en la Comunidad de Andalucía (1999). Cada centro del proyecto fue

dotado con un ordenador Macintosh y se les pidió que le dieran uso con los

alumnos. Durante el desarrollo del proyecto, un coordinador desplazado a uno

de los centros observó que la ubicación del ordenador y su estado (lleno de

polvo) parecían indicar que recibía escaso uso. A pesar de dicha apreciación

subjetiva (que no expresó), los comentarios de los docentes indicaban que el

ordenador se utilizaba frecuentemente aunque su ubicación y las decisiones de

la dirección del centro planteaban numerosos inconvenientes. En su siguiente

visita, se realiza una comprobación técnica de sus horas de uso: 24 horas en 6

meses. Descontando las visitas del coordinador y las sesiones de formación, el

ordenador había sido usado escasas 10 horas en esos seis meses. La percepción

superficial de los docentes sobre el uso que le daban era muy diferente. Este

ejemplo ilustra, quizá de manera extrema, porque es necesario emplear

técnicas más profundas, en las que los discursos de los entrevistados aparezcan

matizados y contextualizados.

En segundo lugar, ya hemos dicho que la materia de estudio (los procesos de

integración tecnológica en los centros educativos) aún se encuentra en una

primera fase de indefinición de criterios. Las técnicas cualitativas, denominadas

a veces “estructurales”, son una de las posibles vías para la configuración de

estructuras que ordenen coherentemente los procesos sociales (Ortí, 1986:155).

En la coyuntura actual, la información que pudieran ofrecernos las técnicas

cuantitativas sería muy difícil de contextualizar y ordenar de manera que

ofreciera criterios claros para tomar decisiones y generar cambios en el campo

de estudio.

A la vista de los problemas que generaban, llas técnicas cuantitativas

fueron descartadas para la resolución del problema concreto. Se

optó entonces por aplicar técnicas cualitativas para realizar la investigación

principal y mantener como referencia fuentes secundarias cuantitativas o

semicuantitativas ofrecidas por otras instancias (la Unión Europea o el Instituto

Vasco de Investigación y de Evaluación Educativa).

Las técnicas cualitativas se distinguen de las cuantitativas porque (Ruiz

Olanbuénaga, 1996:23):

• Pretenden captar y reconstruir el significado de las cosas en lugar de

describir los hechos sociales.

 RS=

• El lenguaje que deriva de las investigaciones cualitativas es más bien

conceptual y metafórico antes que estadístico.

• Su modo de captar la información no es estructurado sino flexible y

desestructurado.

• Su procedimiento es más inductivo que deductivo, es decir, prefiere

partir de los datos para intentar construir un mundo teórico antes que

partir de una teoría y unas hipótesis perfectamente elaboradas.

• Prefieren captar todo el contenido de experiencias y significados que

se dan en un solo caso en lugar de intentar generalizar una muestra

pequeña a un colectivo grande.

La metodología cualitativa ofrece un amplio abanico de posibilidades de

trabajo que hubo que analizar para encontrar la que más se ajustaba a nuestro

problema. Sin ánimo de ser exhaustivos, distinguiremos las técnicas de

investigación cualitativa más usuales:

• Estudio de casos.

• Grupos de discusión.

• Observación participante.

• Entrevistas en profundidad.

El eestudio de casos fue descartado por varios motivos. Por una parte,

durante las primeras fases de la investigación, supimos que el Instituto Vasco

de Investigación y de Evaluación Educativa preparaba un estudio de casos (ISEI-

IVEI, 2004). Durante una entrevista con Miguel Muñiz, técnico-especialista de

Tecnología Educativa del ISEI-IVEI, se nos confirmó que tendríamos acceso al

informe final de dicho estudio. Por otra parte, aunque la información

obtenida en dicho estudio de casos es interesante, su enfoque

semicuantitativo está muy lejos de ofrecer la orientación y clarificación de

conceptos que persigue esta tesis. En el País Vasco no tenemos casos

paradigmáticos de integración absoluta de las TIC en los procesos de los

centros educativos. Las experiencias interesantes se presentan como casos

aislados dentro del funcionamiento de sus propios centros. La mayoría de las

veces dichas experiencias están impulsadas por un solo docente o un pequeño

grupo de ellos. Por lo tanto, un estudio de casos que tenga por objeto

determinados centros, aunque pueda servir muy bien como radiografía de la

situación, ofrecerá pocas pistas sobre cómo mejorar los procesos de

implantación. Además, dicho enfoque deja fuera del estudio a aquellos

agentes que, sin ser docentes, forman parte activa de los procesos de

 RT

implantación (asesores de Berritzegune, responsables de programa, etc.). Estos

agentes externos a los centros educativos realizan una labor de gestión

fundamental en el funcionamiento global de los procesos de integración

tecnológica, ya que a menudo toman decisiones que afectan a todos los

centros educativos de una determinada área.

Las discusiones de grupo podían haber resultado una herramienta interesante

para determinar como se configuran las relaciones sociales en los procesos de

innovación. Sin embargo, una combinación de circunstancias desaconsejaron

su uso. Por una parte, la complejidad y especificidad del tema (procesos de

integración tecnológica) requería obligatoriamente acudir a la figura del

experto para obtener información relevante. Por otra parte, los diversos

agentes de los procesos de implantación tecnológica (docentes innovadores,

responsables TIC, asesores TIC, etc.) normalmente se encuentran bastante

aislados uno de otro, lo que hace que el examen de sus interacciones a través

de grupos de discusión no sea tan interesante como obtener una descripción

detallada de sus experiencias en el desempeño de sus respectivas funciones.

Dada la dispersión de experiencias y la necesidad de contar con agentes

cualificados, eel grupo de discusión fue desestimado como técnica de

investigación para resolver el problema que nos ocupa.

La observación participante ofrecía buenas expectativas y, de hecho, se ha

utilizado en ocasiones puntuales. Sin embargo, lla observación

participante resultaba insuficiente como técnica básica de

investigación para resolver el problema. Por una parte, ya hemos

mencionado la inexistencia de casos realmente paradigmáticos de

implantación de las TIC en los procesos de funcionamiento de un centro

educativo. Aunque ha habido experiencias aisladas y proyectos interesantes,

no teníamos ningún modelo de centro que podamos considerar

paradigmático. Por tanto, la observación participante (como técnica básica de

investigación) hubiera supuesto una dispersión de esfuerzos poco saludable

para esta investigación. Por otra parte, resultaría complicado realizar una

observación participante de las labores de gestión de los asesores TIC y de los

responsables del programa TIC. Dichas labores son una parte fundamental del

proceso de implantación tecnológica en el sistema educativo y su repercusión

no puede ser obviada.

En las circunstancias expuestas, lla entrevista en profundidad con

expertos escogidos debía ser seleccionada como técnica de

obtención de información preferente de esta investigación. Y así

 RU=

fue. La entrevista en profundidad (o entrevista abierta) es una técnica de

investigación cualitativa que consiste en un diálogo cara a cara entre el

entrevistado y el investigador, que orienta el discurso lógico y afectivo de la

entrevista de forma más o menos “directiva” (Ortí, 1986:178). Los discursos del

entrevistado son abiertos y (supuestamente) libres, ya que no están

encorsetados por una serie de respuestas estereotipadas codificadas en un

cuestionario. Ello permite obtener una mayor profundidad discursiva y permite

vencer, en cierta medida, el efecto que tenía el estereotipo de “lo prestigioso”

dentro del área de estudio (las TIC). Los discursos obtenidos a través de

entrevistas en profundidad son mucho más críticos, organizados, matizados y,

sobre todo, contextualizados que los que pudieran haberse obtenido

mediante, por ejemplo, cuestionarios de preguntas abiertas.

La entrevista en profundidad con expertos seleccionados ofrecía, además,

algunos otros alicientes que la hacían especialmente apropiada para el objeto

de estudio. La dimensión uno-a-uno de la entrevista la hacía especialmente

adecuada para enfrentarse a una realidad de experiencias dispersas, como lo

es la integración de las TIC en el sistema educativo vasco. Los distintos agentes

que han sido identificados como expertos realizan sus respectivos trabajos

desde puntos geográficos distantes, en diferentes centros educativos,

Berritzegunes o centros de investigación. Además, el análisis del discurso libre

(aunque dirigido en cierto modo por el entrevistador) de los expertos es un

método especialmente adecuado para identificar criterios y conceptos clave

dentro del campo de estudio.

Las entrevistas han sido realizadas en ddos fases. Una pprimera fase

exploratoria en la que el objetivo de las entrevistas era realizar una

aproximación cualitativa al objeto de estudio para aislar criterios. Esta primera

toma de contacto nos permitió constatar que existía una dispersión de criterios

y una incertidumbre dentro del campo de estudio que desaconsejaba

vehementemente realizar cualquier investigación de corte cuantitativo en

aquel momento. La calidad de la información obtenida en las primera fase

entrevistas aconsejaba continuar con una ssegunda fase de entrevistas en

profundidad que permitió realizar una clarificación de conceptos, una

ordenación de las ideas y representaciones que ya se encontraban, aunque

dispersas, entre los diferentes agentes del proceso. La segunda serie de

entrevistas en profundidad se centró en cuestiones más concretas

aprovechando la información obtenida durante la primera fase. Esta

metodología permitió contrastar la información obtenida de distintas fuentes

 RV

y establecer un diálogo en torno a las aportaciones de otros expertos, de un

modo muy similar al que se utiliza en la metodología Deplhi de investigación.

Los expertos entrevistados han sido elegidos por motivos diferentes y para

ofrecer puntos de vista diferentes. En algunos casos, su puesto dentro del

Departamento de Educación, Universidades e Investigación les convertía

testigos (y actores) de excepción dentro del proceso de implantación de las TIC

en el Sistema Educativo Vasco. En otros casos, su condición de docentes que

experimentan con nuevas aplicaciones de las TIC hacía que su punto de vista

del problema resultara especialmente adecuado para la búsqueda de

soluciones. En general, hemos considerado expertos a aquellas personas que

han estudiado o participado en los procesos de implantación de las TIC en el

Sistema Educativo Vasco desde una posición de privilegio, bien como docente

implicado en proyectos de innovación, bien como gestor del proceso de

cambio.

A continuación, mostramos la lista completa de las entrevistas formales

realizadas durante la investigación:

• Lukas Rodríguez Toimil (6/10/2003): Responsable del Programa

TIC/IKT en Bizkaia en el periodo 2000-2002. Docente de Historia en el

I.E.S. Mutriku. Aplica las TIC a la docencia de su área.

• José Ignacio Lorente Bilbao (6/11/2003): Profesor titular de la

Facultad de Ciencias Sociales y de la Comunicación de la UPV-EHU.

Tesis doctoral sobre las aplicaciones didácticas de los medios

audiovisuales. Investigador sobre medios y enseñanza.

• Josi Sierra Orrantia (20/11/2003): Asesor Técnico de TIC del

Berritzegune de Abando con una larga trayectoria de trabajo

apoyando al profesorado para el uso de nuevos medios. Vinculado a

los centros de apoyo al profesorado (Berritzegunes, COP o CAR).

• Javier Calahorra Trojaola (17/2/2004), Asesor Técnico del Programa

TIC durante el periodo estudiado.

• Miguel Muñiz Cano (23/2/2004): Técnico-especialista de Tecnología

Educativa del ISEI-IVEI (Instituto Vasco de Investigación y Evaluación

Educativa). Coautor del estudio “Investigación: Integración de las TIC

en centros de ESO (ISEI-IVEI, 2004).”

 SM=

• Joaquín Campa (14/1/2005): Asesor TIC del Berritzegune de Ortuella.

• Juan María Landeta (17/1/2005): Responsable TIC del I.E.S. Aixerrota

(Getxo). Profesor de informática. Diseñador de la Intranet del centro.

Su centro realiza varias actividades en torno a las TIC.

• Victor Bermejo (10/2/2005): Responsable del Programa TIC/IKT en

Gipuzkoa.

• José Luis Torrens (14/2/2005): Docente de Matemáticas. Responsable

TIC del I.E.S. URBI (Basauri). Ha participado en proyectos de innovación

relativos a la Intranet de su centro.

• Felix Santamaría (18/2/2005): Responsable del Programa TIC/IKT en

Álava. Doctor en Filología Hispánica.

• Mikel Hernandez Abaitua y AArantza Areizaga (16/3/2005):

Docentes de Euskera (I.E.S. Bidebieta, Donostia) y Matemáticas (I.E.S.

Gros, Donostia) respectivamente. Profesores de una experiencia piloto

en Gipuzkoa de asignaturas telemáticas (impartidas a través de

Internet y el teléfono).

• José Maria Pérez (23/3/2005): Docente de Inglés en el I.E.S. Miguel

de Unamuno (Vitoria). Profesor innovador que participa en un

proyecto de plurilingüe y desarrolla contenidos TIC para sus alumnos

mediante la herramienta de autor Hot Potatoes.

• José Ignacio Mir (12/4/2005): Director del Colegio Erain (Gipuzkoa).

Organizador de lo que el denomina “Departamento TIC” en su centro.

Participante activo de los proyectos de innovación TIC de su centro,

relacionados con el video digital y la videoconferencia.

A esta lista habría que añadir una larga serie de contactos informales con estos

mismos y con otros expertos. Las conversaciones (o intercambios de correo

electrónico) mantenidas durante estos contactos informales sin duda han

tenido una considerable influencia en la orientación final de esta tesis, que se

ha visto enriquecida por sus experiencias y aportaciones. Por ello, considero

necesario nombrar a algunos de ellos:

• Pedro Herbosa, Responsable del Programa TIC/IKT en Bizkaia.

 SN

• Miguel Ángel Arconada Melero, profesor de educación

secundaria y asesor de formación del CFIE (Centro de Formación e

Innovación Educativa) en Palencia. Trayectoria vinculada a la educación

para los medios, la aplicación de las TIC a la enseñanza y la educación

no sexista.

• Ramón Ovelar Beltrán (http://www.aprenderenred.net),

colaborador del Campus Virtual de la UPV-EHU (CAV) para el

desarrollo de Púlsar, un observatorio virtual del eLearning. Miembro

de la REDAOPA (Red Temática sobre Actividades y Objetos para el

Aprendizaje). Autor de varias comunicaciones sobre eLearning.

• José Antonio Blesa (http://roble.pntic.mec.es/~jblesa/), director del

CRA (Centro Rural Asociado) Ariño-Alloza (Aragón). Autor de varios

artículos sobre el uso de las TIC en el aula e instigador de los procesos

de integración tecnológica del CRA Ariño-Alloza.

• Jordi Adell (http://nti.uji.es/~jordi/), profesor de la Universidad Jaume

I (Castellón) y miembro del Centre d'Educació i Noves Tecnologies

(CENT), una pequeña aunque dinámica unidad dedicada a la mejora de

los procesos de enseñanza-aprendizaje. Autor de diversas

publicaciones relacionadas con la educación y las TIC.

• José L. Rodríguez Illera, profesor de la Universidad de Barcelona y

miembro del grupo de investigación de Ensenyament i aprenentatge

multimèdia (GREAM).

• Dai Griffi ths, investigador vinculado a la Universidad Pompeu Fabra.

Participa en varios proyectos de investigación, algunos a nivel europeo,

relacionados con las TIC.

• Miguel Angel Correa Gorospe, profesor de la UPV-EHU y miembro

del grupo de investigación Berril@b (Didáctica, Organización Escolar y

Nuevas Tecnologías).

• Iker Azpeitia, profesor de la UPV-EHU y Miembro de la REDAOPA

(Red Temática sobre Actividades y Objetos para el Aprendizaje).

• Miguel Ángel S icilia, profesor de la universidad de Alcalá e

investigador principal de la Red REDAOPA (Red Temática de

 SO=

Actividades y Objetos para el Aprendizaje). Autor de varias

publicaciones relacionadas con eLearning y Objetos de Aprendizaje

(Learning Objects).

• Salvador Sánchez, profesor de la universidad de Alcalá y

coordinador de la Red REDAOPA (Red Temática de Actividades y

Objetos para el Aprendizaje). Autor de varias publicaciones

relacionadas con eLearning y Objetos de Aprendizaje (Learning

Objects).

Por último, para realizar esta investigación ha sido necesario visitar varios

centros de educación secundaria de la CAV. En la mayoría de los casos, nos

hemos dirigido al centro en busca de un experto específico a entrevistar. Sin

embargo, también hemos tenido la oportunidad de realizar observación

participante de las actividades relacionadas con las TIC que se llevan a cabo en

algunos de estos centros. Dichas observaciones han tenido también su

influencia en el desarrollo de la investigación. Los centros visitados,

excluyendo Berritzegunes (centros de innovación pedagógica) y dependencias

de la Administración, han sido:

• Colegio Erain (cerca de San Sebastián, Gipuzkoa).

• IES Bidebieta (San Sebastián, Gipuzkoa).

• IES Miguel de Unamuno (Vitoria-Gazteiz, Álava).

• IES Mutriku (Mutriku, Gipuzkoa).

• IES Aixerrota (Getxo, Bizkaia).

• IES URBI (Basauri, Bizkaia).

 SP

`~é íìäç=QW =i~=áãéä~åí~Åáμå=ÇÉ=ä~ë=qf`=Éå=ä~=

båëÉ¥~åò~=pÉÅìåÇ~êá~=ÇÉä=m~ ë=s~ëÅç=

 SQ=

 SR

NK=fåíêçÇìÅÅáμå=

Este capítulo examinará las características fundamentales que ha tenido el

proceso de implantación de las TIC en los centros de Educación Secundaria de

la CAV (incluyendo los centros de educación secundaria post-obligatoria).

Aunque el texto se centre en la educación secundaria, en ciertos momentos

será ineludible hacer referencia también a los procesos de implantación de las

TIC en Primaria, puesto que a menudo ambos niveles de enseñanza han sido

abordados de manera conjunta (o al menos simultanea) por las instituciones.

Como ya hemos explicado, la metodología que hemos seguido es

fundamentalmente cualitativa, basada en documentación bibliográfica,

entrevistas en profundidad, contraste de las afirmaciones de distintos

expertos. Por lo tanto, en la elaboración de este texto se ha buscado reflejar la

representación intersubjetiva de la realidad social que tienen los agentes

implicados en el proceso antes que dar una simple descripción histórica de los

hechos. El texto contiene valoraciones basadas en las opiniones de los expertos

entrevistados. También analiza el desarrollo del proceso desde un punto de

vista crítico y propone mejoras a la situación actual.

Por cuestiones metodológicas, hemos dividido el proceso de implantación de

las TIC en el Sistema Educativo Vasco en dos periodos. Por una parte,

consideramos antecedentes de este proceso todas las acciones llevadas a cabo

por el Gobierno Vasco en torno a la implantación tecnológica con fecha

anterior a 1999. El segundo periodo, lo que hemos considerado el proceso de

implantación en sí, comprende los años 1999-2004. Varias razones avalan la

decisión de establecer la separación. En primer lugar, la década de los 90

supuso una enorme sacudida en la conciencia del fenómeno de las TIC tanto

en la sociedad como en las instituciones. Estos cambios en el modo de percibir

las TIC afectaron también al planteamiento de los programas institucionales,

que a partir de finales de los noventa comenzaron a reflejar, al menos en su

redacción, los cambios de mentalidad que requería la Sociedad de la

Información y el Conocimiento.

En segundo lugar, 1999 marca el nacimiento de la iniciativa eEurope de la

Comisión, que fue aprobada definitivamente en el Consejo Europeo

extraordinario de Lisboa de 23 y 24 de marzo de 2000. La iniciativa eEurope -

Una sociedad de la información para todos proponía diez acciones prioritarias,

la primera de las cuales era “dar acceso a la juventud europea a la era digital”.

A este efecto se asignaron unos fondos europeos destinados a “introducir

 SS=

Internet y las herramientas multimedia en las escuelas y adaptar la educación a

la era digital.” En el caso de España, estos fondos se distribuyeron entre las

distintas Comunidades Autónomas que disponían de las competencias

apropiadas en materia de educación. Cada comunidad autónoma ha

afrontado el reto de la implantación de las TIC de manera muy diferente

según la realidad educativa a la que tuviera que hacer frente. Aunque

anteriormente ya existían planes de uso de los nuevos medios en la enseñanza,

a partir de esa fecha el Gobierno Vasco desarrolló una planificación activa en

torno a la integración de las TIC en la enseñaza. El impulso de eEurope (tanto

económico como de conciencia) es el origen de la mayoría de las acciones en

torno a las TIC que se llevaron a cabo en el periodo 1999-2004.

El análisis se centrará especialmente en este segundo periodo, que es en el que

más activamente han participado la mayoría de los expertos entrevistados.

 ST

OK=^åíÉÅÉÇÉåíÉë=

Los antecedentes del proceso de introducción de las TIC en la Enseñaza

Secundaria de la CAV nos remontan a principios de la década de los 80. Ese

momento de transición política y traspaso de poderes al Gobierno Vasco

coincide con un deseo por parte del profesorado de repensar la educación.

Auspiciados por los teóricos constructivistas, los profesores reclamaron que se

realizase una revisión crítica del sistema educativo del momento y del para qué

de la enseñanza. Los movimientos reformistas, de replanteamiento de la

educación, tuvieron un gran seguimiento por parte del profesorado en

Euskadi. Claro ejemplo de este deseo reformador fueron los cursos Adarra, que

reunían anualmente al profesorado innovador para recibir formación e

intercambiar ideas.

Los ordenadores llegaron primero a las tareas administrativas y tardaron

bastante más en aplicarse a la docencia. A principios de los ochenta, se

habilitaron las primeras aulas de informática en algunos centros, que contaban

con no más de cuatro o cinco ordenadores que ni siquiera se hallaban

conectados en red. El interés en estos primitivos medios informáticos procedía

en gran medida de la conciencia de haber “perdido el carro” de los medios

audiovisuales. Euskadi se encontraba muy por debajo del nivel europeo de

implantación de medios audiovisuales, tanto en materiales como en

preparación del profesorado. Por tanto, se decide apostar por una

implantación tecnológica que, por primera vez, esté vinculada a unos fines

educativos.

Esta época primitiva de la introducción de las TIC en el Sistema Educativo

Vasco estuvo respaldada, desde el punto de vista ideológico, tanto por los

trabajos sobre psicología educativa de Piaget (1968, 1969a, 1973, 1975a) como

por las investigaciones de Papert (1973, 1977, 1980ab, 1984ab, 1986ab) sobre

el lenguaje informático LOGO (Logo Foundation, 2000) como medio de

desarrollo de las capacidades del niño. Fue el momento del auge de dicho

lenguaje informático, cuyas virtudes educativas dentro de un modelo

educativo constructivista fueron señaladas una y otra vez.

En cuanto a las planificaciones concretas, en 1985 el Ministerio de Educación y

Ciencia (MEC) puso en marcha el proyecto Atenea para las 11 Comunidades

Autónomas bajo su gestión (Martín, 1991:25-36; MEC, 1991:5-92). Este

proyecto tenía un carácter experimental y pretendía la incorporación gradual y

sistemática de equipos y programas informáticos dentro de un contexto

 SU=

innovador. Posteriormente (1987), el proyecto Atenea se integraría junto con

otras iniciativas, entre ellas el proyecto Mercurio (introducción de tecnologías

audiovisuales en la enseñanza), para dar lugar al Programa de Nuevas

Tecnologías de la Información y la Comunicación (PNTIC) (MEC, 1988:3-12). El

PNTIC incluía planificaciones específicas para, por ejemplo, la formación del

profesorado, la dotación de infraestructuras (ordenadores y programas) a los

centros, la producción de materiales educativos para estos nuevos medios y la

evaluación de estas nuevas prácticas.

Entre 1985 y 1990, se invirtieron 8.765,9 millones de las antiguas pesetas entre

los diversos programas de nuevas tecnologías en la enseñanza (MEC, 1991:83),

de los cuales la mayor parte se destinó a la compra de equipos (3.449,3

millones) y a gastos de personal (3.074,8 millones). Se instalaron más de 8.013

ordenadores en 1.004 centros de enseñanza (es decir, una media de 8

ordenadores por centro).

Por otro lado, el Gobierno Vasco disponía de las competencias en materia de

educación, por lo que la CAV no se encontraba dentro del ámbito de

aplicación ni del Programa Atenea ni del PNTIC. Sin embargo, en 1984, puso en

marcha el Plan Vasco de Informática Educativa (PVIE), con unos objetivos

similares a los del Programa Atenea estatal: crear un marco flexible de

experimentación en torno a las nuevas tecnologías que permitiera descubrir

los métodos más apropiados para llevar a cabo con éxito la integración

curricular de los nuevos medios (MEC, 1991:83-92). El PVIE recogía el testigo de

las experiencias que se habían llevado a cabo en años anteriores en algunos

Centros de Enseñanza Primaria y Secundaria. Tanto el deseo reformador de los

docentes como el respaldo ideológico del constructivismo, Papert y el lenguaje

LOGO fueron en gran medida la razón de que estas experiencias tempranas,

que recibieron escaso apoyo, vieran la luz. En el Instituto de Bachillerato

Bidebieta de San Sebastián (Gipuzkoa), por ejemplo, un pequeño grupo de

profesores impartía clases de informática (programación en BASIC, sobre todo)

desde 1981, aprovechando unos recursos escasos y aportando buenas dosis de

tiempo y esfuerzo personales de los docentes (Navarro, Orenga, 1985:197-200).

A partir de 1984, con la puesta en marcha del PVIE, la implantación

tecnológica recibe un apoyo sistemático por parte de la Administración

Educativa. Las líneas de actuación que persiguió el PVIE fueron

fundamentalmente las siguientes (Martín, 1991:85-92):

 SV

• La ccreación de estructuras y organismos de coordinación y

apoyo a la experiencia. Se creó el Centro de Recursos Didácticos

CERED-HEGAKA, ubicado en el Instituto de Formación Profesional de

Erandio y con labores de apoyo al PVIE. Por otra parte, también se

dispusieron dos figuras adicionales de apoyo: los técnicos provinciales

de experiencias educativas (con perfil administrativo y de gestión) y los

técnicos de recursos tecnológicos de los Centros de Orientación

Pedagógica (COP-PAT).

• La fformación del profesorado. Las acciones de formación

afectaron en mayor o menor medida a 8000 profesores y fueron de

muy diversos tipos. Algunas acciones de formación inicial (entre 100 y

150 h.) pretendían preparar a los docentes asistentes como

responsables de un aula de informática. Los responsables de aula

informática debían después trasladar la formación recibida a otros

docentes de sus respectivos centros. Este modelo de formación en

cascada era considerado el modo más apropiado de abordar la

enormidad de la tarea de familiarizar a todos los docentes con las

nuevas tecnologías. Otras acciones puntuales, como jornadas o cursos

monográficos, se centraron en temas más específicos.

• Equipamiento de los centros y distribución de programas

informáticos. El PVIE dotó a todos los Centros de Secundaria y a algo

más de un tercio de los de Primaria con un aula de ordenadores y

programas apropiados. Dichas aulas de ordenadores constaban de 10

ordenadores PC (monitor en color, 512 o 640 kb de RAM y dos

unidades de disquete) y tres impresoras. La dotación básica de

programas incluía un paquete de recursos ofimáticos y lenguajes

informáticos como LOGO, PILOT (Primaria) y PASCAL (Secundaria).

• Creación de materiales adecuados a las TIC. Con especial

interés a la producción de materiales informáticos en Euskera.

Durante toda esta primera década, se dio por supuesto que, para lograr una

implantación tecnológica satisfactoria, el objetivo era que los alumnos

estudien una nueva asignatura: Informática. No es hasta finales de la década

de los ochenta cuando se comienza a plantear que la informática no tiene

porque ser un campo de estudio en sí mismo o un elemento utilizado en base

a los principios de la psicología evolutiva (es decir, para lograr un mayor

desarrollo cognitivo del alumno), sino que puede ser una herramienta

 TM=

aplicable al resto de las materias. El debate, que aún hoy en día pervive, se

resumía como “Informática de la enseñanza versus enseñanza para integrar la

Informática en el programa de estudios (Aguirregabiria, 1988:27).” El ámbito

académico parecía coincidir en apostar por la segunda opción, para la que nno

sería necesario que existieran Profesores de Informática, sino

Profesores famil iarizados con la Informática y con acceso a

ordenadores en el aula.

No olvidemos que a finales de los 80 se empieza a plantear el uso de

procesadores de texto (lengua), hojas de cálculo (matemáticas), programas

rudimentarios de simulación (física),... La informática comenzaba a demostrar

su utilidad fuera de su ámbito habitual de aplicación (la programación).

Desgraciadamente, aunque la capacidad de las TIC para mejorar el estudio y la

práctica de otras materias se ha multiplicado exponencialmente en estos

últimos 15 años, la tendencia real que impera en nuestros días es la contraria:

el estudio de una asignatura denominada Informática y la existencia de

profesores de Informática. La aplicación de las TIC para apoyar el aprendizaje

de otras materias sigue siendo marginal en comparación con la asignatura

optativa (ofertada en casi todos los centros) de Informática.

Como proyectos de innovación y cambio, tanto el Proyecto Atenea como el

PVIE se encontraron con numerosos problemas durante su desarrollo. Si bien

es cierto que se trataba de iniciativas pioneras en su campo, algunos de los

obstáculos que dichos planes detectaron siguen perviviendo en nuestros días a

diferente nivel. Por ejemplo, durante las fases tempranas del Proyecto Atenea

(MEC, 1991:76-77), el MEC comprendió que no había suficientes materiales

educativos desarrollados para trabajar con las TIC en las aulas. El software que

se utilizaba estaba diseñado habitualmente para propósitos generales y

requería tiempo de adaptación para emplearse en contextos educativos. El

Proyecto Atenea pretendía que durante su desarrollo se generase un número

significativo de materiales educativos que pudieran ser utilizados

posteriormente por otros docentes. Sin embargo, subestimó completamente

los tiempos de desarrollo que serían necesarios para generar y depurar

materiales apropiados, así como el esfuerzo externo a su jornada laboral que

tendrían que invertir algunos docentes para que las planificaciones pudieran

salir adelante.

Esta situación, de escasez de materiales didácticos apropiados, fue agravada

por problemas derivados de la precaria infraestructura tecnológica del

momento: no existían espacios que hubieran sido diseñados para trabajar con

 TN

ordenadores en los centros y las aulas de informática que existían no disponían

de suficientes ordenadores para trabajar adecuadamente con una clase de 30

alumnos. Cualquier docente que deseara utilizar la informática en la docencia

de su asignatura se encontraba con barreras estructurales que sólo podía

superar mediante esfuerzo personal (normalmente al margen de su jornada

laboral).

Por otra parte, el MEC (MEC, 1991:77) consideró que el proceso de formación

del profesorado se desarrollaba de manera lenta. En el Proyecto Atenea (como

en el PVIE), se pretendía ofrecer una formación intensa a aquellos docentes

que se iban a responsabilizar del aula de informática (a los que denominó

monitores). Dicha formación debía tener dos vertientes: por una parte, los

monitores debían estar preparados para hacer frente a cualquier eventualidad

técnica y, por otra, debían asumir “la responsabilidad de una actualización

didáctica y un cambio metodológico.”

Esta segunda parte, el cambio metodológico, supuso un proceso largo y difícil

que no llegó a completarse del todo y que exigió dedicación personal de los

docentes implicados. En textos de esos años (Cummins, 1989:59-64),

encontramos ya referencias a la necesidad de abandonar el modelo

pedagógico de transmisión del conocimiento y sustituirlo por un modelo más

interactivo/experiencial. El viejo modelo considera al profesor como poseedor

de ciertas habilidades y conocimientos que debe transmitir a unos alumnos

que aún carecen de ellos. Sin embargo, la celeridad con la que la información y

conocimiento disponibles en nuestras sociedades se incrementa hace que

nadie (adulto o niño) esté en posición de adquirirla toda. Por lo tanto, el

modelo educativo debe orientarse más hacia la interacción, hacia la

exploración por parte del alumno. La naturaleza de las TIC las convierte en una

herramienta excelente dentro de dicho modelo explorarorio. A pesar de que

en esos años ya era clara la conciencia de la necesidad de un cambio, en

nuestros días el cambio metodológico sigue sin haberse completado todavía.

La década de los ochenta tiene una importancia especial porque sentó las

bases de actuación de la mayoría de las planificaciones posteriores de

integración de las TIC en la enseñanza. Las estructuras de apoyo que se

definieron entonces son el origen de las que existen en nuestros días:

responsables territoriales de programa y asesores de recursos tecnológicos en

cada Centro de Orientación Pedagógica (similares a los Berritzegunes de

nuestros días, ver punto 4.2). Las planificaciones y acciones del Gobierno Vasco

durante la década de los ochenta han condicionado (con una estructura

 TO=

predefinida) las acciones de la administración durante el periodo estudiado

1999 – 2004.

La década de los noventa trajo la revolución informática que todos

conocemos. Los microordenadores multiplicaron sus capacidades y

comenzaron a gestarse las primeras redes de centro. Ésta también fue la época

de las enciclopedias electrónicas y el momento en que se planteó que un

modelo educativo basado en la memorización y retención de conocimiento

empezaba a carecer de sentido. La capacidad individual de almacenamiento de

información de los microordenadores ya había alcanzado límites que

cuestionaban la utilidad de un modelo educativo basado en la memorización.

Por si eso fuera poco, éste fue también el momento de la expansión de

Internet fuera de los ámbitos militares y académicos en España (en 1995

Telefónica ofreció por primera vez conexiones a Internet con coste de llamada

local a través de Infovía). La Internet se vio como una vasta red mundial de

almacenaje e intercambio de conocimiento. Se planteaba por primera vez la

promesa utópica de poder disponer de todo el conocimiento de la humanidad

en cualquier momento y en cualquier lugar a través de la red de redes.

Hacia mediados-finales de los noventa, los equipos informáticos habían

adquirido tal capacidad que el usuario medio podía acceder a contenidos

multimedia a través de su equipo doméstico. En ese momento, surgió la

posibilidad de desarrollar contenidos multimedia educativos. Dicha posibilidad

generó tales expectativas que, incluso, se llegó a proponer que el ordenador

sustituyera al profesor en determinados ámbitos. La idea del ordenador con

capacidades docentes, junto con el problema que había supuesto no disponer

de contenidos apropiados en la década anterior, motivó que el interés se

centrara en el diseño de contenidos educativos. Llegó a plantearse que la

reforma educativa podía llevarse a cabo a través de los contenidos,

minimizando el papel del profesor. Desde el ámbito académico, se comenzó a

analizar el discurso de los medios informáticos para asegurarse de que lo

contenido en ellos no se contradecía con el discurso de la clase.

Para finales de los noventa, el impulso reformador que había inquietado a los

docentes durante estas dos décadas perdió definitivamente su impulso. Eneko

Lorente, uno de los expertos entrevistados, manifestó durante su entrevista

que, para aquella época, la reforma ya se había “funcionarizado” y había

desaparecido gran parte del entusiasmo de principios de los ochenta.

 TP

Los enormes cambios económicos y sociales que se sucedieron durante la

década de los noventa generaron una conciencia social de la importancia de

las TIC. Se acuñó el concepto de la Sociedad de la Información (Castells 1997,

1998ab) para referirse a los enormes cambios sociales, económicos, políticos,

etc. que se habían producido y seguían produciéndose a consecuencia de las

nuevas posibilidades de comunicación y de procesado de la información que

habían traído las TIC. Es así como llegamos en torno al año 2000, momento

clave para la destrucción de muchas expectativas económicas en torno a las TIC

y también punto de referencia para la implantación de las TIC en el Sistema

Educativo Vasco. Hasta este momento, no podemos considerar que las TIC

hubieran tenido un tratamiento distinto del que habían recibido otras

tecnologías educativas, como la televisión y el video. En torno al año 2000, sin

embargo, el impulso político, ideológico y económico de Europa [COM (1999)

687 final] a favor de las TIC logró que la administración vasca y sus diversas

instancias tomaran una serie de medidas para asegurar que las nuevas

tecnologías fueran integradas satisfactoriamente en el sistema educativo.

 TQ=

PK=bìêçé~=

La Unión Europea, con su iniciativa eEurope [COM (1999) 687 final] y sus

diversos planes y programas marco, ha tenido una gran influencia en el

desarrollo de la implantación de las TIC en sus estados miembros. Esa

influencia ha sido tanto ideológica como económica y política. Por una parte,

la iniciativa eEurope ha servido para que las instancias administrativas

competentes tomaran conciencia del interés social de estas tecnologías. Por

otra, ha supuesto un impulso económico importante para las políticas

relacionadas con las TIC y la SIC tanto a nivel del estado español en su

conjunto como a nivel de la CAV.

Por lo tanto, para comprender cómo se ha desarrollado la implantación de las

TIC en la Enseñanza Secundaria de la CAV, es fundamental examinar algunos

de los pasos que ha dado la Unión Europea en esta área. No se pretende, sin

embargo, un análisis ni exhaustivo ni crítico de las políticas de la Unión

Europea en materia de integración TIC, ya que ese no es el objeto de la

presente investigación. No obstante, consideramos importante describir los

principales pasos y líneas de actuación de la Unión Europea por el efecto que

han tenido en el proceso de integración de las TIC en la Enseñanza de la CAV.

PKNK=ÉbìêçéÉ =

El 8 de diciembre de 1999, la Comisión Europea hizo pública la comunicación

que contenía la Iniciativa eEurope - Una sociedad de la información para

todos. Dicha propuesta se debatió en el Consejo Europeo de Lisboa (23 y 24 de

marzo de 2000). Los Jefes de Estado y de Gobierno aceptaron la propuesta y,

tras constatar que "la Unión Europea se enfrenta a un enorme cambio fruto

de la mundialización y de los desafíos que plantea una nueva economía

basada en el conocimiento", fijaron a la Unión un objetivo estratégico

esencial: “convertirse en la economía basada en el conocimiento más

competitiva y dinámica del mundo, capaz de crecer económicamente de

manera sostenible con más y mejores empleos y con mayor cohesión social”.

A esta consideración, subyace la idea de que el rendimiento económico y social

de las sociedades vendrá determinado cada vez más por la manera en que los

ciudadanos y las fuerzas económicas y sociales puedan explotar las

potencialidades de estas nuevas tecnologías, integrarlas lo mejor posible en la

economía y favorecer el desarrollo de una sociedad basada en el

conocimiento. Ante esta perspectiva, la intensificación de los esfuerzos en

 TR

materia de educación y formación en la Unión Europea – para conseguir la

integración satisfactoria de las tecnologías digitales y para desarrollar todo su

potencial – es condición esencial para la consecución de los objetivos del

Consejo Europeo de Lisboa.

La iniciativa en favor de una Europa electrónica (denominada eEurope) fue

una acción política dirigida a asegurar que las generaciones venideras de la

Unión Europea sacaran el máximo provecho de los cambios que se estaban

produciendo la sociedad de la información. Los objetivos principales de la

iniciativa eEurope fueron en ese momento:

• Conectar a la red y llevar la era digital a cada ciudadano, hogar y

escuela y a cada empresa y administración.

• Crear una Europa de la formación digital, basada en un espíritu

emprendedor dispuesto a financiar y desarrollar las nuevas ideas.

• Velar por que todo el proceso sea socialmente integrador, afirme

la confianza de los consumidores y refuerce la cohesión social.

Para alcanzar estos objetivos, la Comisión propuso diez acciones prioritarias

para que se llevasen a cabo a través de la actuación conjunta de la Comisión,

los Estados miembros, las empresas y los ciudadanos europeos [COM (1999)

687 final]. Dos de estas diez acciones prioritarias – “La juventud europea en la

era digital” y “Una Internet rápida para investigadores y estudiantes” –

afectaban de forma directa a la educación.

“La juventud europea en la era digital” pretendía que la cultura digital se

convirtiera en uno de los conocimientos básicos de todo joven europeo. Para

ello, consideraba necesario introducir Internet y las herramientas multimedia

en las escuelas y adaptar la educación a la era digital.

“Una Internet rápida para investigadores y estudiantes” pretendía que, en lo

que se refiere a investigadores y estudiantes, el objetivo a nivel europeo fuera

garantizar un acceso a Internet a todas las personas involucradas en la

educación y la investigación. Esto podría favorecer una cooperación y una

interacción más eficaces entre los distintos laboratorios y universidades de

Europa en beneficio de la investigación y la formación.

 TS=

Para cubrir los objetivos fijados en Lisboa, se desarrolló el plan de acción

eEurope 2002 (Comisión Europea, 2000), que articulaba diversos ámbitos de

actuación estratégicos en torno a tres objetivos: una Internet más barata,

segura y rápida; inversión en gente y habilidades; y estimular el uso de

Internet. El plan de acción contemplaba tres líneas de acción para alcanzar los

objetivos. Por una parte, la aceleración de la implantación de un marco legal

apropiado. Por otra, apoyando económicamente la creación de infraestructura

y servicios relacionados por toda Europa. Y finalmente, aplicar el método

abierto de coordinación y evaluación comparativa (benchmarking). El plan

también hacía un llamamiento a la implicación de los Estados Miembros para

lograr los objetivos. Asimismo recalcaba que, dada la importancia del

contenido del plan, los Estados Miembros debían estar dispuestos a fijar

nuevas prioridades y proveer de los fondos apropiados. El plan no dejaba lugar

para el relax e insistía en la necesidad de evitar por todos los medios la brecha

digital, la exclusión provocada por la falta de acceso a la tecnología o a la

formación adecuada para manipularla.

Como es evidente, las medidas tomadas por la administración europea

tuvieron una repercusión importante en las acciones de la administración

vasca, que disponía de muchas de las competencias apropiadas para dar

respuesta a los llamamientos de Europa. Las planificaciones y acciones que

veremos en el siguiente epígrafe (ver punto 4) son, en su mayoría, respuestas a

estos llamamientos europeos. En algunos casos son respuestas directas, como

el uso de determinados fondos para proveer de infraestructuras a los colegios,

y en otros se trata de planificaciones motivadas por esta euforia europea en

favor de de las TIC, como el plan “Euskadi en la Sociedad de la Información”

(Gobierno Vasco, 2002).

El plan de acción eEurope 2002 planteaba objetivos a cumplir con fechas límite

hasta el 2002. El Consejo Europeo de Barcelona solicitó a la Comisión que

elaborase un Plan de Acción eEurope centrado en “la disponibilidad y la

utilización generalizadas de redes de banda ancha en toda la Unión antes de

2005, y el desarrollo del protocolo Internet IPv6... y en la seguridad de las

redes y de la información, la administración electrónica, el aprendizaje por

medios electrónicos, la sanidad en línea y el comercio electrónico”. El plan de

acción eEurope 2005 pretendía ser el sucesor de eEurope 2002 y continuador

de la estrategia de Lisboa, encaminada a convertir a la Unión Europea en la

economía basada en el conocimiento, más competitiva y dinámica, con avances

en materia de empleo y de cohesión social, para el 2010.

 TT

El plan eEurope 2005 (COM(2002) 263 final:7) reconoce que durante la

aplicación de su predecesor (eEurope 2002) se lograron los siguientes avances:

• Duplicación de la penetración de Internet en los hogares.

• Renovación del marco de las telecomunicaciones.

• Disminución del precio del acceso a Internet.

• Conexión de casi todas las empresas y centros escolares.

• Europa cuenta con la red principal de investigación más rápida del

mundo.

• Creación casi completa del marco jurídico del comercio electrónico.

• Más servicios de la administración pública disponibles en línea.

• Aparición de una infraestructura de tarjeta inteligente.

• Adopción y recomendación en los Estados miembros de unas

directrices sobre accesibilidad de la Web.

Teniendo en cuenta esos logros, eEurope 2005 marca otros objetivos para su

año de referencia. Para el año 2005, Europa debería disponer de servicios

públicos online (eGovernment, eLearning y eHealth) y un entorno dinámico de

negocios electrónicos. Como medidas previas y posibilitadoras de los dos

objetivos anteriores, también son objetivos para el 2005, disponibilidad de

acceso mediante banda ancha a Internet a precios competitivos y una

infraestructura de la información segura.

Como medios, este último plan de acción señala cuatro herramientas

interrelacionadas. La primera herramienta son las medidas políticas necesarias

para revisar las legislaciones nacionales y europeas. La segunda, el intercambio

de buenas prácticas y experiencias a través de la estructura provista por

eEurope. La tercera, seguimiento del plan mediante evaluación comparativa

(benchmarking). Por último, una coordinación general de todas las políticas

existentes.

 TU=

PKOK=ÉiÉ~êåáåÖ =

PKOKNK=i~=áåáÅá~íáî~=ÉiÉ~êåáåÖ =

La iniciativa eLearning se sitúa en este contexto global como uno de los brazos

de la planificación en torno a eEurope. Una comunicación de la Comisión (25

de mayo de 2000) desveló la dirección que tomaría la iniciativa eLearning-

Concebir la educación del futuro. El objeto de esta iniciativa fue “movilizar a

las comunidades educativas y culturales y a los agentes económicos y sociales

europeos para acelerar la evolución de los sistemas de educación y de

formación, así como la transición de Europa hacia la sociedad del

conocimiento” [COM(2000) 318 final: 4].

También apuntaba que “la destreza de los ciudadanos europeos con las

nuevas herramientas que permiten acceder a los conocimientos y la

generalización de una “cultura digital” – adaptada a los diferentes contextos

de aprendizaje y a los diversos grupos destinatarios – constituye el primero de

los elementos de esta transición. Así como las sociedades industriales tenían la

ambición de que el conjunto de los ciudadanos conociera las técnicas de base

de la escritura, la lectura y el cálculo, el desarrollo de la sociedad del

conocimiento supone que cada ciudadano debe poseer una «cultura digital» y

las aptitudes básicas para disponer de una mayor igualdad de oportunidades

en un mundo en el que se está multiplicando la comunicación digital. Se trata

de un imperativo esencial si se quiere evitar la aparición de nuevas

fragmentaciones sociales y si se quiere reforzar la cohesión de nuestras

sociedades y la empleabilidad” [COM(2000) 318 final: 4].

La comunicación de la Comisión establecía unos ambiciosos objetivos para

Europa en materia de implantación de las TIC. La iniciativa eLearning tiene por

objeto específico aplicar, en lo relativo a la educación y la formación, las

conclusiones del Consejo Europeo de Lisboa y las directrices para la política de

empleo, así como concretar y completar el Plan Global de Acción eEurope.

Dado el papel fundamental de la educación en la Sociedad del Conocimiento,

eLearning pretendía ser una iniciativa que diera coherencia a las acciones

emprendidas en el resto de los ámbitos del plan eEurope. Los objetivos de la

iniciativa eEurope relacionados con el eLearning fueron los siguientes [COM

(1999) 687 final]:

 TV

Objetivos en cuanto a infraestructuras:

• Dotar a todas las escuelas de la Unión de un acceso

a Internet antes de que acabe 2001.

• Favorecer la creación, antes de que acabe 2001, de

una red transeuropea de muy alta capacidad para

las comunicaciones científicas, que interconectará

los centros de investigación, las universidades, las

bibliotecas científicas y, progresivamente, las

escuelas.

• Conseguir que antes de que acabe 2002 todos los

alumnos dispongan en las clases de un acceso

rápido a Internet y a los recursos multimedia.

Objetivos en cuanto al incremento del nivel de

conocimientos de la población:

• Incrementar sustancialmente cada año la inversión

por habitante en recursos humanos.

• Dotar a cada ciudadano de las competencias

necesarias para vivir y trabajar en la nueva sociedad

de la información.

• Permitir al conjunto de la población acceder a la

cultura digital.

Objetivos en cuanto a la adaptación de los sistemas

de educación y de formación a la sociedad del

conocimiento:

• Haber formado antes de que acabe 2002 a un

número suficiente de profesores para permitirles

utilizar Internet y los recursos multimedia.

• Conseguir que las escuelas y los centros de

formación se conviertan en centros locales de

adquisición de conocimientos polivalentes y

accesibles a todos, recurriendo a los métodos más

adecuados en función de la gran diversidad de

 UM=

grupos destinatarios.

• Adoptar un marco europeo que defina las nuevas

competencias básicas que deban adquirirse

mediante la educación y la formación permanentes:

tecnologías de la información, lenguas extranjeras y

cultura técnica, incluida en particular la creación de

un diploma europeo para las competencias básicas

en materia de tecnologías de la información, con

procedimientos descentralizados de expedición.

• Definir, antes de que acabe el año 2000, los medios

que permitan potenciar la movilidad de los

estudiantes, los profesores, los formadores y los

investigadores, mediante una utilización óptima de

los programas comunitarios, la eliminación de los

obstáculos y una mayor transparencia en el

reconocimiento de las cualificaciones y de los

periodos de estudios y de formación.

• Evitar que siga ensanchándose la brecha entre

quienes tienen acceso a los nuevos conocimientos y

quienes no lo tienen, definiendo acciones

prioritarias para grupos destinatarios específicos

(minorías, personas de edad avanzada, personas

con discapacidad o personas con «bajos niveles de

cualificación») y las mujeres.

• Dotar a todos los alumnos de una «cultura digital»

global antes de que acabe 2003.

• Contribuir a eliminar la brecha existente entre

quienes tienen acceso a los nuevos conocimientos y

quienes no lo tienen, procurando proporcionar a

todos los ciudadanos una sólida educación básica.

La iniciativa eLearning giraba en torno a cuatro líneas de actuación principales

[COM(2000) 318 final:8-10]: equipamiento, formación, servicios/contenidos

multimedia y cooperación de los centros de adquisición del conocimiento.

En materia de equipamiento, el esfuerzo pretendía centrarse en la dotación de

ordenadores multimedia que permitiesen la mejora del acceso a las redes

digitales de los diferentes centros de educación, formación y adquisición de

 UN

conocimiento. La iniciativa consideró que era necesario un alto nivel de

equipamiento para acceder tanto a redes externas como a redes locales o

intranets. Por lo que se refiere a las escuelas, se estableció que la proporción

de equipamiento en la Unión Europea debería ser, antes de que acabara 2004,

de entre 5 y 15 usuarios por ordenador multimedia (el amplio abanico

responde a las diferencias entre los países de la Unión). Dentro de esta línea,

también se pretendía garantizar el acceso a Internet a los demás centros de

aprendizaje (bibliotecas, centros culturales, museos,…) mediante

infraestructuras de calidad. La iniciativa resaltaba que la planificación de las

infraestructuras requería una evaluación de los gastos en programas, en

productos multimedia y en servicios –en particular, formación–, además de los

gastos evidentes en equipos informáticos.

En materia de formación, el esfuerzo debía centrarse en que las TIC fueran

parte de la formación inicial y continua de cada profesor y formador. En

cuanto a la formación continua, esta debía darse de manera autónoma, en

línea y mediante trabajo colaborativo. La iniciativa eLearning hacía hincapié

en los cambios organizativos y de modelo educativo que permiten las TIC y

buscaba poner de relieve los modelos educativos innovadores. También

establecía que debía proponerse una definición de las competencias básicas a

cuya adquisición deben encaminarse la educación y la formación permanentes,

y de las competencias específicas que corresponden a los nuevos perfiles

profesionales.

En cuanto al desarrollo de servicios y contenidos multimedia de calidad, la

iniciativa eLearning establecía que se debía reforzar la industria europea de

los multimedia educativos, que padece una infradotación en capital y en

personal cualificado, y establecer relaciones más estrechas entre la industria y

los sistemas educativos de formación. El objetivo era desarrollar y estimular un

mercado europeo de contenidos y servicios que respondiera a las necesidades

de las comunidades educativas y culturales de los ciudadanos. La implicación

de la industria era, por lo tanto, fundamental. La comisión europea hizo notar

que se planteaban y se plantearían cada vez con más frecuencia cuestiones de

calidad, fiabilidad y utilidad y reconocimiento de dichos contenidos, y que por

tanto ssería necesario establecer criterios de calidad y modalidades

de evaluación. En el ámbito de los servicios, la iniciativa establecía que antes

de 2002 debía potenciarse significativamente la capacidad de los servicios de

orientación profesional para permitir que cada ciudadano pudiera acceder a la

información sobre las posibilidades de formación inicial y continua en las

nuevas tecnologías, así como sobre las competencias y cualificaciones

 UO=

solicitadas en el mercado de trabajo. Esta información debería permitir a cada

ciudadano orientar o reorientar su trayectoria de formación y de empleo.

En cuanto a la cooperación de centros de adquisición de conocimientos, la

iniciativa plantea la necesidad de abrir los centros de enseñanza, su dotación y

su personal docente a todos los ciudadanos. También apuesta por los entornos

virtuales de aprendizaje y enseñanza, así como por la creación de redes que

impliquen a las universidades, escuelas, centros de formación e incluso de

recursos culturales.

La responsabilidad de la aplicación de la iniciativa eLearning recae sobre los

estados miembros. En el caso de España, las competencias de educación las

tienen las comunidades autónomas, que son las que han gestionado (y

aportado) de manera independiente los fondos relativos al plan eLearning. La

Comisión, en estrecha colaboración con el Comité de educación del Consejo,

elaboró un marco de seguimiento de las acciones emprendidas.

Periódicamente, la Comisión presenta informes intermedios eLearning sobre la

marcha de la aplicación del plan.

Existe un marco de apoyo comunitario destinado apoyar la implantación de la

iniciativa eLearning. Este marco actuó en tres direcciones fundamentales:

En primer lugar, se animó a los Estados miembros para que utilizaran sus

dotaciones a título de los fondos estructurales para consolidar los esfuerzos de

la iniciativa eLearning, principalmente para el equipamiento y la formación de

los profesores y de los formadores y para la creación de centros locales de

adquisición de conocimientos polivalentes y accesibles a todos los ciudadanos.

En segundo lugar, diversos programas comunitarios preexistentes contribuyen

al desarrollo de esta iniciativa:

• Contribución de los pprogramas comunitarios en los ámbitos

educativos, culturales y de formación (Sócrates, Leonardo da Vinci,

Cultura 2000) para el desarrollo de contenidos, prácticas y métodos

pedagógicos innovadores, la interconexión en redes y el aumento

de la movilidad virtual.

• Contribución de los programas de investigación, tanto en el ámbito

tecnológico como el programa IST (Information Society

Technologies), como en el socioeconómico con el programa TSER

 UP

(Targeted Socioeconomic research). Deberán tenerse en cuenta

especialmente las aportaciones específicas de los programas IST y

TEN-Telecom, que, en el marco más amplio de la iniciativa

eEurope, tienen por objeto hacer entrar a «la juventud en la era

digital» y promover «una Internet rápida para investigadores y

estudiantes».

• Contribución de los programas de cooperación internacional que

tienen un capítulo educativo y de formación, como por ejemplo las

iniciativas destinadas a los países en vías de adhesión, el programa

MEDA para la zona mediterránea o la iniciativa EUMEDIS que se

refiere a la puesta en marcha de proyectos piloto en este ámbito.

En tercer lugar, los organismos financieros de la Comunidad (Banco Europeo

de Inversiones) realizaron contribuciones para potenciar la industria europea

de contenidos multimedia en los ámbitos de la educación y de la formación.

PKOKOK=bä=éä~å=ÇÉ=~ÅÅáμå =ÉiÉ~êåáåÖ=OMMNJOMMQ K=

Una comunicación de la Comisión Europea el 28 de abril de 2001 contenía el

plan de acción eLearning [COM(2001)172 final] que establecía las acciones a

tomar dentro del marco de la iniciativa eLearning en el periodo 2001-2004. Su

objeto era movilizar a los protagonistas de la educación y la formación, así

como a los protagonistas sociales, industriales y económicos interesados, para

hacer de la educación permanente el motor de una sociedad solidaria y

armoniosa, en una economía competitiva. También pretendía contribuir a

promover los objetivos de capacidad de empleo y adaptabilidad de la

estrategia europea para el empleo y a compensar el déficit de competencias

asociadas a las nuevas tecnologías y a garantizar una mejor inclusión social.

El plan, por supuesto, respondía a las líneas generales de actuación de la

iniciativa eLearning (ya expuestas en 3.2.1.), aportaba unas ciertas nociones

sobre las aportaciones que debían hacer diferentes agentes implicados

(estados miembros, empresas, bancos, ...) y señalaba una serie de instrumentos

para la movilización comunitaria. Estos instrumentos de movilización serían:

• Los programas para la educación, la formación y la juventud. Los

programas Sócrates, Leonardo da Vinci y Juventud han movilizado,

desde las primeras medidas de cooperación lanzadas en 1976, a cientos

de miles de participantes a todos los niveles. Durante el período 2000-

 UQ=

2006, estos programas destinaron 352 millones de euros al eLearning

(10% del total).

• El programa marco para investigación y desarrollo (1998-2002), que se

ocupa de eLearning en sus dos vertientes, el programa IST (Information

Society Technologies) y la investigación socioeconómica, fue el

segundo instrumento clave:

o La línea IIST «instrumentos y contenidos

multimediales», que pretendía asegurar la continuidad de

los principales programas de investigación preexistentes para la

utilización de nuevas tecnologías en la educación, anticipó las

líneas de acción propuestas por eLearning y eEuropa, e impulsó

investigaciones y ensayos en el ámbito de las tecnologías

punta.

o La parte RTD «investigación socioeconómica específica»

ofreció un apoyo sostenido a investigaciones,

experimentaciones y análisis avanzados sobre los nuevos

entornos de aprendizaje y sobre sus repercusiones sociales,

económicas y culturales.

• Los Fondos Estructurales, principal instrumento financiero para el

desarrollo regional, la inversión en recursos humanos y la cohesión

social:

o El Fondo Europeo de Desarrollo Regional (FEDER) (120

mil millones de euros para 2000-2006) contribuyó, en caso de

carencia demostrada del mercado, a la creación de

infraestructuras y a los desarrollos sectoriales, tales como redes

digitales para universidades. Además, la instalación de

ordenadores y programas informáticos utilizados con fines

didácticos fue subvencionable con cargo a los programas de

desarrollo regional. Dentro del FEDER, alrededor de 400

millones de euros se destinaron a acciones de innovación, uno

de cuyos tres temas es «la sociedad de la información al servicio

del desarrollo regional».

o El Fondo Social Europeo (FSE) dispuso de medios

importantes (60 mil millones de euros para el período 2000-

 UR

2006) para la adaptación de los sistemas educativos y de

formación y para la generalización de los mejores modelos

desarrollados a escala nacional o a escala europea. Las medidas

de educación/formación permanente figuraron entre las

prioridades de muchos de los planes financiados por el FSE, que

cubrieron el conjunto de los Estados miembros de la Unión

Europea. A este respecto, el FSE financió acciones destinadas a

desarrollar competencias en tecnologías de la información,

dirigidas sobre todo a las personas expuestas a problemas de

empleo o de exclusión social, así como a todos aquellos cuya

formación constituye una prioridad, como los profesores y

formadores.

• Las directrices para el empleo. En el marco de la estrategia europea

para el empleo (proceso de Luxemburgo) y a raíz de las conclusiones

del Consejo Europeo de Lisboa, las directrices para 2001 reforzaron el

papel, de carácter horizontal, de la educación y de la formación

permanente en una economía basada en el conocimiento. A los

Estados miembros se les instó a definir, en sus respectivos planes de

acción nacionales para el empleo, de consenso con los protagonistas

públicos y/o privados, estrategias globales y coherentes. Se reforzó

también el papel de los interlocutores sociales.

• El Banco Europeo de Inversiones (BEI) concedió especial importancia al

desarrollo del capital humano e intelectual en el marco de su iniciativa

Innovación 2000. Ello se tradujo en la puesta a disposición de medios

financieros de hasta cerca de 15 mil millones de euros en un periodo

de tres años, para proyectos en ámbitos de la innovación. El BEI tuvo la

capacidad para financiar infraestructuras y equipamientos para la

utilización de las nuevas tecnologías de la información en escuelas,

bibliotecas, centros de investigación y universidades, así como para la

formación de profesores y la creación de contenidos educativos

multimediales.

Como ya hemos visto, la iniciativa eLearning establecía cuatro líneas de acción:

infraestructuras, formación, contenidos/servicios multimedia y cooperación. El

plan de acción eLearning 2001-2004 contemplaba diversas acciones de

cohesión para apoyar el desarrollo de estas cuatro líneas:

 US=

En materia de infraestructuras, el plan eLearning 2001-2004 contemplaba tres

acciones: desarrollar indicadores cuantitativos y cualitativos y establecer una

base de información estratégica de calidad; reforzar la investigación, tanto

pedagógica como socioeconómica y tecnológica en el campo del eLearning y

de la utilización de las TIC en la educación y en la formación profesional; y

estimular el desarrollo de las infraestructuras de los países miembros

(principalmente mediante el FEDER y el BEI).

En materia de formación, se contemplaban dos acciones de cohesión: una

destinada al desarrollo de las nuevas competencias que son necesarias para

vivir y trabajar en la SIC y la otra, relativa a la formación de profesores y

formadores en materia de TIC.

Desde el punto de vista de los servicios y los contenidos, el plan establece una

serie de medidas para crear un entorno favorable: desarrollo de

recomendaciones para la protección del consumidor; sistemas de certificación

de calidad, estudio de las cuestiones de ética con respecto a la Ciencia, la

Tecnología y la Sociedad; protección de los sitios educativos y culturales;

desarrollo de normas adaptadas a la educación y a la formación y la definición

de “metadatos”; y cuestiones relativas a la propiedad intelectual. Además,

define tres ejes temáticos que considera fundamentales para el desarrollo del

plan eLearning: lenguas vivas; Ciencia, Tecnología y Sociedad; y arte, cultura y

ciudadanía.

En cuanto a la cooperación y el diálogo, el plan establece dos acciones de

cohesión: el refuerzo de las redes europeas para la educación y la formación y

el desarrollo de un sitio eLearning (www.elearningeuropa.info).

El sitio web de eLearning Europa se ha convertido en un punto de referencia

académico sobre la investigación de la aplicación de las TIC a la enseñanza en

la Unión Europea. Tiene cuatro ejes temáticos fundamentales: comunidad

escolar, universidades, aprendizaje a lo largo de la vida y aprendizaje

permanente. Dentro del eje temático “comunidad escolar”, se publican

periódicamente artículos, noticias, entrevistas, referencias a buenas prácticas,

estudios y documentos oficiales relacionados con la integración de las TIC en

los dos primeros niveles de la enseñanza (Primaria y Secundaria). El portal

eLearning Europa es una herramienta útil para investigadores, docentes y

responsables de las diferentes administraciones educativas.

 UT

PKOKPK=bä=éä~å=ÇÉ=~ÅÅáμå=ÉiÉ~êåáåÖ =OMMQJOMMSK=

El 5 de diciembre de 2003, el Parlamento Europeo y el Consejo tomaron la

decisión (Decisión Nº 2318/2003/CE) de adoptar un programa plurianual (2004-

2006) para la integración efectiva de las TIC en los sistemas de educación y

formación en Europa. Se trata de un plan de acción de línea continuista con

las acciones emprendidas en el periodo 2001-2004, pero que sin embargo

establece nuevas prioridades en cuanto a la división presupuestaria. Los

principales ámbitos de actuación de este nuevo plan de acción son:

contrarrestar la brecha digital, fomentar nuevos modelos de desarrollo

organizativo para universidades e instituciones de educación superior

ahondando en las posibilidades de la virtualidad, del hermanamiento de

centros escolares vía Internet y de las acciones transversales para el fomento

del aprendizaje electrónico en Europa.

La dotación financiera del plan de acción eLearning 2004-2006 es de 44

millones de euros. La distribución del presupuesto está prevista de la manera

siguiente:

• Aprendizaje electrónico para fomentar la alfabetización digital: en

torno a un 10% del presupuesto total.

• Campus virtuales europeos: en torno a un 30 % del presupuesto total.

• Hermanamiento electrónico de centros escolares en Europa y fomento

de la formación de profesores: en torno a un 45 % del presupuesto

total.

• Acciones transversales y seguimiento del plan de acción eLearning: un

máximo del 7,5 % del presupuesto total.

• Asistencia técnica y administrativa: un máximo del 7,5 % del

presupuesto total.

Resulta muy significativo el porcentaje dedicado al hermanamiento escolar. El

hermanamiento escolar consiste en acciones dirigidas a apoyar y desarrollar en

mayor medida la formación de redes existentes en los centros escolares y a

permitir a todos los centros escolares de Europa establecer asociaciones

pedagógicas con otros centros de cualquier parte de Europa.

 UU=

Un ejemplo de las acciones tomadas en este sentido es el portal eTwinning

(www.etwinning.net), dedicado a promocionar dichas asociaciones entre

centros de enseñanza ofreciendo una herramienta colaborativa que facilita el

establecimiento de relaciones para entablar proyectos comunes. A mediados

de 2005 (24/6/2005), tan sólo del estado español, ya había 860 centros de

enseñanza y 52 asociaciones registradas. El portal ofrece una sección de

noticias, un servicio de asesoría con artículos y consejos interesantes para un

centro que quiera participar en un hermanamiento, una base de datos de

buenas prácticas, una sección con ideas para poner en práctica y algunas

herramientas colaborativas (foros, eTwinning chat, etc.). Desde el portal

eTwinning, se organizan también actividades que ayudan a promocionar

prácticas de hermanamiento. Por ejemplo, los premios eTwinning que buscan

galardonar los mejores casos en los siguientes tres ámbitos clave para la

integración de las TIC en la enseñanza: colaboración escolar integrada en el

currículo, innovación pedagógica y recursos digitales.

PKPK=líê~ë=~ÅÅáçåÉë=ÇÉ=ä~=rb=êÉä~Åáçå~Ç~ë=Åçå=Éä=

ÉiÉ~êåáåÖ =

La responsabilidad de la mayoría de las acciones dentro de la iniciativa

eLearning correspondía a los estados miembros y, concretamente en el estado

español, a las comunidades autónomas que tenían las competencias educativas

transferidas. No obstante, el papel de la Unión Europea debía ser ofrecer un

marco de colaboración para investigar asuntos de interés común. Con ese

objetivo, la Iniciativa eLearning prestó apoyo entre 2001 y 2004 a 43 proyectos

piloto que exploraban las posibilidades de las TIC de distintas maneras. Estos

proyectos piloto tenían como objetivo averiguar qué funciona y qué no

utilizando eLearning en distintos campos, de manera que las conclusiones y

hallazgos más importantes pudieran ser implementados después por las

instituciones educativas de una manera más permanente. La relación completa

de proyectos es la siguiente (UE, 2004:2-3):

Escuelas

• ERNIST: Technological know-how equals knowledge

• EUDOXOS: A class of new bright stars

• LEIPS: Learning about E-learning Innovation Process

in Schools

• CYBERSCHOOL.EUROPE: Speaking the same

language

 UV

• e-MUSE: e-learning is child's play

Universidad

• LIVIUS: Combining the new with the old

• cEVU: Teaching teachers to teach

• MENU: Delivering the vision of Europe-wide

university studies

• GENIUS: Tapping into knowledge

• ICETEL: Encouraging the exchange of expertise in

corporate e-learning

• MUSICWEB: Setting the tone for quality

Necesidades especia les

• EL4EI: A digital world widening horizons

• ELDA: Overcoming barriers to learning

Trabajo

• CREATEL: Devising professional training courses

• EseN: Helping SMEs to be digitally tuned

• 3DeL: Standardising ICT training

• eTTnet: Helping teachers and trainers to develop

professional skills

• i-LAB: Disseminating new ideas and evaluating e-

learning solutions

• Media Literacy

• VIDEOMAKERS: Showcasing star talent

• HISTOIRES: Living and learning in another world

• PEER: Able bodied and able minded

• PROJECT M: Educational gaming

• THE MAGIC LANTERN: Shining a light on fun and

education

• MENTO:R Uncovering the facts

• MEMOIMAG.COM: Understanding new media

• BOOKWORM: Reading up on women’s role in new

media

• EM@AC-ONLINE: A resource of knowledge

• RELATE: The truth behind tabloid gossip

• ALLMEDIA: Supporting media literacy

• DIMELI: Developing 21st Century skills

• IMAGEDUC: A lasting image

• IPERFIGURINE: Making learning fun

• RAPSTRANGE: Defying prejudice

 VM=

• MEDIA-EDUC: Monitoring media education

Varios - Calidad

• SEEQUEL: Establishing a European 'eLearning

Quality' Forum

• THE EUROPEAN QUALITY OBSERVATORY (EQO):

Managing, assessing and assuring quality

• SEEL: Ensuring ‘Quality’ has the same meaning

everywhere

• QUAL E-LEARNING: Best practice makes perfect

• MISCELLANEOUS - ANALYSIS

• DELPHI: Assessing the potential of e-learning

• DELOS: Observing the power of partnership

• EQUEL: The philosophy and practice of ‘virtual’

learning

• Varios – Metodologías de enseñanza

• AMME: Advanced Multimedia Contents

Management for Education Environments

• ULEARN: Teachers blazing an e-learning trail

Además, la Unión Europea ha intentado llevar una política de continuidad de

manera que los resultados del pasado puedan beneficiar a los proyectos

futuros. Setenta nuevos proyectos se lanzaron en 2004. Aquí figuran algunos

de ellos:

Revisión de pares

• eXel: e-learning in management education

• u TEACHER: teacher's professional development

• TELL: Towards Effective network supported

collaborative learning activities

• TELEPEERS

• ART-NET: virtual space for e-learning based art

teaching material

• PRAISE: Peer Review Network Applying Intelligence

to Social Work Education

• P2P: Peer Reviews and Observatory on Policy and

Practice in ICT

• SLIDE: eLearning et Développement: Initiatives

Locales Solides

 VN

Observatorios

• ARIEL: Analysing and Reporting the

Implementation of Electronic Learning in Europe

• FILTER: economic filtering of knowledge

• OrmeE: e-copyright

• ELUE: improving quality of e-learning in universities

Redes de colaboración

• EPICC: European Portfolio Initiatives Co-ordination

Committee

• SELEAC

• JOIN: support for use of open source Learning

Management Systems

• ENSEL: pilot projects/virtual centres collaboration

• ENSEL: eLearning Project Cluster for Third System

Organisations in Europe

• Edu.Broker: viable business models

• SIGOSSEE: in and around the Open Source Software

• SIG-GLUE: A Special Interest Group for the Game-

based Learning in Universities and lifelong learning

• TIE: analysing the instruction sequence

• E-4 net: European Experiences on eLearning for

Economic Development

• eTUTOR: invariants in the launch of formation

• SIGNOL: e-learning "tactical and costs plans"

models

• ELFE

• ReCOIL: for an access point to collaborative inquiry

learning

• EuPaCe.net: sharing resources in Process and

Chemical Engineering

• SIG DLAE: European accreditation for e-learning

• Eu[eComp]Int: European eCompetence Initiative

• EHLEE: improvement of history e-learning

• EXEMPLO: ICT in the vocational training centre of

the future

Además de estos proyectos dentro de la iniciativa eLearning, otras instancias

de la Unión Europea han indagado los límites y posibilidades de las TIC. Este es

el caso de European Schoolnet (http://www.eun.org), una iniciativa de

colaboración internacional que agrupa a más de 26 Ministerios Europeos de

 VO=

Educación. La misión de European Schoolnet es ofrecer consejos a políticos y

profesionales de la educación en materia de TIC.

Esta comunidad internacional ha llevado a cabo diferentes proyectos, entre

ellos: Context eLearning with Broadband Technologies (CELEBRATE).

CELEBRATE fue un proyecto de demostración a gran escala con una duración

de 30 meses (Junio 2002 – Noviembre 2004) que coordinó European Schoolnet

y recibió el apoyo del programa de Tecnologías de la Sociedad de la

Información (IST, Information Society Technologies Programme) de la

Comisión Europea. CELEBRATE recibió la participación de 23 participantes de

los sectores público y privado, incluyendo Ministerios de Educación,

universidades, editores de contenidos digitales, desarrolladores de contenido,

vendedores de VLE (Virtual Learning Enviroments) y proveedores de servicios

tecnológicos.

Lo interesante de la aportación de CELEBRATE es que supuso un análisis a gran

escala del modelo de producción, distribución y utilización de contenidos

digitales con más aceptación en el panorama internacional: el modelo de los

Learning Objects (LO). Este modelo, inspirado por la programación orientada a

objetos, aboga por la producción de contenidos en unidades pequeñas (LO)

que puedan ser agregadas para formar unidades de contenido mayores

(lección, curso, etc.), intercambiadas entre actores que utilicen los mismos

estándares y reutilizadas en diferentes cursos o unidades didácticas. Aún en

nuestros días, lograr contenidos digitales de calidad para la enseñanza está

entre los objetivos de todos los promotores de la integración de las TIC en los

sistemas educativos. Este estudio ofrece hallazgos muy interesantes sobre las

posibilidades del modelo de los LO para cubrir esa carencia.

Las principales conclusiones del estudio en torno las posibilidades del modelo

de los LO fueron las siguientes (McCormick, Scrimshaw, Li, Clifford, 2004:7):

• Se pueden crear y traducir LO. Aunque también existen ejemplos de

modificación de los LO, existen pocas evidencias del la utilidad o el

impacto de esta práctica.

• Los LO han sido presentados y distribuidos con éxito a través del Portal

de Demostración, un repositorio digital (almacén virtual) de LO. Aún

no existen evidencias de la importancia que podría tener un conjunto

de repositorios federados.

 VP

• Los LO pueden ser utilizados de manera efectiva y eficiente por parte

de los docentes, aunque requieren unos conocimientos mínimos

relacionados con el manejo de las TIC.

• Los LO pueden ser utilizados provechosamente por distintos tipos de

profesores con trasfondos e intereses muy diferentes, aunque existen

ciertas reservas en cuanto a cómo de eficientemente utilizan los LO

distintos tipos de profesor.

• Los LO pueden ser utilizados de manera provechosa y eficiente por

profesores trabajando con estudiantes de distintas edades, etnias,

trasfondos sociales, culturas, lenguas maternas y niveles de progreso

anterior.

• Los profesores pueden seleccionar y emplear de manera provechosa y

eficiente los LO en distintas asignaturas, distintos contextos de aula y

distintos sistemas educativos, aunque hay ciertas dudas sobre la

adecuación al curriculum.

• Los profesores pueden seleccionar y emplear de manera provechosa y

eficiente los LO utilizando distintos modelos pedagógicos, siempre y

cuando se cumplan ciertas condiciones de acceso a recursos TIC, de

habilidad para manejar las TIC y de tiempo de preparación de los

docentes.

• Por último, existen varios modelos de “mercado” que puede crearse

para proteger los derechos de los creadores y proveerlos de ingresos

apropiados cuando corresponda.

Aunque no era el objetivo del estudio, esta última conclusión es especialmente

interesante, ya que el establecimiento de un “mercado” estable de producción

y distribución de LO es una condición previa necesaria para que los docentes

puedan disponer de una cantidad suficiente de contenidos digitales de

calidad. Como veremos a continuación (punto 6.3), la escasez de contenidos

digitales apropiados para su uso en la educación secundaria ha sido uno de los

obstáculos importantes en el proceso de implantación de las TIC en la

Educación Secundaria de la CAV. Según el informe final de CELEBRATE

(McCormick, Scrimshaw, Li, Clifford, 2004:37), existen al menos cinco

posibilidades para un “mercado” de contenidos digitales basado en el modelo

de los LO:

 VQ=

• Venta, por parte de proveedores comerciales, de las herramientas de

creación de contenidos y de los LO. Los proveedores retendrían todos

los derechos de reproducción sobre esos productos y todo lo producido

con ellos.

• Venta comercial de las herramientas de creación pero producción de

LO por otros proveedores, que retendrían los derechos de

reproducción de sus propios LO. Estos proveedores podrían ser

empresas, agencias públicas o profesores individuales.

• El sector público provee de herramientas de creación y de formación a

los docentes para que produzcan LO de libre distribución entre las

escuelas del país. Esta opción se puede combinar con la venta o el

intercambio de LO entre agencias nacionales de diferentes países y/o el

pago a docentes por la producción de LO.

• Igual que el modelo anterior, pero con la distribución libre (sin

derechos de reproducción) de los LO resultantes a cualquiera que esté

interesado, incluyendo compañías comerciales que serían capaces de

modificar/traducir y vender sus versiones de los LO.

• Igual que el modelo anterior, pero con una licencia de copyright que

permitiría a cualquiera modificar y utilizar libremente los LO, aunque

sólo si las versiones modificadas de los LO se ponen a libre disposición

del público en los mismos términos.

El proyecto CELEBRATE exploraba las posibilidades del modelo de los LO para

proveer de contenidos educativos digitales a los distintos sistemas educativos.

Por otra parte, el proyecto LIFE (Learning Interoperatibility Framework for

Europe), también dentro de European Schoolnet, surgió en Enero de 2005

como un elemento estratégico para asegurar la utilidad de dicho modelo. LIFE

(http://life.eun.org) es un proyecto de eLearning fundado por la Comisión

Europea (Educación y Cultura) para asegurar la interoperatividad entre los

distintos sistemas de eLearning que se impongan a nivel europeo. Para LIFE la

interoperatividad no es sólo una cuestión de tecnología o estándares, sino que

tiene dimensiones políticas y de aprendizaje que son fundamentales. El

objetivo del proyecto es diseñar metodologías de interoperatividad, hacer

surgir una comunidad europea en torno a estos temas, publicar un informe

(Roadmap to eLearning Interoperability), mejorar las prácticas de

 VR

interoperatividad a través de talleres y seminarios, y crear un observatorio de

estándares e interoperatividad.

Otro proyecto dentro de European Schoolnet es Insight

(http://insight.eun.org). Insight es una base de conocimiento compartido sobre

políticas, prácticas, tecnologías e investigación para la integración de las TIC en

la escuela. Es una especie de observatorio que recoge información relevante

para los diseñadores de políticas, investigadores e innovadores en la escuela.

Su Web tiene una sección dedicada a las políticas de integración TIC, otra a las

prácticas de escuelas de diferentes países de la unión, otra relativa a cuestiones

de interoperatividad y estándares de los sistemas de eLearning y una última

zona dedicada a la investigación (y, en especial, a los resultados del proyecto

ERNIST, European Research Network for ICT in Schools of Tomorrow).

Algunos otros proyectos dentro de European Schoolnet con menor implicación

en los procesos de integración TIC en los centros educativos son:

• myEUROPE (http://myeurope.eun.org), un proyecto basado en

tecnología Web que pretende ayudar a los profesores a mostrar a sus

alumnos lo que significa ser un joven ciudadano de la Unión Europea.

Implica una red de más de 4000 escuelas y pretende llevar la

diversidad de Europa al aula a través de Internet.

• El proyecto eTwinning (http://www.etwinning.net), del que ya hemos

hablado.

• InSafe (http://www.saferinternet.org), una red de nodos nacionales

que coordina la concienciación sobre la seguridad en Internet en

Europa. Aboga por la Alfabetización mediática como única apuesta

segura a largo plazo para luchar contra contenidos ilegales o

perjudiciales (pornografía, racismo, xenofobia, etc.), tratamientos

indiscriminados de datos personales, conductas irresponsables, etc.

• SpringDay (http://futurum2005.eun.org), sitio Web dedicado a la

celebración interescolar del Spring Day en la Unión Europea.

• EQO (European Quality Observatory, http://www.eqo.info/) es un

portal que contiene una colección de estrategias para favorecer la

calidad en el eLearning. Permite la colaboración entre usuarios y

expertos, y apoya el intercambio de Aproximaciones a la Calidad.

 VS=

• ZAP (http://www.zap.eun.org), una comunidad Web con contenidos

educativos diseñada para niños y adolescentes.

Por otra parte, la Iniciativa eLearning considera programas vinculados a ella a

todos los programas europeos que forman parte de la segunda fase (2000-

2006) de Sócrates: Comenius (enseñanza escolar); Erasmus (enseñanza

superior); Grundtvig (educación de adultos y otros itinerarios educativos);

Lingua (aprendizaje de las lenguas europeas); Minerva (Tecnologías de la

Información y la Comunicación en el ámbito de la educación); Observación e

innovación de los sistemas y políticas educativas; Acciones conjuntas con otros

programas comunitarios; y Medidas de acompañamiento.

De entre estos ocho programas, el que quizá ha tenido mayor incidencia sobre

la integración TIC en las escuelas ha sido Comenius, cuyos objetivos generales

son: la colaboración escolar transnacional, la formación profesional, el

aprendizaje de lenguas y el desarrollo de una conciencia intercultural, la

movilidad europea y la innovación de los métodos pedagógicos.

Aparte de estos programas, hay una serie de programas de investigación

relacionados con las TIC. Las Acciones de Investigación, Desarrollo y

Demostración (6º programa marco) contemplan siete áreas clave, una de las

cuales es lo que denominan Tecnologías de la Sociedad de la Información (TSI).

El programa eTEN se centra en los servicios basados en el establecimiento de

redes de comunicación con una dimensión transeuropea. Su centro de interés

son los servicios públicos, particularmente en áreas en las que Europa tenga

una ventaja competitiva.

Otros programas relacionados con las TIC son eCONTENT (y su continuador,

eContent Plus, 2005-2008), un programa que pretendía estimular el desarrollo

y la utilización de contenidos digitales europeos en las redes globales y

promover la diversidad lingüística de la Sociedad de la Información, y Media

Plus (2001-2006), un programa que pretendía reforzar la competitividad de la

industria audiovisual europea, en particular la distribución de obras

audiovisuales producidas en los estados miembros.

Por último, la Comisión Europea ha redactado un informe fijando los objetivos

concretos de los sistemas educativos [COM (2001) 59 final]. Dichos objetivos

fueron fijados para responder a las cinco preocupaciones fundamentales que

expresaron los expertos en educación de los distintos países miembros en

torno al año 2000: la calidad, la accesibilidad, una reconsideración de los

 VT

contenidos de la educación (qué habilidades son necesarias en nuestros días),

una mayor apertura de los centros educativos a sus respectivas comunidades y

la mejora de la eficacia de la inversión educativa. En base a estas

preocupaciones, la Comisión Europea decidió los siguientes objetivos generales

para los sistemas de educación y formación del futuro en la Unión Europea

[COM (2001) 59 final:6-15]:

• Incrementar el estándar educativo en Europa mediante la

mejora de la formación de los formadores y la insistencia en el manejo

de la lengua (literacy) y las matemáticas (numeracy).

• Facili tar el acceso al aprendizaje en cualquier momento de

la vida, facilitando el aprendizaje a lo largo de la vida e

incrementando la posibilidad de moverse de una parte del sistema

educativo a otra (p. Ej.: a la educación superior desde la educación

vocacional).

• Actualizar la definición de competencias básicas para la

Sociedad del Conocimiento, en particular integrando las

competencias TIC, concentrándose en competencias personales y

analizando las carencias en áreas concretas.

• Abrir la educación y la formación al entorno local, a Europa y

al mundo: mediante el aprendizaje de lenguas extranjeras,

favoreciendo la movilidad de la empresa a la educación y

desarrollando educación para la empresa.

• Aprovechar mejor los recursos: introduciendo políticas de control

de calidad en las escuelas y los centros de formación, emparejando

mejor recursos y necesidades y permitiendo a las escuelas que entablen

alianzas para poder cumplir con su nuevo papel (más abierto a la

sociedad y más amplio).

Las TIC juegan un papel fundamental para el cumplimiento de estos objetivos,

tanto para aquellos que las mencionan expresamente (la redefinición de las

competencias básicas en nuestras sociedades) como para aquellos que no (p.

Ej., las TIC pueden tener un papel fundamental en mejorar el acceso al

aprendizaje en cualquier momento de la vida). La definición de estos objetivos

concretos para los sistemas educativos europeos ha contribuido a resaltar el

papel de las TIC como cuestión estratégica a tratar por todas las

 VU=

administraciones educativas de los países miembros. Por lo tanto, es de

suponer que dichos objetivos han tenido un peso importante en la toma de

decisiones de la administración educativa vasca durante el periodo estudiado.

PKQK=^äÖìå~ë=ÅçåëÉÅìÉåÅá~ë=ÇÉ=ä~ë=éçä íáÅ~ë=ÉìêçéÉ~ë=

Las políticas europeas de promoción de las TIC han afectado al desarrollo del

proceso de implantación de las TIC en la educación secundaria de la CAV. Las

características concretas de dichas políticas explican en buena medida el

comportamiento de las diferentes administraciones locales en distintos puntos

del proceso. Nos gustaría hacer notar los efectos de ciertas particularidades de

las políticas europeas en el objeto de estudio:

En primer lugar, tenemos que tener en cuenta que ttoda la planificación de

promoción de las TIC de la Unión Europea se basa en la premisa de

que las TIC mejorarán, por su naturaleza, los procesos educativos y

productivos de los países miembros. Como ya hemos visto, existe una

idea de que el rendimiento económico y social de las sociedades vendrá

determinado cada vez más por la manera en que los ciudadanos y las fuerzas

económicas y sociales puedan explotar las potencialidades de las TIC. No se

cuestiona la bondad de las nuevas tecnologías sino que se asume su utilidad.

Este optimismo europeo se ha trasladado a las administraciones con las

competencias correspondientes (en el caso español, las comunidades

autónomas). A consecuencia de ello, muchas actuaciones de la Administración

han ido encaminadas a favorecer la presencia de las TIC en el sistema

educativo, sin mucho análisis sobre el modo en que esas tecnologías iban a

mejorar los procesos preexistentes. Así pues, el optimismo tecnológico, lla fe

en que la mera presencia de la tecnología mejorará los procesos de

funcionamiento de las organizaciones, es una de las características que

ha tenido el proceso de implantación de las TIC en los distintos niveles de la

administración educativa. Su origen podemos encontrarlo en las

planificaciones a nivel Europeo pero la ideas que los sustentan se han

difundido a través de los diferentes niveles administrativos.

En segundo lugar, todo eel aparato investigador de la Unión Europea

ha basado principalmente su trabajo en indicadores cuantitativos y

sistemas de benchmarking . También podemos encontrar en este periodo

investigaciones de corte más cualitativo promovidas desde instancias europeas,

pero el núcleo de la investigación sobre la integración TIC ha ido en otra línea.

 VV

Se ha cuantificado el número de ordenadores por escuela, número de alumnos

por ordenador, el número de escuelas con conexiones de banda ancha y una

larga serie de indicadores. La evaluación continua de los indicadores servía a la

Unión Europea para establecer los niveles de progreso de cada uno de los

países miembros. De nuevo, el nivel de progreso se expresaba en función de la

presencia de las TIC en los centros de enseñanza y, además, se contabilizaba de

manera cuantitativa.

La consecuencia es que las Administraciones Educativas competentes (incluida

la de la CAV) se han visto sometidas a la presión de que su gestión iba a ser

juzgada en base a estos parámetros. Para medir el progreso del proceso de la

implantación de las TIC en el sistema educativo, Europa sólo necesitaba saber

cuántos ordenadores había colocado la administración educativa en cada

escuela o cómo de rápida era la conexión a Internet de la que disponían. Esta

situación, sin duda, ha condicionado el proceso de integración de las TIC en

todos los países miembros de la Unión Europea y también en la CAV.

Si, por una parte, la Unión Europea afirma que la presencia de las TIC en los

sistemas educativos es buena por si misma y, por otra parte, mide los progresos

de integración de las TIC de cada país miembro en base a cuántos ordenadores

ha “colocado” en las escuelas, es obvio que las distintas administraciones que

dependen de ella desarrollarán políticas en esa línea. Éste ha sido, en cierta

medida, el “trasfondo europeo” del proceso de implantación de las TIC en la

educación secundaria de la CAV y, sin duda, ha ejercido cierta influencia sobre

las decisiones que se tomaron este periodo.

 NMM=

QK=bä=éêçÅÉëç=ÇÉ=áãéä~åí~Åáμå=ÇÉ=ä~ë=qf`=Éå=ä~=

båëÉ¥~åò~=pÉÅìåÇ~êá~=ÇÉä=m~ ë=s~ëÅç=ENVVV=Ó=OMMQF=

El año 1999 marca una fecha clave para el proceso de implantación de las TIC

en el Sistema Educativo Vasco. A partir de ese año, los esfuerzos del Gobierno

Vasco por lograr una implantación satisfactoria de las TIC en la enseñanza de

la CAV toman un impulso especial. Varios factores influyeron en este cambio

de actitud. Por una parte, ya hemos visto que la iniciativa eEurope marcó unos

objetivos muy claros sobre tecnología para todos los estados de la Unión

Europea. El impulso ideológico de Europa hizo que las TIC entraran en todas

las agendas políticas de su esfera de influencia. Además, dentro de eEurope, el

programa eLearning destinó una serie de recursos económicos para lograr que

todas las escuelas de la Unión Europea alcanzaran unas infraestructuras

mínimas (incluyendo, por ejemplo, un ratio de 15 alumnos por ordenador y

conectividad para todas las escuelas) antes de 2002. Por lo tanto, el Gobierno

Vasco se encontró, en torno al año 2000, con acceso a unos recursos que era

necesario gestionar para favorecer, de la manera más eficiente posible, la

integración de las TIC en el Sistema Educativo. Evidentemente, dicha gestión

requirió cierta planificación, lo que contribuyó a incrementar la notoriedad de

las TIC en la actividad de la Administración.

Por otra parte, hacia el año 2000, la expectativa social y económica en torno a

las TIC era enorme. La expectativa alcanzó sus cotas más altas poco antes de la

caída en bolsa de las empresas PuntoCom (en el año 2000). Toda esa presión

social fue, sin duda, una de las causas que movió al Gobierno Vasco a reforzar

su planificación de integración tecnológica a partir de 1999.

Finalmente, esta fiebre tecnológica ha afectado al terreno académico. La

tecnología educativa, la educación para, con y por las TIC y el aprendizaje

apoyado por la tecnología son temas que generaban (y generan aún hoy)

abundante literatura en las revistas académicas sobre pedagogía y temas

afines. Desde los ámbitos académicos, lleva bastante tiempo reivindicándose la

importancia de las TIC y las posibilidades que ofrecen para su uso en

educación. Si bien esto no suele ser causa directa de ninguna decisión política,

si ha supuesto un respaldo ideológico importante para apoyar y justificar todas

las planificaciones de integración tecnológica que se han realizado en estos

últimos años.

 NMN

En cualquier caso, resulta interesante señalar que een ningún momento se

ha concebido la introducción de las TIC como un modo de resolver

problemas educativos concretos. En Latinoamérica, por ejemplo, la

introducción de las TIC en el sistema educativo universitario se ha concebido a

menudo como una herramienta para superar una geografía con escasos

centros de estudios aislados y mal comunicados. Sin embargo, en el caso vasco,

la introducción de las TIC en el si stema educativo ha sido una

opción estratégica basada en el impulso ideológico de Europa, las

presiones y expectativas sociales y el interés académico en las

posibi lidades de los nuevos medios para la enseñanza. Casi

podríamos decir que ha sido una cuestión de fe. Fe en que las TIC ayudarían a

mejorar la educación, pero sin delimitar claramente qué parámetros del

sistema educativo se intentaban mejorar. LLos indicadores de mejora qué

maneja la Unión Europea, por ejemplo, sson autoreferentes con

respecto al mismo proceso de implantación. Conocer el ratio de

alumnos por ordenador permite, por ejemplo, establecer en qué medida han

mejorado las infraestructuras tecnológicas de los centros con el paso del

tiempo. Sin embargo, no puede determinar en qué medida estamos

mejorando la educación con el proceso de integración TIC en sí. A menos,

claro, que consideremos la presencia de la tecnología como intrínsecamente

buena.

No es una cuestión trivial que este proceso de implantación tecnológica no

busque resolver unos problemas educativos concretos. QQuizá esa ausencia

de objetivos claros explique, en parte, ppor qué el impulso que el

Gobierno Vasco ha dado a las TIC no ha sido ni homogéneo ni

central izado, sino que ha seguido diferentes vías, diferentes programas y

dependido de muy diferentes poderes institucionales. LLa descentralización

del impulso de implantación tecnológica ha generado (y sigue

generando) bbastante confusión en los diferentes actores del proceso.

Así, puesto que las fuentes de información están dispersas y a menudo no

conocen (o conocen sólo de manera superficial) el trabajo realizado por otras

instancias, resulta difícil clasificar exhaustivamente las acciones que se han

llevado a cabo en torno a las TIC en la enseñanza durante los últimos años. En

consecuencia, lo que sigue, más que un análisis cronológico, es un repaso de

las diferentes iniciativas, instancias y programas que han tenido alguna

influencia en el proceso de implantación de las TIC en el Sistema Educativo

Vasco. También plantearemos algunos de los problemas que más preocupan,

por ser un obstáculo para este proceso, a los expertos entrevistados.

 NMO=

Finalmente, expondremos algunas recomendaciones para la administración

educativa que han surgido como conclusión lógica de la información recogida

durante las entrevistas en profundidad con expertos.

QKNK=bä=éêçÖê~ã~=qf`Lfhq=

El Departamento de Educación, Universidades e Investigación del Gobierno

Vasco dispone de una serie de programas para atender determinadas áreas

que considera prioritarias en la enseñanza, como pueden ser la normalización

lingüística o la atención a las necesidades especiales. Dentro de esos

programas, se encuentra el Programa para la Aplicación de las Tecnologías de

la Información y la Comunicación en la Enseñanza (“Programa TIC”, o

“Programa IKT”, o “Programa TIC/IKT”). El Programa TIC es también una parte

fundamental del Plan Estratégico del Departamento para la implantación de

las TIC en todos sus servicios centrales y territoriales.

El Programa TIC se diseñó en el año 2000 con la intención de encaminar

esfuerzos hacia la integración de la “cultura digital” de la SIC en los procesos

de enseñanza/aprendizaje, entendiendo esta integración como “el hecho de

enseñar la utilización de los medios tecnológicos y aprender con los medios

tecnológicos.” El texto del Programa explicitaba también que “se trata, así

mismo de superar y reemplazar una lógica tecnológica dirigida a aprender y

usar la tecnología por sí misma [...] por el de facilitar una paulatina

construcción de un discurso pedagógico en el que las TIC tengan la presencia

adecuada [...]” (Gobierno Vasco, 2000c). La influencia de la iniciativa eLearning

Europa (un año anterior, 1999) es clara tanto en el texto como en el espíritu

del programa.

El programa TIC contenía un diagnóstico de la situación de aquel momento

(año 2000) en la que destacaba los siguientes puntos con respecto al uso de las

TIC (Gobierno Vasco, 2000c):

• El profesorado es consciente de que las TIC deben incorporarse al aula.

...pero reconocía:

• Falta de formación tecnológica y pedagógica.

• Falta de medios (sobre todo en Infantil y Primaria).

 NMP

• Falta de orientaciones y ejemplos para diseñar proyectos curriculares y

programaciones de aula

• Falta de organización para utilizar los recursos en el proceso didáctico

ordinario.

En base a esta situación, el Programa TIC establecía los siguientes objetivos:

• Impulsar líneas de trabajo que orienten a los centros educativos de la

CAV en la incorporación de las TIC al trabajo escolar y en el

aprovechamiento de sus posibilidades didácticas y de gestión.

• Crear las condiciones para utilizar las TIC como medio de acceso y

procesamiento de la información, tanto por parte del profesorado

como por parte del alumnado.

• Utilizar las TIC como medio de información, comunicación e

intercambio entre el Departamento de Educación y sus servicios, entre

los centros, entre grupos de profesores / as y entre grupos de alumnos /

as.

Por último, el programa recogía cinco líneas de actuación claramente

delimitadas. Cada una de ellas incluía determinadas propuestas de

intervención orientadas a resolver ciertos objetivos. Las líneas de actuación

fueron las siguientes:

• Desarrollo de modelos organizativos en los Centros Educativos

adaptados a la SIC.

• Formación continuada del profesorado en la utilización didáctica de las

TIC.

• Incorporación al currículo de contenidos y materiales adecuados a una

cultura digital, con especial atención a la producción en Euskera.

• Desarrollo de una Televisión Educativa Vasca.

• Investigación, innovación-experimentación en Centros y evaluación del

desarrollo del Programa.

 NMQ=

El pprograma TIC/IKT en la enseñanza ees una declaración de

intenciones más que un conjunto de medidas concretas. Lo más

cercano a medidas concretas que establece son las propuestas de acción que se

recogen para cada una de las líneas de actuación, pero éstas no tienen carácter

normativo. El programa TIC pretendía ser el paraguas bajo el cual se

entendieran todas las acciones realizadas por el Departamento de Educación,

Universidades e Investigación para integrar las TIC en la enseñanza. Sin

embargo, hay que tener en cuenta que, en el momento de su confección, ya

existía toda una serie de acciones y procesos en marcha, como puede ser la

planificación de la fase más intensa del plan Premia (dotación de

infraestructuras, ver 4.1.3) y los cursos Garatu (formación del profesorado, ver

4.1.4).

El programa TIC pretendía ser el respaldo teórico e ideológico de todas las

acciones de integración tecnológica en la enseñanza de la CAV. Sin embargo,

no se diseñó con anterioridad a las diversas acciones, s ino en

paralelo a ellas. Las planificaciones importantes (formación,

infraestructuras, etc.) en torno a la integración de las TIC en la enseñanza no

han sido consecuencia del plan TIC sino que se han diseñado en paralelo a él.

En palabras de Josi Sierra (técnico del Programa TIC), cada una de las iniciativas

encaminadas a lograr la integración de las TIC en la enseñanza de la CAV “ha

funcionado en paralelo sin encontrarse en ningún sitio” y el programa TIC “no

ha tenido competencias [...] ni para equipar, ni para formar, ni para generar

figuras [como un responsable TIC en el centro],...” La gestión de presupuestos

más importantes se ha realizado siempre fuera del ámbito de aquellos que

trabajaban directamente bajo el respaldo del programa TIC, en instancias

como Premia o Garatu.

Si nos remitimos al texto del Programa TIC/IKT en la Enseñanza, las acciones

del Plan Premia se podrían situar en la línea de actuación I. Desarrollo de

modelos organizativos en los Centros Educativos adaptados a la SIC, y más

concretamente entre las propuestas de intervención relacionadas con la

arquitectura de los centros, la distribución de sus recursos y procedimientos de

gestión. Como ya hemos dicho, las acciones y decisiones tomadas en el marco

de Premia se han llevado a cabo de manera bastante independiente de las

otras iniciativas para la implantación de las TIC en el Sistema Educativo Vasco,

lo que ha propiciado ciertos episodios de trabajo en paralelo o falta de

comunicación.

 NMR

El Programa TIC/IKT en la Enseñanza recogía en su “diagnóstico de la situación

actual” la necesidad de formación del profesorado en materia de TIC. En su

línea de actuación II. Formación continuada del Profesorado en la utilización

didáctica de las TIC, el Programa TIC recoge como uno de sus objetivos

“conseguir una alfabetización tecnológica en el conjunto del profesorado, de

forma que le capacite para ser usuario de las prestaciones más comunes que

ofrecen las TIC.” Se podría decir que Garatu, sobre todo en los dos años (2000-

2001) con mayor planificación de cursos de TIC (ver 4.1.4.), ha intentado

cumplir con este objetivo aunque, como ya se explicará, el “conjunto del

profesorado” no ha estado en Garatu.

Nos encontramos que hay acciones, programas o planes que parecen

orientados a cumplir con parte de los objetivos o líneas de acción del

Programa TIC pero sin embargo funcionan por separado, en paralelo. Además,

instancias como Garatu y Premia son las que gestionan en realidad la mayor

parte de los fondos destinados a la implantación de las TIC en la enseñanza no

universitaria (provenientes de la iniciativa eLearning Europe).

Los expertos entrevistados que han trabajado poniendo en práctica el plan

desde distintas instancias consideran que, en general, eel programa TIC se

redactó desde una óptica excesivamente optimista (quizá por las

fechas en que fue redactado). Los objetivos fijados eran demasiado ambiciosos

teniendo en cuenta la situación de partida y los recursos que se destinarían al

programa.

QKOK=içë=_ÉêêáíòÉÖìåÉëI=ÅÉåíêçë=ÇÉ=áååçî~Åáμå=ÉÇìÅ~íáî~=

Los Berritzegunes (Centros de Apoyo a la Formación e Innovación Educativa),

anteriormente conocidos como COP (Centros de Orientación Pedagógica) y

mucho antes como CAR (Centros de Apoyo y Recursos), son centros creados

con el objetivo de impulsar la innovación en la enseñanza. Su personal está

compuesto por profesores del Cuerpo de Profesionales de Enseñanza

Secundaria y Primaria liberados de sus tareas docentes, que funcionan como

asesores de sus colegas en los centros educativos. Cada Berritzegune tiene

unos centros educativos asignados dentro de su área geográfica de influencia.

El Berritzegune debe promover la innovación y ofrecer apoyo dentro de su

área de influencia. El Decreto 15/ 2001 (BOPV, 16 de febrero de 2001) creó 18

Berritzegunes en la CAV: 10 en Bizkaia, 6 en Guipúzcoa y 2 en Álava. Cada

Berritzegune tiene un Director o Directora, un asesor o asesora para cada una

de las etapas (Infantil, Primaria y Secundaria), un asesor o asesora para cada

 NMS=

programa de innovación educativa (entre ellos, el Programa TIC) y asesores o

asesoras de necesidades educativas especiales. En el Berritzegune más grande

de cada uno de los territorios históricos de la CAV, hay además un asesor o

asesora para cada área (Matemáticas, Ciencias Sociales, Ciencias de la

Naturaleza, Tecnología, Lengua Extranjera,...) y los/as responsables de cada

uno de los programas de innovación educativa (entre ellos, el Programa TIC).

Los Berritzegunes (literalmente en euskera: “Berritze"= innovación + “gune” =

lugar, espacio) dependen funcionalmente de la Dirección de Innovación

Educativa del Departamento de Educación, Universidades e Investigación del

Gobierno Vasco.

Como se ha visto, cada Berritzegune tiene su propio Asesor de TIC (es decir, un

total de 18 asesores) más un responsable de Programa TIC para cada territorio

histórico. Además, hay un responsable de coordinación del programa y tres

técnicos (dos en Bizkaia y uno en Gipuzkoa) que dan apoyo. Un total de 25

personas trabajan para el programa TIC desde los Berritzegunes, siguiendo

este esquema:

Miembros del programa TIC/IKT en los berritzegunes

Coordinador

Bizkaia: 10 Asesores de Programa TIC + 2 Técnicos +

Responsable

Gipuzkoa: 6 Asesores de Programa TIC + 1 Técnico +

Responsable

Araba: 2 Asesores de Programa TIC + Responsable

Además del personal recogido en este esquema, durante el 2005 (ya fuera del

periodo estudiado) se decidió poner en marcha en Centro de Educación Digital

en Eibar, con una dedicación de tres personas más asignadas a funciones de

apoyo (Sierra, 2005).

La labor del asesor TIC de Berritzegune consistía (y consiste aún hoy en día) en

ofrecer consejo a los centros, impulsar proyectos de uso de la

tecnología y, en general, vvelar por que el programa TIC se desarrolle

de manera sati sfactoria. Sobre el conjunto de los Berritzegunes

(concretamente, sobre los miembros del programa TIC) y la Dirección de

Innovación recae la responsabilidad de recoger la mayoría de las propuestas de

intervención de las líneas de actuación del Programa TIC. Entre ellas estarían,

por ejemplo, el “impulso de la formación en la que se conjuguen la formación

presencial y a distancia, basado en la web”, la “elaboración de modelos y

 NMT

ejemplos de cómo plasmar la integración de las TIC en las diferentes etapas

educativas”, la “promoción y moderación de foros de debate virtuales

(Internet, Intranet,...) sobre cuestiones educativas y curriculares”, la “gestión y

mantenimiento de los servicios telemáticos en la Intranet educativa” y la

“recopilación de las experiencias y los materiales utilizados para ponerlos a

disposición de otros centros”.

En cierta medida, los Berritzegunes repiten el modelo de apoyo al uso de la

tecnología en la enseñanza que significaron los COP hace 20 años (ver 2.). Los

responsables provinciales del programa TIC juegan un papel similar al que se

les adjudicó a los técnicos provinciales de experiencias educativas, mientras

que los asesores TIC de Berritzegune cumplen una función similar a la que

tenían los técnicos de recursos tecnológicos de los Centros de Orientación

Pedagógica (COP-PAT). El mismo esquema que pretendía integrar las TIC en la

enseñanza hace 20 años se ha repetido en estos últimos años. No obstante, lla

importancia que tenían las tecnologías de la información y la

comunicación hace 20 años no es comparable con la que tienen en

estos momentos y no se puede esperar que el mismo modelo que se diseñó

como introducción de un elemento nuevo en una estructura preexistente

funcione hoy en día para generar el cambio profundo que requiere el sistema

educativo.

Los asesores y responsables del Programa TIC, que trabajan desde los

Berritzegunes, son los principales responsables de que el programa alcance sus

objetivos. Sin embargo, ya hemos visto que semejante carga de

responsabilidad no ha venido acompañada de la asignación de capacidades

ejecutivas apropiadas para responder a ella. Las iniciativas mejor financiadas

encaminadas a la integración de las TIC en la enseñanza se han planificado

desde otras instancias. La formulación del Programa TIC es posterior al

nacimiento de planes de apoyo a la integración tecnológica como Premia (ver

4.1.3) o Garatu (ver 4.1.4), con lo que las acciones de los Berritzegunes (que

recordemos que se iniciaron en el 2001) se han venido a sumar a una serie de

iniciativas que ya existían y estaban en funcionamiento. Sin embargo, no ha

habido integración con esas iniciativas, sino que cada una ha funcionado de

manera independiente con el Programa TIC y el Plan Euskadi de la SIC (ver

4.1.5) como únicos nexos (más ideológicos que fácticos). Este hecho ha

provocado que las decisiones presupuestarias fuertes se hayan tomado fuera

del marco de los Berritzegunes y que, por tanto, llos asesores TIC se hayan

visto incapaces de influir en varios de los aspectos que configuran

la práctica de la aplicación de las TIC a la enseñanza, como es la

 NMU=

organización y las gestiones relacionadas con las dotaciones de recursos

informáticos (en los que el desarrollo del Plan Premia ha tenido una

importancia capital), la formación del profesorado (en la que Garatu ha tenido

una parte importante) o los baremos por los que se valoran los currículos de

los profesores (que ayudan a determinar que importancia otorgan los

docentes a las TIC en su proceso de formación).

Además de la ddivergencia entre la enormidad de la tarea y los

recursos asignados para hacerle frente, la labor de los asesores TIC se ha

visto obstaculizada por otras cuestiones que han sido mencionadas por los

expertos durante sus entrevistas. En principio, el rol asignado a los Asesores

TIC era de dinamizador de implantación de las TIC en la enseñanza, es decir,

una labor pedagógica y de liderazgo. No obstante, en la aplicación real, los

asesores TIC dedican gran parte de su tiempo a tareas técnicas, como puede

ser solucionar un problema con la red de un centro. En palabras de Josi Sierra

(técnico del Programa TIC), “en los Centros no se diferencia entre el aspecto

pedagógico y el técnico, porque al final sólo hay una persona que hace las dos

cosas y le comen el tiempo, el ánimo y su dedicación los aspectos técnicos.”

Según el experto, “les pasa lo mismo a los asesores y nadie está haciendo

propuestas pedagógicas.” La dedicación de los asesores TIC a labores que

deberían ser cubiertas por técnicos (personal con perfil de FP), les resta tiempo

de trabajo para llevar a cabo las tareas de adaptación pedagógica que les

corresponden. Queda por saber si la dedicación exclusiva de los asesores TIC a

la innovación pedagógica en relación a las TIC sería suficiente para impulsar el

número deseable de iniciativas pero, en cualquier caso, abrumados como están

por la multitud de problemas técnicos que las TIC (por su naturaleza de

innovaciones recientes) generan, su labor de generación de iniciativas de

aplicación pedagógica de las TIC resulta insuficiente.

Otro problema que se ha detectado a lo largo de las entrevistas no está

relacionado directamente con las TIC, sino con el día a día del la labor en los

Berritzegunes (o COP, o CAR, en el pasado). Al parecer, hay profesores

cansados de la docencia que optan por realizar una labor más relajada en los

centros de apoyo. Esto hace, en opinión de varios expertos entrevistados, que

las personas designadas como asesores TIC (o asesores en cualquier otro

programa) no siempre sean todo lo activas o innovadoras que el puesto

requeriría.

 NMV

QKPK=i~=Ççí~Åáμå=ÇÉ=áåÑê~ÉëíêìÅíìê~ë=~=äçë=ÅÉåíêçë=

ÉÇìÅ~íáîçë=

En 1999, el Departamento de Educación, Universidades e Investigación del

Gobierno Vasco llevó a cabo un estudio para delimitar las necesidades de los

Centros Educativos en materia de infraestructura informática. La fecha

coincide con la concesión de fondos europeos (en virtud del ya mencionado

programa eLearning Europe) para financiar la implantación de las TIC en la

educación. El plan de acción eLearning establecía como objetivo prioritario

acelerar el despliegue en la Unión Europea de una infraestructura de calidad a

costes accesibles. Se establecían varios objetivos [COM(2001)172 final:3]:

• Dotar de acceso a Internet y de recursos multimedia a todas las

escuelas antes de finales de 2001, y a todas las aulas antes de finales de

2002.

• Conectar progresivamente a las escuelas a las redes de investigación

antes del final de 2002.

• Alcanzar la relación de 5 a 15 alumnos por ordenador multimedia en

2004.

• Garantizar la disponibilidad de servicios de apoyo y de recursos

educativos en Internet, así como de plataformas de aprendizaje en

línea destinadas a profesores, alumnos y padres antes del final de

2002.

• Apoyar la evolución de los programas escolares para tener en cuenta

los nuevos métodos de aprendizaje y utilización de las tecnologías de

la información y de la comunicación, de aquí a finales de 2002.

Durante el año 1999, el Gobierno Vasco no ejecutó el gasto de los fondos que

la Unión Europea destinó a lograr estos ambiciosos objetivos, sólo realizó

previsiones y planificó las acciones que se llevarían a cabo en los siguientes

años. En base a los resultados de esta fase de reflexión, el Departamento de

Educación, Universidades e Investigación del Gobierno Vasco decidió poner en

marcha un plan de dotación de infraestructuras a los centros de Primaria y

Secundaria.

 NNM=

Este Plan se denominó Plan Premia (“necesidad” en euskera) y pasó a

depender de la Viceconsejería de Administración y Servicios. La Viceconsejería

de Administración y Servicios tiene como función, entre muchas otras, “la

dirección de la gestión de los recursos materiales del Sistema Educativo, tanto

en materia de infraestructuras como de equipamiento [...]” (Gobierno Vasco,

2004b). Con la adjudicación de la responsabilidad de Premia, adquirió también

la función de realizar la “planificación, diseño e implantación de los sistemas

informáticos necesarios para la adaptación del Sistema Educativo a las nuevas

necesidades de la sociedad de la información” (Gobierno Vasco, 2004b).

Nótese que esta viceconsejería de Departamento de Educación, Universidades

e Investigación no está en absoluto relacionada con la innovación docente,

sino con la gestión administrativa, económica y de recursos. LLa

responsabilidad de tomar decisiones relacionadas con el

equipamiento informático recayó, por tanto, een personas ajenas al

uso pedagógico que se le daría a estos equipos.

La primera fase del Plan Premia debía desarrollarse y completarse en un

periodo de tres años, entre el 2000 y 2003. Su objetivo general era garantizar

unas infraestructuras mínimas suficientes a todos los centros de la red pública

(Gobierno Vasco, 2005). El Plan Premia contemplaba tres líneas de acción:

• Establecimiento de una red local en cada centro educativo.

• Equipamiento informático mínimo para todos los centros educativos.

• Conexión, para todos los centros educativos, de banda ancha a

Internet y a una Intranet del Departamento.

En cuanto a la red local, esta primera fase del Plan Premia instaló en todos los

centros los componentes necesarios para ponerla en marcha: el

correspondiente armario de telecomunicaciones (rack), el servidor del centro,

switches, hubs, routers, etc. Cada centro de Secundaria debía disponer de 60

puntos dobles de conexión y cada centro de Primaria de 30 puntos dobles.

Dichos puntos de conexión se distribuyeron en lugares estratégicos,

dependiendo de las características específicas de cada centro: biblioteca, sala

de profesores, aulas de informática y tecnología, seminarios/departamentos,

talleres de ESO, salas especiales (de apoyo, audiovisuales, inglés, música,...),

dirección, secretaría, sala del jefe de estudios y del orientador/pedagogo y

salas de comunicaciones. Sin embargo, el Plan Premia no contemplaba instalar

puntos de conexión en las aulas comunes, lo que choca con el planteamiento

 NNN

europeo del plan de acción eLearning, que consideraba uno de sus objetivos

“dotar de Internet y recursos multimedia a todas las aulas antes de 2002.”

Como veremos, dicha decisión ha entrado en conflicto con las necesidades de

los docentes más acostumbrados a las TIC, lo que ha motivado que la segunda

fase del Plan Premia tenga entre sus prioridades el cableado de las aulas

ordinarias.

En cuanto a la dotación de equipamiento, se estableció una dotación estándar

para todos los centros educativos. Sin embargo, es importante señalar que se

han dado excepciones, lo que, unido a las decisiones de compra que haya

podido tomar cada centro, nos da uun panorama bastante desigual en

cuanto a la dotación concreta de cada centro educativo. Sin

embargo, lo que si se cumple, salvo raras excepciones, es que todos los centros

tienen el siguiente equipamiento mínimo:

• Un "scanner" por Centro.

• Una impresora de Red.

• Dos impresoras inyección de color.

• Ordenadores con Sistema Operativo Windows y Paquete Ofimático.

• Un ordenador portátil con Sistema Operativo Windows y Paquete

Ofimático.

Los segundos edificios de cada centro disponen también como mínimo de:

• Una impresora de Red.

• Un ordenador portátil (sólo en centros de Secundaria).

Para determinar el número concreto de ordenadores que el Plan Premia

llevaría a cada centro, se utilizó una fórmula que ponderaba al 50% el número

de alumnos en el centro y el número de grupos, utilizando como referencia la

matrícula del curso académico 2000/2001. Además, existía un tope: sin

importar su tamaño, ningún centro de Infantil o Primaria podría recibir más de

20 equipos y ninguno de Secundaria más de 30. Dicho límite no es una

cuestión trivial, ya que existen centros de gran tamaño (más de 1000 alumnos)

que pueden haberse visto seriamente perjudicados por ese límite. El objetivo

 NNO=

de la fórmula era evitar la posibilidad de perjudicar a aquellos centros que

hubieran destinado (o pensaran hacerlo) partidas importantes de sus propios

recursos para la dotación y la renovación de sus parques informáticos.

Junto con esa dotación de material informático, el Plan Premia también

contempló la adaptación de los equipos informáticos que ya hubiera en el

centro para su integración a la red. Todos aquellos ordenadores adquiridos

con anterioridad a Premia que lo permitieron (Pentium 200Mhz o superior, y

memoria RAM igual o superior a 64Mb) fueron adaptados. Dado que muchos

equipos no cumplían los requisitos mínimos para integrarse en la red, el

Departamento de Educación, Universidades e Investigación puso en marcha el

plan Berriztu (“renovarse” en euskera) en el 2003, que sustituyó alrededor de

5000 equipos obsoletos.

Por último, además de la instalación de la red local y la dotación de equipos

informáticos, el Plan Premia se ha ocupado de dotar de conexión a Internet a

casi todos los centros. Las excepciones se han producido por problemas de

cobertura en zonas geográficamente aisladas, aunque para estas zonas aún se

siguen estudiando otras posibilidades. Todos los costes son asumidos por el

Departamento de Educación, Universidades e Investigación, por lo que la

conexión a Internet no supone gasto alguno para los centros educativos

públicos.

El tipo de conexión estándar para todos los centros educativos se fijó en ADSL

en los inicios del plan. Posteriormente, con la mejora de las conexiones, dicho

ancho de banda ha ido incrementándose paulatinamente para adaptarse a las

condiciones del mercado. Los baremos para determinar el tipo de conexión

están definidos en función del tipo de centro y del número de equipos

informáticos de los que disponga. Varios de los expertos entrevistados

manifestaron su descontento con el ancho de banda asignado a sus colegios,

porque que a su juicio resultaba insuficiente para desarrollar actividades

comunes como la búsqueda de información en Internet o la consulta del

correo electrónico con normalidad. Sin embargo, no se puede realizar una

generalización a partir de estos comentarios y los datos extraídos en la

investigación cualitativa realizada en el transcurso de esta tesis no ofrecen

base para realizar ninguna afirmación al respecto. La calidad de las conexiones

puede ser un interesante elemento de análisis para futuras investigaciones,

pero en cualquier caso se sale de los objetivos de esta investigación.

 NNP

Todos los centros de enseñanza educativa de Infantil, Primaria y Secundaria de

la CAV se encuentran dentro de una Intranet administrativa que obedece al

siguiente esquema:

Esquema de la red Premia de Educación.

En cuanto a su desarrollo histórico, el Plan Premia comenzó en el 2000 con 100

Centros piloto (57 de Primaria y 43 de Secundaria). De los cien, 18 centros

fueron seleccionados por la Dirección de Innovación Educativa como Pilotos

TIC por contar con proyectos específicos en esta materia. El resto, 82 Centros,

se han seleccionado por criterio técnico, esto es, encontrarse en disposición de

aprovechar nuevas tecnologías (ADSL y Cable, principalmente), de forma que

las inversiones en equipamiento informático y en redes locales puedan ser

aprovechadas al máximo desde el primer momento. El plan se fue extendiendo

al resto de centros públicos de Euskadi (entre 130 y 150 cada año), con la

intención de aportar además las mejoras que la experiencia de estos centros

piloto pudieran generar.

En palabras de uno de los expertos entrevistados, Javier Calahorra (de la

Dirección de Innovación Educativa), el despliegue de la primera fase del Plan

Premia estuvo, a finales del 2003, casi completo. En algunos casos, no ha sido

posible dotar de conectividad a algunos centros, o bien por su situación de

aislamiento, o bien porque Euskaltel (la operadora de telefonía seleccionada

para dotar de conexión a los centros educativos) no había desplegado aún sus

 NNQ=

cables, o bien porque se trata de escuelas unitarias situadas en lugares

aislados. En algunos casos se ha experimentado con conectividad vía radio o

vía satélite.

La Diputación de Gipuzkoa, a través de su Departamento de Innovación y

Sociedad del Conocimiento, puso en funcionamiento, durante la primera fase

de Premia, un plan paralelo que denominó Premia Plus. Premia Plus se

encuadraba dentro de las acciones realizadas en el marco del Plan eGipuzkoa,

un plan diseñado para introducir Gipuzkoa en la Sociedad de la Información

(Diputación Foral de Gipuzkoa, 2002). El objetivo de Premia Plus era

sobredotar a los centros de enseñanza no obligatoria (Bachillerato y

Formación Profesional) con un número de equipos superior a lo establecido

por Premia. Durante el año 2002 y 2003 (Diputación Foral de Gipuzkoa, 2003,

2004), más de 50 centros de educación secundaria postobligatoria se

beneficiaron del plan Premia Plus (2,4 millones de euros en infraestructuras).

Además de las dotaciones básicas, el Departamento de Innovación y Sociedad

del Conocimiento ha dedicado considerables esfuerzos a promover lo que ellos

denominan la iniciativa eGela (2001-2003). Dicha iniciativa intentaba averiguar

que tipo de infraestructuras eran deseables en las aulas de los centros

educativos y favorecer que los diferentes equipos fueran adquiridos. En marzo

de 2003, el Parque Tecnológico de San Sebastián (Miramón) inauguró una

eGela piloto con las tecnologías más avanzadas de la información y la

comunicación. El objetivo era llevar a cabo una investigación, desde el punto

de vista pedagógico y didáctico, de las posibilidades de un aula con este tipo

de tecnología. Durante el curso (2003-2004), se realizaron 22 sesiones y se

implicaron a más 300 profesores y 100 alumnos en la eGela de Miramón.

Además de esta avanzada eGela, se han desarrollado otros intentos más

modestos de aplicación tecnológica al aula en el laboratorio de buenos usos

del Berritzegune de Lasarte (videoconferencia, aula móvil, pizarra digital,

taller audiovisual, redes WIFI, PDA,...) o en el CEP Pello Errota de Asteasu (con

TabletPCs). La iniciativa eGela recibió fondos de la Unión Europea (25%), el

Departamento de Educación, Universidades e Investigación del Gobierno

Vasco (25%), el Departamento para la Innovación y la Sociedad del

Conocimiento de la Diputación Foral de Gipuzkoa (25%) y los centros

educativos implicados (25%). Como resultado de la iniciativa eGela, cada

centro educativo de Gipuzkoa dispone de, al menos, una eGela (o “aula de

informática”) que, aunque con unos requisitos mínimos comunes, tiene una

configuración concreta elegida por cada centro.

 NNR

Terminada la primera fase del despliegue de Premia (2003), se hizo evidente

un cambio en las necesidades de los Centros Educativos con respecto a las TIC.

Habían pasado casi cuatro años desde que el plan se diseñó y las necesidades

tecnológicas de los centros educativos habían cambiado. La segunda fase del

Plan Premia debe orientarse a solventar algunos de los problemas que han

surgido durante la aplicación de la primera. Entre otras cosas, los esfuerzos de

Premia 2 se están orientando a mejorar la amplitud de banda de todos los

centros de la red pública, ampliar la red local para llegar a las aulas, dotar al

profesorado de equipos portátiles y dotar a los centros de proyectores y

pizarras digitales.

Los expertos entrevistados con asignaciones docentes han ccuestionado la

idoneidad del diseño de la Red Premia para un entorno educativo.

En opinión de estos expertos (en su mayoría, profesores acostumbrados a

utilizar las TIC), la red Premia ha sido diseñada desde la óptica técnica,

guiándose por criterios como, por ejemplo, la seguridad informática. Los

expertos consideran que, sin embargo, nadie ha tenido en cuenta las

necesidades de los docentes que quieren utilizar la tecnología en su aula. Ese

puede haber sido el motivo de que las aulas comunes no se cablearan durante

la primera fase de Premia. Por otra parte, Victor Bermejo, responsable del

programa TIC en Gipuzkoa, manifestó durante su entrevista que estaban

teniendo problemas para que el Gobierno Vasco les homologara una red

inalámbrica que habían puesto en marcha en un centro de Lasarte. Los

responsables de revisar dicha red aducían problemas de seguridad, ya que una

red inalámbrica puede ser utilizada por una persona externa al centro

educativo si ésta se encuentra lo suficientemente cerca del área Wifi. Sin

embargo, la flexibilidad de una red inalámbrica, unida a la disponibilidad de

equipos portátiles, se ajusta mejor a las necesidades docentes de un centro de

secundaria que el cableado convencional. LLos profesores no tienen que

depender del número de puntos de conexión (ni del número de

equipos) qque estén instalados en su clase, pueden dividir a sus alumnos

en grupos para que trabajen en aulas separadas y, en resumen, disfrutar de

una flexibilidad en la planificación de sus clases que de otro modo no

tendrían.

Este cchoque entre necesidades pedagógicas y planificaciones desde

la óptica técnica se ha producido durante todo el desarrollo del plan

Premia. Las planificaciones de infraestructura TIC se han llevado desde una

instancia (la Vicegerencia de Administración y Servicios) completamente ajena

a las planificaciones docentes. La cuestión de la descoordinación de las

 NNS=

iniciativas de implantación TIC se analizará más profundamente en el punto

6.1.

QKQK=i~=Ñçêã~Åáμå=ÇÉä=éêçÑÉëçê~Çç=

Además de las infraestructuras proporcionadas por Premia, el proceso de

implantación de las TIC en el Sistema Educativo Vasco (periodo 1999-2004) ha

contado con un esfuerzo considerable dedicado a la formación del

profesorado en el uso de estas nuevas herramientas. El desarrollo profesional

continuo de los docentes en materias relacionadas con la integración

tecnológica es un tema que ha generado considerable literatura en los

ámbitos académicos y considerable preocupación para la administración

educativa. El uso apropiado de las TIC en la enseñanza requiere capacidad

para manejar las herramientas, experiencia en su uso en el aula y, a menudo,

un cambio en el modelo pedagógico. Se requieren profesores experimentados

para diseñar diferentes aproximaciones pedagógicas, para compartir prácticas

con otros docentes y para desarrollar nuevas competencias que integren

tecnología y pedagogía. Por eso, desde iniciativas de aplicación de las TIC al

curriculum escolar (Muirhead, Haughey, 2004:5), sse recomienda descartar

los si stemas de formación en cascada, cuyo esquema es “formar a los

formadores”, yy buscar aproximaciones basadas en crear una

comunidad de práctica en la que los docentes intercambien

experiencias. En el caso vasco, ha predominado la primera aproximación

(formar a los formadores, los responsables TIC), aunque se han realizado

esfuerzos en la segunda dirección. De hecho, a partir de 2004, el programa TIC

en su conjunto está apostando fuertemente por la creación de una comunidad

virtual de docentes interesados en el uso educativo de las TIC. Ésta comunidad

se denomina Elkarrekin (www.elkarrekin.org) y hablaremos de ella en el

apartado dedicado al profesorado (ver 4.1.7.).

Antes de entrar a examinar las distintas iniciativas que han intentado formar al

profesorado en cuestiones relativas a las TIC, hemos de resaltar que eel 65%

del profesorado preuniversi tario de la CAV tiene más de 40 años,

teniendo en cuenta que un tercio de esa cantidad supera los 50

años (Eustat, 2004:5). Varios de los expertos entrevistados señalaron esta

media de eedad elevada como una dificultad añadida para la

inclusión de nuevas tecnologías (que, en ocasiones, los alumnos manejan

mejor que los profesores) en el Sistema Educativo. En general, los expertos

consideraron que, cuanto mayor es la edad de los docentes, menor es el

interés por las innovaciones de la práctica educativa (y las TIC son sin duda una

 NNT

innovación). Sin embargo, tenemos que apuntar que varios de docentes

entrevistados, pioneros en el uso de las TIC en el aula, superaban la barrera de

los 50 años pero mostraban un gran interés en la tecnología y considerable

habilidad para su uso. La edad puede ser un factor condicionante pero nunca

determinante cuando se trata de integrar las TIC en las prácticas docentes.

Mucho más importante que la edad es la acti tud con la que los

profesores se enfrentan a sus tareas docentes: aquellos con estrategias

docentes más dinámicas y tendentes a la innovación examinan con interés las

potencialidades de las TIC independientemente de su edad, mientras que

aquellos con actitudes más pasivas con respecto a su trabajo no lo hacen.

La formación TIC para los docentes ha seguido distintas vías en la CAV. El

mecanismo principal de formación continua del profesorado en la

CAV son los cursos Garatu (“desarrollarse” o “perfeccionarse” en euskera).

Los cursos Garatu son convocados anualmente, normalmente durante el

verano, por la administración educativa de la CAV. La participación en los

cursos es solicitada a título individual por los docentes según sus preferencias

personales. Los cursos abarcan diferentes temas de interés pedagógico. Como

es lógico, las líneas de innovación prioritarias del Departamento de Educación,

Universidades e Investigación (Gobierno Vasco, 2000a, 2003) normalmente

tienen una presencia considerable en estos cursos.

Las TIC han sido (y son) una línea de innovación prioritaria para la

administración educativa de la CAV. Cuando en 1999 supo que recibiría fondos

del programa eLearning Europe, el Departamento de Educación, Universidades

e Investigación planificó más de 600 cursos Garatu relacionados con las TIC

para que se impartieran en los dos años siguientes (2000-2001). Dichos cursos

pretendían actuar en paralelo a las acciones del plan Premia (dotación de

infraestructuras) para que los docentes estuvieran preparados para utilizar los

equipos que estaban llegando a sus respectivos centros.

En su mayoría, los cursos Garatu de 2000 y 2001 cubrían aspectos técnicos (no

didácticos) de la utilización de las TIC. Los cursos pretendían (Gobierno Vasco,

2001:35-38) formar a los profesores como usuarios de aplicaciones ofimáticas

(Word, Excell, Access y Powerpoint), capacitarles para administrar la red

informática o la biblioteca digital del centro, ofrecerles nociones de

programación (Visual Basic, C++ o Java), familiarizarles con herramientas de

autor para crear contenidos digitales (Clic, Neobook, Dreamweaver,...) o

introducirles a fondo en las posibilidades de Internet (correo electrónico, foros,

chat, navegación,...). Sin embargo, Miguel Muñiz, uno de los expertos

 NNU=

entrevistados que impartió una docena de esos cursos, señaló durante su

entrevista que “había muy pocos en los que se impartiera una formación

didáctica” relacionada con las TIC y orientada a curricularizarlas. Los docentes

que asistieron a esos cursos tomaron contacto con las TIC y sus posibilidades

pero recibieron poca formación específica acerca de cómo utilizaras en sus

aulas. Según Javier Calahorra, de la Dirección de Innovación Educativa, eel

estudio de necesidades llevado a cabo en 1999 mostraba que el

profesorado no tenía ni siquiera unas capacidades mínimas de

manejo de las TIC. Por lo tanto, se consideró necesario incidir en los

aspectos técnicos de manejo tecnológico en aquel primer momento del

proceso de implantación de las TIC en el Sistema Educativo Vasco.

En los años posteriores al 2001, Garatu ha seguido ofertando una buena

selección de cursos relacionados con las TIC, ya que estas han permanecido

como línea de acción prioritaria para el Departamento de Educación,

Universidades e Investigación a lo largo de estos últimos años. La formación ha

ido haciéndose más específica, dejando de lado cuestiones genéricas como el

manejo de las herramientas ofimáticas y centrándose en aspectos concretos de

aplicación pedagógica de las TIC, como puede ser, por ejemplo, la tutoría

telemática (curso de 80 horas, convocatoria 2004/2005 de Garatu).

Sin embargo, Garatu nunca se concibió como el elemento que ofreciera las

soluciones que necesitaban los profesores para integrar las TIC en sus aulas,

sino como un complemento de formación que ejerciera de apoyo al proceso de

implantación. Por eso, lla mayoría de cursos Garatu relacionados con

las TIC que se impartieron en los primeros años tenían una

vocación de mínima alfabetización tecnológica. Además, la formación

no se ha repartido ni de manera homogénea, ni dirigida a atajar las

situaciones de mayores carencias, ni en base a ningún otro criterio estratégico.

Como ya hemos mencionado, los docentes solicitan a título individual la

participación en los cursos Garatu, por lo que no pudo existir una estrategia

consistente en la elección de los que reciben la formación. Como consecuencia,

varios de los expertos entrevistados señalaron durante sus entrevistas que los

asistentes a cursos Garatu fueron, en su mayoría, profesores sin plaza fija que

recibían la formación como medio para mejorar sus currículos profesionales (lo

que mejoraba sus posibilidades en futuras oposiciones).

Además de los cursos impartidos a través del plan Garatu, se han realizado

acciones de formación TIC sobre el profesorado por otras vías. Por

ejemplo, el despliegue del plan Premia, con la dotación de un número variable

 NNV

de puestos informáticos y el cableado de los centros, requería que alguien en

el centro educativo fuera capaz de realizar las tareas básicas de

mantenimiento y detección de averías. De esa necesidad surge inicialmente el

concepto de rresponsable Premia (que después ha adquirido otras

denominaciones y funciones, como responsable TIC o dinamizador TIC). El

responsable Premia es un profesor que, normalmente, tiene una pequeña

liberación de responsabilidades docentes para atender a las incidencias que

generan los equipos informáticos del centro. LLos responsables Premia

realizaron cursos específicos de formación que pretendían capacitarles

para realizar las funciones que se les había encomendado. La formación

incluida dentro del plan Premia sólo abarca aspectos técnicos relacionados con

la infraestructura que proporciona a los centros educativos, no cuestiones de

índole pedagógica.

Por otra parte, llos Berritzegunes también organizan seminarios y

cursos sobre distintos temas, dependiendo de la idiosincrasia de su área de

influencia. Entre dichos cursos, muchos Berritzegunes ofrecen formación

relacionada con las TIC a los docentes que trabajan en los centros educativos

de su área. Esta formación, que imparte normalmente el asesor TIC, no se

oferta por igual en todos los Berritzegunes, porque depende en buena medida

de las capacidades del asesor, de las características de los centros en su área de

influencia y de las demandas concretas de los docentes. Esta formación suele

cubrir aspectos muy concretos que demande el profesorado de una zona o, a

veces, incluso de un solo centro educativo. Por ejemplo, un centro educativo

podría pedir al asesor TIC de su zona que enseñe a usar Access al personal de

administración de un colegio para que cree y mantenga una base de datos de

alumnos.

En 2004, los responsables del Programa TIC detectaron que las vías

de formación que se habían seguido hasta el momento generaban

algunos problemas de funcionamiento. La formación se recibía a título

individual, lo que no permitía gestionar estratégicamente la formación de los

docentes desde la dirección de los centros educativos. Por ejemplo, en

ocasiones los docentes no admitían los conocimientos adquiridos en su centro

por miedo a recibir una carga de trabajo adicional. Por lo tanto, los

responsables del Programa TIC diseñaron un programa de formación flexible

que los centros educativos pudieran aplicar según sus necesidades. El

programa consta de cinco módulos temáticos:

1. Aspectos básicos de Windows e Internet.

 NOM=

2. Redes (sistema Premia).

3. Procesador de textos.

4. Excel y Access.

5. Aplicación de las TIC a un área/asignatura concreta.

Todos los Berritzegunes están ahora en disposición de organizar la formación

de los centros siguiendo este programa de cinco módulos, lo que ha

contribuido a hhomogeneizar la oferta de formación TIC. Además, este

sistema permite cierto grado de personalización puesto que la dirección del

colegio puede decidir alterar el orden que presentamos aquí o incluso no

impartir determinados módulos que considere que están superados.

La formación se organiza desde los propios centros y existe la opción

de que sea un docente del mismo centro el que imparta los cursos a sus

compañeros (cobrando por ello). El objetivo de esta medida es que la

formación sea lo más cercana posible, impartida por alguien con amplia

experiencia en la docencia y que conoce el centro, a los docentes y a los

alumnos. No obstante, entre los responsables TIC entrevistados, hay quien

opina que los docentes perciben una menor seriedad en la formación cuando

se imparte “desde dentro” de los centros educativos y que eso repercute a

veces en la asistencia a los cursos o el interés que el profesorado pone en ellos.

En cualquier caso, es obvio que eeste programa de cinco módulos no

cubre todas las necesidades de formación TIC. Para empezar, no se

empieza a hablar de aplicaciones de las TIC en el aula hasta el quinto módulo.

Los cuatro primeros módulos son nociones generales de ofimática y

administración de redes que, aunque sean una aproximación interesante para

aquellos docentes sin contacto previo con las TIC, distan de ser las únicas

herramientas que necesita un docente para ponerse a experimentar en el aula

con las TIC.

Además, llos cinco módulos del programa de formación sse corresponden

en gran medida ccon la formación alfabetizadora que ofertó Garatu

en su época de mayor insistencia en temas relacionados con las TIC (2000-

2001). En principio, la duplicidad de formación podría evitarse con facilidad, ya

que cada centro selecciona a los docentes que participan en cada acción

formativa. En la práctica, los expertos entrevistados han señalado que con las

 NON

TIC tiende a darse un fenómeno curioso: los docentes asisten a cursos sobre

alguna herramienta TIC que después no utilizan habitualmente en sus clases.

Como no han aplicado lo aprendido, muestran una cierta inseguridad sobre

sus conocimientos en esa área y cuando tienen la oportunidad se apuntan al

mismo curso o a alguno de temática similar. Por tanto, no sería descabellado

que algunos profesores estuvieran recibiendo por segunda vez formación

sobre algún aspecto concreto del uso de las TIC. La parte positiva del nuevo

sistema es que, con un programa definido impartiéndose en el centro, la

dirección ya podrá contar “oficialmente” con que todos los docentes de su

centro manejan determinadas herramientas, con lo que no será posible no

admitir determinados conocimientos para esquivar responsabilidades.

Por último, otra vía a través de la cual los docentes de secundaria de la CAV

han recibido formación TIC ha sido la participación en proyectos de formación

o en proyectos de innovación. El Departamento de Educación, Universidades e

Investigación realiza una convocatoria anual de proyectos de formación e

innovación para todos los centros de la red pública. De hecho, la solicitud de

formación en base al programa de cinco módulos que hemos mencionado

antes se realiza a través de esta convocatoria. No obstante, uun centro

educativo puede solici tar formación fuera de dichos módulos, en

otros temas relacionados con las TIC que les resulten interesantes por algún

motivo concreto (la casuística del centro, la coyuntura concreta, etc.). De

nuevo, esta formación no es homogénea, porque son los centros los que

deciden en base a sus intereses puntuales.

Además de los proyectos de formación, llos proyectos de innovación

también ofrecen una oportunidad de formación de alta calidad que

a menudo pasa desapercibida. Un proyecto de innovación es una iniciativa que

pretende experimentar con algún tipo de innovación educativa (en nuestro

caso, el uso de las TIC en la educación). Lo interesante de los proyectos de

innovación es que se trata de aplicaciones concretas de uso de las TIC que se

llevan a la práctica y generan un conocimiento directo de alta calidad (puesto

que está contrastado con la experiencia). Dentro de un proyecto de

innovación, se puede destinar determinada partida presupuestaria (existe un

porcentaje máximo determinado legalmente) a la formación de los docentes

implicados en él.

La formación impartida en los proyectos de innovación está enfocada a

resolver una tarea concreta y, a diferencia de la formación recibida por otras

vías, siempre se pone en práctica, ya que se imparte para poder llevar a acabo

 NOO=

determinada práctica innovadora. Los proyectos de innovación suponen una

buena oportunidad de que los docentes de un centro educativo experimenten

e incrementen su formación TIC desde la práctica en el aula.

QKRK=bä=mä~å= bìëâ~Çá=Éå=ä~=pçÅáÉÇ~Ç=ÇÉ=ä~=fåÑçêã~ÅáμåÒ=

El plan “Euskadi en la Sociedad de la Información” vino a dar unidad en el

2002 a una serie de iniciativas que ya estaban en marcha en el Gobierno Vasco,

entre ellas las relacionadas con la implantación de las TIC en el Sistema

Educativo Vasco. Según el propio texto, el plan representa la continuidad de

una serie de actuaciones que el Gobierno Vasco había estado realizando en el

marco de la “Iniciativa Euskadi 2000Tres”. Este plan señala que nuestra

sociedad está sufriendo una serie de cambios que hacen que el viejo esquema

de la sociedad industrial ya no nos sirva. El concepto de Sociedad de la

Información que utiliza este plan hace referencia al proceso de

transformaciones sociales, económicas y políticas que se están produciendo

como consecuencia del desarrollo de las Tecnologías de la Información y las

Comunicación (TIC), y la capacidad, prácticamente ilimitada, que su uso aporta

para obtener, almacenar, procesar y compartir información (Gobierno Vasco,

2002:10).

El plan define una sociedad ideal en lo que respecta a las TIC en base a las

siguientes características (Gobierno Vasco, 2002:18-19):

• Conectada: Una sociedad en la que los ciudadanos estén conectados

entre sí y al mundo.

• Abierta: Una sociedad que, manteniendo sus características propias,

se proyecte al mundo.

• Orientada al conocimiento: Una sociedad que tenga el

conocimiento como motor de desarrollo.

• Atractiva: Una sociedad que atraiga y retenga talentos porque

resulte interesante para vivir, estudiar y trabajar.

• Solidaria: Una sociedad que busque la competitividad sin olvidar la

solidaridad, la cooperación y la tolerancia.

 NOP

El objetivo del plan “Euskadi en la Sociedad de la Información” es “adaptar la

sociedad vasca a la nueva era digital, favoreciendo el cambio cultural y

poniendo las nuevas tecnologías al servicio de todas las personas, para lograr

una mayor calidad de vida y equilibrio social y la generación de valor y riqueza

en nuestra economía” (Gobierno Vasco, 2002:40). De este objetivo general se

derivan tres objetivos específicos (Gobierno Vasco, 2002:40-41):

• Contribuir a la consecución de una comunidad cada vez más culta,

dinámica, socialmente avanzada y cohesionada.

• Favorecer la mejora permanente del nivel de vida de todos los

ciudadanos.

• Generar valor y riqueza en la economía vasca.

El plan recoge actuaciones sobre tres factores: usuarios, contexto y contenidos.

Dentro de este último apartado, se encuentran las medidas específicas

relacionadas con la educación. Estas medidas están contenidas dentro del

epígrafe e-Formación y orientadas tanto a la mejora de la educación reglada

como de la formación a lo largo de la vida. Por tanto, el plan define como

destinatarios de la iniciativa e-Formación a todos los ciudadanos en general y

determina como su objetivo “ayudar a la formación de los ciudadanos para

conseguir una sociedad más culta y con una mayor calidad de vida”(Gobierno

Vasco, 2002:65-66).

El plan establece cuatro líneas de actuación: infraestructuras, dinamizadores/

responsables de centros educativos, contenidos y usuarios. Estas líneas después

se traducen en programas concretos. En lo que respecta a la mejora de la

educación secundaria, el plan contempla las siguientes actuaciones:

En cuanto a las infraestructuras (Gobierno Vasco, 2002:66), el plan pretende

dotar a los Centros educativos de unos mínimos en cuanto a equipamiento TIC

y conectividad. En esta línea se encuentran el Plan Premia y su heredero el Plan

Premia 2. Además, también se recogen la intención de facilitar la compra de

equipos por parte de aquellos profesores que realicen los cursos pertinentes de

certificación digital. El pago de los equipos se realizaría entre el profesor y el

Centro al que pertenezca.

Se establece la creación de dos figuras distintas en cada centro educativo

(Gobierno Vasco, 2002:66): los dinamizadores y responsables. El Responsable

 NOQ=

de Centro cumpliría con una función de “optimización y mantenimiento

técnico de equipamientos de nuevas tecnologías del Centro.” El Dinamizador,

en cambio, estaría “encargado de sensibilizar, iniciar, formar e informar en

materia de nuevas tecnologías al alumnado y profesorado para su óptimo

desarrollo.” El plan establece la posibilidad de que ambas figuras compaginen

su función con otras funciones en el centro.

Dentro del la línea de contenidos (Gobierno Vasco, 2002:66-67), el plan

propone generar contenidos como complemento a la formación básica y para

satisfacer las necesidades educativas especiales. También contempla poner

contenidos a disposición de los tutores de los alumnos.

Desde la línea de los usuarios (Gobierno Vasco, 2002:66-67), el plan recoge un

programa denominado “Promoción de la e-Formación”, en el que se declara la

intención de aprovechar los recursos e infraestructuras disponibles en el

sistema educativo (incluyendo los Centros de Secundaria) para formar en TIC a

todos los ciudadanos. Esta formación se reduciría a lo indispensable para

poder aprovechar contenidos digitales reutilizables elaborados en diversos

ámbitos (primaria, secundaria, universidades, formación profesional,...). Estos

contenidos permitirán el desarrollo personal de cada estudiante, profesor y

ciudadano en general en los ámbitos que ellos mismos elijan.

En lo que respecta al tema de la implantación de las TIC en el Sistema

Educativo Vasco,, el plan “Euskadi en la Sociedad de la Información”

viene a cumplir una función de unificación “ideológica” similar a

la del Programa TIC/IKT en la Enseñanza. La diferencia es de

dimensiones, puesto que no trata exclusivamente la aplicación de las TIC a la

enseñanza sino que contiene propuestas orientadas al conjunto de la sociedad.

De nuevo, es un plan posterior a iniciativas que ya estaban en funcionamiento

y que busca dar coherencia a lo que se planifica de manera descentralizada

entre diferentes ramas institucionales del Gobierno Vasco.

Hemos de resaltar que nno todas las acciones de este plan se han

llevado a cabo con éxito. Por ejemplo, al final del periodo estudiado las

figuras de responsable y dinamizador se distinguen en muy pocos centros de la

red pública. Normalmente, la misma persona cumple con las funciones de

gestión de las infraestructuras y de dinamización de su uso (ISEI-IVEI, 2004:50-

53). Estos responsables/dinamizadores tienen una liberación horaria para esas

funciones que oscila según el centro entre ninguna y 6 horas semanales,

siendo normalmente menor en los centros privados que en los públicos. Las

 NOR

responsabilidades técnicas (instalación y configuración, gestión de la red local,

apoyo al profesorado con problemas técnicos, etc.) tienden a absorber mayor

parte de su dedicación que las cuestiones relacionadas con la dinamización del

uso de las TIC (actividades o reuniones de carácter pedagógico, puesta en

marcha de una mediateca, diseño de la página web del centro, etc.). Por otra

parte, pese a los esfuerzos realizados, la carencia de contenidos digitales de

calidad sigue siendo una de las mayores fuentes de preocupación de

profesorado que trata de utilizar las TIC en su aula. Incidiremos más en este

problema en el punto 6.3 (Obstáculos del proceso: Escasez de contenidos

digitales de calidad para su uso con las TIC).

QKSK=bä=fpbfJfsbfI=fåëíáíìíç=s~ëÅç=ÇÉ=fåîÉëíáÖ~Åáμå=ó=

bî~äì~Åáμå=bÇìÅ~íáî~K=

El Instituto Vasco de Investigación y Evaluación Educativa (ISEI-IVEI) es un

órgano que tiene como objetivos realizar la evaluación general del sistema

educativo no universitario, promover la investigación educativa en el ámbito

no universitario y mantener un Servicio de Documentación y de recursos

relacionados con el ámbito educativo (ISEI-IVEI, 2005a). Aunque algunas de sus

funciones , como “colaborar en la formación del profesorado” o “colaborar

con los Servicios de Apoyo zonales en los procesos de experimentación que se

le encomienden, en el asesoramiento a los Centros docentes que participan en

la experiencia, y en la elaboración de los materiales necesarios para ello (ISEI-

IVEI, 2005b)” tocan el campo de las TIC. No obstante, el ISEI-IVEI no es un

órgano propiamente orientado a la implantación de las TIC en el Sistema

Educativo. Sin embargo, el ISEI-IVEI ha tomado parte en un par de estudios

importantes relacionados con el proceso de implantación de las TIC en el

Sistema Educativo Vasco.

El ISEI-IVEI dispone de cuatro equipos de trabajo: métodos, didáctica,

psicopedagogía y organización escolar. Dentro de su Equipo de Métodos

dispone de un técnico-especialista en sistemas informáticos y, dentro de su

Equipo de Didáctica, de un técnico-especialista en tecnología educativa. De

una plantilla de 25 personas, hay dos dedicadas a cuestiones relativas a las TIC.

Además, hay que tener en cuenta que el ISEI-IVEI es un órgano de reciente

creación (2001), con lo que su aportación al proceso de implantación de las TIC

al Sistema Educativo ha sido escasa. Destacan dos estudios. Por una parte,

dentro del estudio llevado a cabo junto a los institutos de evaluación del

 NOS=

sistema educativo de otras comunidades autónomas (Cataluña, Valencia,...), el

estudio sobre las Competencias Básicas y, más concretamente, sobre las

Competencias Básicas en TIC.

El estudio sobre las Competencias Básicas en TIC pretendía determinar qué

habilidades o capacidades debe tener un alumno que haya cursado la

Enseñanza Obligatoria en relación a las TIC por el mero hecho de haberla

cursado, sin tener en cuenta si la ha aprobado o no. Las Competencias Básicas

son siempre una cuestión de mínimos, y se definen como la “capacidad de

poner en práctica de manera integrada aquellos conocimientos adquiridos y

rasgos de personalidad que permiten resolver situaciones diversas. Incluyen

tanto los conocimientos teóricos como las habilidades, conocimientos prácticos

o aplicados. Van más allá del «saber» y el «saber hacer» porque incluyen

también el «saber ser» o el «saber estar». Suponen la capacidad de usar

funcionalmente los conocimientos y habilidades en contextos diferentes e

implican comprensión, reflexión y discernimiento (Marques, 2003:6).” El

estudio se realizó mediante numerosas entrevistas en profundidad a personas

claves de diversos colectivos (sector empresarial, padres, instituciones

educativas,...). El resultado es una lista de 39 Competencias Básicas en TIC

verificada por todas Comunidades Autónomas participantes. Esa lista contiene

las capacidades que toda persona que haya cursado la Educación Secundaria

Obligatoria debería tener en relación a estas tecnologías. Todavía no se ha

hecho un estudio para comprobar si los alumnos realmente obtienen esas

capacidades y conocimientos que la sociedad (los “expertos” entrevistados)

considera imprescindibles.

Por otra parte, en septiembre de 2004, el ISEI-IVEI hizo pública uuna

investigación sobre la integración de las TIC en centros de ESO (ISEI-

IVEI, 2004). Tuvimos la oportunidad de mantener una entrevista con Miguel

Muñiz (técnico-especialista de tecnología educativa del ISEI-IVEI), que, como

parte del equipo de investigación, nos describió el estudio y sus objetivos.

Se trató de un estudio de casos con 10 centros de ESO (5 en Bizkaia, 3 en

Gipuzkoa y 2 en Álava) como muestra. La metodología empleada fue

fundamentalmente cualitativa (entrevista en profundidad) y semicuantitativa

(cuestionarios cerrados), aunque los resultados no pretendían ser

representativos ni extrapolables (un estudio de casos nunca puede serlo). El

interés de los investigadores era diagnosticar la situación de las TIC en los

centros de ESO y ofrecer indicios para orientar futuras acciones e

 NOT

investigaciones. Las conclusiones finales del estudio identificaban una serie de

fortalezas, debilidades y propuestas de mejora para la situación actual.

En el apartado de fortalezas, se enumeraban las siguientes (ISEI-IVEI,

2004:100):

• La mayoría de los cetros disponen de una iinfraestructura básica

suficiente.

• Los profesores y alumnos tienen aactitudes positivas hacia las TIC.

• El profesorado reconoce la rresponsabilidad del sistema educativo en

la formación TIC de sus alumnos.

• Hay una relación entre fformación en competencias en el uso de las

TIC y su empleo en el centro.

• El 90% del profesorado y el alumnado reconoce poseer unas

competencias básicas de manejo de las TTIC.

• Existen eexperiencias puntuales de uso de las TIC.

• Los eequipos directivos de los centros están claramente implicados

en la promoción y extensión del uso de las TIC.

• El rresponsable TIC de centro está bien valorado por sus compañeros.

Algunos de los expertos entrevistados cri ticaron o matizaron los

resultados de este estudio ofreciendo distintas argumentaciones.

Los expertos consideraban que las conclusiones del estudio no se

correspondían totalmente con las situaciones que ellos están viviendo en el

desempeño de sus respectivos trabajos (profesores, asesores TIC, responsables

territoriales, etc.). Por ejemplo, mmuchos centros grandes disponen de

muy pocas aulas de informática para un gran volumen de

alumnado, lo que hace que el acceso a dichas aulas sea difícil y limita las

posibilidades de experimentación del profesorado. Esa situación contrasta con

el enunciado de la fortaleza relativa a la infraestructura básica de los centros.

Por otra parte, llas afirmaciones relacionadas con las actitudes de los

distintos actores (la buena opinión de alumnos y profesores sobre las TIC, la

implicación de la dirección en la promoción del uso de las TIC o el

 NOU=

reconocimiento de una responsabilidad de alfabetización TIC por parte de la

escuela) ddistan de ser fortalezas reales, ya que esas actitudes positivas

luego no se traducen en acciones al respecto. El mismo estudio reconoce

después (en el apartado de debilidades, ISEI-IVEI, 2004:101) que esos equipos

directivos tan implicados con la promoción de las TIC realizan una planificación

insuficiente al respecto. Del mismo modo, esos profesores, con actitudes tan

favorables a las TIC y tan conscientes de la responsabilidad de la escuela en la

formación TIC de sus alumnos, luego realizan una utilización escasa de las TIC

en la enseñanza de las áreas, con lo que su uso tiende a limitarse a la

asignatura optativa de informática.

Para entender este fenómeno (docentes conscientes de la importancia de las

TIC que no las incluyen en sus clases), debemos referirnos a lo que ya

avanzábamos en la metodología (Capítulo III): las desviaciones opináticas que

se generan porque eel estereotipo de “lo prestigioso” interfiere con el

recuerdo de los entrevistados y modifica la representación de los hechos

(Ortí, 1986:156-157). En este caso, lo prestigioso es decir que las TIC son un

elemento fundamental en la educación de nuestros días y que se tienen en

cuenta en la planificación de las actividades docentes.

Además, aunque el estudio considera una fortaleza que exista una correlación

entre la formación TIC recibida en un centro y su empleo, después admite

como debilidad que la participación del profesorado en procesos de formación

relacionados con las TIC tiene escasa repercusión en la práctica del aula.

Aunque a primera vista pueda resultar contradictorio, hemos de tener en

cuenta que, si un centro está interesado en promover el uso de las TIC, lo

lógico es que se implique en procesos de formación. Sin embargo, la relación

inversa no tiene por qué darse (y, de hecho, no se da), es decir, no se puede

generar interés en el uso de las TIC mediante procesos de formación dirigidos

al profesorado. Así lo confirmó Félix Santamaría, responsable territorial del

Programa TIC en Álava), cuando nnegó durante su entrevista que

hubiera una relación directa entre la formación que reciben los

profesores y los proyectos de innovación que acometen después de

recibirla.

Nos gustaría destacar algunas de las debilidades que este estudio del ISEI-IVEI

puso de manifiesto y que luego trataremos más en profundidad dentro del

punto 5. (ISEI-IVEI, 2004:101-102):

 NOV

• La organización de la infraestructura no permite el máximo

aprovechamiento del equipo disponible. En este apartado, nos

parece interesante destacar que el estudio señala la inadecuación de la

conectividad ofrecida por la red Premia al desarrollo de labores

pedagógicas.

• El uso del ordenador no genera automáticamente un cambio

de metodología. El profesor debe dejar el rol de fuente de

información y transformarse en un mediador / facilitador. Esta cuestión

cobra especial relevancia porque el uso de las TIC a menudo se muestra

un sinsentido cuando no se da un cambio metodológico que permita

aprovechar sus ventajas potenciales.

• La falta de contenidos digitales adecuados. El profesorado

requiere de nuevos recursos y servicios de información web. Este

problema ha aparecido recurrentemente durante las entrevistas con

expertos y se trata con mayor profundidad en el punto 6.3.

• Los profesores se quejan de una carencia preocupante de

información sobre los pasos que dará la administración con

respecto a la integración TIC. Esta desinformación dificulta la

planificación de acciones encaminadas a integrar las TIC en el centro,

ya que nunca saben cuando determinada decisión de la administración

echará por tierra sus esfuerzos.

• Existe una ccierta incertidumbre con respecto a las funciones

exactas y condiciones de trabajo del responsable TIC de

centro. En cada centro tiene un estatus diferente.

• Los alumnos presentan un panorama de destrezas

fragmentarias adquiridas en contextos no escolares. La

educación formal no está respondiendo a su responsabilidad de

garantizar la alfabetización digital a todos los ciudadanos.

Finalmente, el estudio también contenía varias ppropuestas de mejora (ISEI-

IVEI, 2004:102): generar sistemas en red que favorezcan el intercambio de

experiencias y materiales, revisar la figura del asesor TIC de Berritzegune para

reducir su labor técnica e incrementar su labor pedagógica, organizar sistemas

de formación interna en los centros (los profesores más avanzados

autorizarían a sus compañeros), priorizar la creación de materiales TIC para las

 NPM=

distintas áreas y etapas, potenciar nuevos modelos pedagógicos, diseñar

modelos de organización que aprovechen los recursos digitales del centro,

integrar las TIC en el curriculum, aclarar las funciones del responsable TIC de

centro y realizar una investigación para determinar el grado en el que el

alumnado alcanza las competencias básicas en TIC.

Como conclusión, tenemos que destacar que lla labor del ISEI-IVEI es

ofrecer un panorama de lo que sucede en el Si stema Educativo

Vasco. Utilizar esa información para mejorar los planes de implantación de las

TIC (o cualquier otra línea prioritaria del Departamentote Educación,

Universidades e investigación) no entra dentro de su competencia y, por lo

tanto, nos encontramos de nuevo con una instancia de la administración

educativa abordando el problema de la implantación TIC desde una óptica

absolutamente fragmentaria. Por lo tanto, hemos de concluir que lla labor

del ISEI-IVEI en el proceso de implantación de las TIC en el Si stema

Educativo Vasco ha sido más bien testimonial. Concretamente realizar

un par de estudios relacionados con el tema de las TIC en educación.

QKTK=bä=éêçÑÉëçê~Çç=

El profesorado es el actor clave de cualquier proceso de innovación en la

enseñanza. Como ya se ha apuntado, la edad media del profesorado en la CAV

ronda los 48 años, lo que de por sí no facilita ningún proceso de innovación.

No obstante, hemos de tener en cuenta que el profesorado de la CAV tiene

una historia reciente de fuerte implicación en procesos de reforma y de

replanteamiento de la educación (ver punto 2.), lo que hace que haya

docentes que, a pesar de tener una avanzada edad, siguen implicándose

activamente en procesos de innovación (a veces relacionados con las TIC). Los

testimonios de algunos de los expertos entrevistados confirmaron varios casos

de docentes en los que la edad no había sido un obstáculo para la

participación activa en procesos de innovación TIC. No obstante, ya

señalábamos (ver también punto 2.) que en opinión de algunos de los expertos

entrevistados (como Eneko Lorente, por ejemplo) el impulso reformador del

profesorado de la CAV hace años que se ha “funcionarizado” y lo cierto es que

el proceso de implantación de las TIC en la enseñanza no ha tenido una

implicación especialmente ferviente por parte de los docentes. En líneas

generales, los esfuerzos llevados a cabo para la integración de las TIC en el

Sistema Educativo Vasco durante el periodo 1999-2004 han sido uun proceso

“de arriba abajo”, con la administración educativa realizando

cambios y tomando decisiones sin una demanda previa por parte

 NPN

del profesorado. Sin embargo, para que un proceso de innovación pueda

generar cambios reales en el sistema educativo es necesario que se produzca

un impulso en ambas direcciones: la administración tiene que tomar decisiones

“de arriba abajo” que favorezcan el cambio y los docentes deben estar

interesados en implementar dichos cambios (generando un impulso “de abajo

a arriba”).

Los expertos entrevistados han señalado algunas cuestiones interesantes con

respecto a la implicación del profesorado en este proceso de integración de las

TIC en la enseñanza. En primer lugar, tenemos que tener en cuenta que

buena parte del profesorado ya se encontraba durante ese periodo

(1999-2004) inmerso en un intenso proceso de aprendizaje de

Euskera para responder a la creciente demanda social de modelos educativos

bilingües. Aún en nuestros días este proceso de “euskaldunización” del

profesorado de educación secundaria continúa. La administración educativa ha

generado considerable presión normativa sobre lo docentes con respecto al

bilingüismo, lo que sin duda ha reducido su disponibilidad de tiempo y

esfuerzo para otros procesos de innovación (como pueden ser los relacionados

con las TIC).

Además, también tenemos que tener en cuenta que eel uso de las TIC en la

educación no es algo “obligatorio”. La escasa presencia de las TIC en el

currículo nos da una idea del estatus de “no obligatoriedad” que poseen estas

materias y no es de extrañar que en algunos centros estas cuestiones no se

atiendan más allá de la militancia personal de algunos profesores. Por seguir

con el ejemplo anterior, el estudio de Euskera es reconocido automáticamente

en el curriculum académico (y resulta interesante tanto para profesores que no

tienen una estabilidad laboral como para aquellos que no desean perderla)

mientras que la implicación en proyectos de innovación relacionados con las

TIC o el desarrollo de destrezas tecnológicas no tienen mecanismos

automáticos de reconocimiento. Por tanto, por mucho que la administración

educativa se encargue de afirmar la importancia que esta línea estratégica

tiene para el sistema educativo vasco, llos mecanismos reales por los

cuales las acti tudes innovadoras de los docentes son

recompensados son insuficientes. El mensaje de facto que los docentes

reciben de las acciones de la administración es que el uso de las TIC en el aula

es una opción interesante para aquellos que deseen probarla.

Todos estos hechos vendrían a matizar el diagnóstico de las situación actual

del Programa TIC, cuando expresa que la mayoría del profesorado “es

 NPO=

consciente de que las TIC deben incorporarse a las actividades de aula y que

forman parte de una cultura tecnológica de nuestro tiempo” (Gobierno Vasco,

2000c). El profesorado quizá sea consciente, pero el marco normativo en que

se mueven les indica que es una cuestión de segundo orden y que existen otras

cuestiones de “mayor importancia” que atender.

En segundo lugar, eel uso de las TIC conlleva muchos cambios con

respecto al modelo de clase tradicional y un esfuerzo por parte del

docente de repensar su modo de actuar en base a las posibilidades que la

tecnología ofrece. Ese cambio de esquemas que traen las TIC no es automático,

no se encuentra en la tecnología en sí, sino que requiere un cambio de actitud

por parte del profesorado. La tecnología altera nuestra esfera de

posibilidades, nuestro modo de relacionarnos y nuestro mundo. Por tanto, nos

exige repensar nuestra actividad desde el nuevo marco de posibilidades. No

obstante, eeste nuevo marco de posibilidades no está exento de

problemas:

Por una parte, para aadquiri r las destrezas relacionadas con las TIC, es

necesario invertir una cantidad considerable de tiempo y esfuerzo. El sistema

de retribuciones (económicas) del profesorado no está diseñado para premiar

la innovación y el esfuerzo sino la permanencia en el puesto. Los profesores no

encuentran recompensados sus esfuerzos por adaptarse ellos mismos y adaptar

sus aulas a la Sociedad de la Información y la Comunicación. Además,

normalmente se genera un cierto rechazo hacia los docentes que realizan esos

esfuerzos por parte de sus compañeros, que “quedan en evidencia” a no

realizar también este tipo de experiencias. En palabras de Javier Calahorra

(coordinador del Programa TIC), “quién quiere innovar tiene más trabajo” y

resulta difícil buscar un incentivo adecuado para quienes desarrollan

experimentación en sus aulas porque, por ejemplo, ofrecerles más formación

es cargarles de trabajo adicional. EEsta estructura, que retribuye por

igual a quien se esfuerza por incluir las TIC en su docencia y a

quien no realiza ningún esfuerzo, permite que los ejemplos

negativos, de docentes que no acometen ningún proceso de

innovación, proli feren.

Por otra parte, llas TIC generan toda una serie de problemas técnicos

que consumen el tiempo de la mayoría de los responsables TIC en los centros y

les impiden desarrollar planteamientos de dinamización de uso de las TIC.

Aunque el “Plan Euskadi en la Sociedad de la Información” (Gobierno Vasco,

2002:66) plantea la necesidad de cubrir dos roles con respecto a las TIC (uno

 NPP

más técnico y otro más pedagógico), la figura de responsable TIC en el centro

se generó en base a las necesidades que creaba el Plan Premia con la

introducción de los ordenadores en el centro. El origen de la figura del

responsable TIC fue el desempeño de una labor técnica y, en la mayoría de los

casos, es esa labor técnica la que ocupa principalmente su dedicación.

Actualmente, debería existir en todos los centros una persona con una

liberación aproximada de 4 horas de su carga docente para hacer frente a los

problemas que generan los ordenadores. En la práctica, la liberación horaria

asignada varía según los centros pero lo que se mantiene es que alguien debe

ocuparse de los equipos informáticos. Según las declaraciones de los expertos

entrevistados, llos responsables TIC se ven demasiado abrumados

manteniendo los equipos informáticos en buen funcionamiento

como para ocuparse de las tareas de dinamización TIC.

El hecho de que el responsable TIC sea el referente para el resto de los

docentes del centro en la resolución de problemas técnicos genera algunos

problemas adicionales, según señaló Lukas Rodriguez en su entrevista. Por un

lado, el responsable TIC se sobrecarga aún más de trabajo al tener que atender

las dudas generadas por sus compañeros además de los problemas que crean

las propias máquinas. Por otro lado, eel responsable TIC adquiere un

poder excesivo que en algunos casos puede llegar a entorpecer la

labor pedagógica de sus compañeros. El responsable acaba controlando

los recursos tecnológicos (ordenadores, proyector, acceso a aulas de

informática, etc.) y puede sobreprotegerlos (ante prácticas que pudieran

desconfigurarlos, introducir virus, etc.) con el objetivo de ahorrarse trabajo de

reparación posterior.

En tercer lugar, lla mera existencia de las TIC obliga a replantearse la

metodología de la enseñanza. Si por algo se caracteriza la SIC, es por la

sobreabundancia de información proveniente de distintas fuentes (medios de

comunicación de masas, Internet, enciclopedias, libros, relaciones personales,

etc.). Esta situación pone en jaque los planteamientos tradicionales de la

figura del profesor como “almacén de conocimiento” y “dador de contenido.”

El profesor ya no es la fuente única de información (y muchas veces ni siquiera

la más importante) y la capacidad para memorizar datos ha dejado de tener,

en nuestras sociedades, la importancia que tenía antaño. Las TIC obligan a

replantearse la educación desde una óptica en la que el profesor se presenta

como “facilitador” que ayuda que ayuda al alumno a buscar, seleccionar y

procesar la información proveniente de diversas fuentes. Estas no son ideas

nuevas. Piaget, Vigotski y otros teóricos del constructivismo ya habían previsto

 NPQ=

que este cambio de roles sería necesario. Las TIC simplemente han venido a

evidenciar que no tiene absolutamente ningún sentido dedicar esfuerzo a

memorizar fechas y datos que pueden ser fácilmente accedidos desde

numerosas fuentes. Los ciudadanos empiezan a necesitar habilidades distintas

de manipulación de la información (Hernández, González, 2004:7): la

búsqueda, la clasificación, la selección, la organización, la comprensión, la

contextualización, el contraste, la relación, la síntesis o la crítica, así como el

manejo de programas informáticos y recursos de la red, que ayuden a localizar

estos contenidos: bases de datos, buscadores, programas de gestión de

información, etc.

Un cambio tan grande de paradigma educativo ssupone que el profesor se

exponga al “ridículo” de que uno de sus alumnos sepa más que él ,

algo que es perfectamente factible, especialmente en las cuestiones técnicas y

de uso de las TIC. Es muy difícil, en el momento actual, conocer todo lo que se

ha escrito sobre un tema determinado y es perfectamente posible que un

alumno encuentre alguna referencia que el profesor no tenga prevista o que

domine determinada técnica que el profesor desconoce. AAlgunos docentes

interpretan este cambio como una pérdida de la posición

privilegiada del profesor frente a sus alumnos, con lo que se muestran

reticentes ante los nuevos esquemas. El miedo a una situación que no pueden

controlar lleva a algunos docentes a rechazar la integración de las TIC en sus

prácticas educativas.

Por último, en cuarto lugar, llas TIC han abierto la posibilidad de

formas de intercambio y colaboración entre los docentes que antes

resultaban mucho más complicadas. No obstante, dichas posibilidades nno

están siendo completamente aprovechadas por el obstáculo que

suponen determinadas barreras culturales. Desde el programa TIC se han

impulsado dos intentos de lograr una comunidad virtual de docentes que

colaboren e intercambien materiales. La primera de estas dos iniciativas fue

Berrikuntza (“innovación” en euskera), un portal web orientado hacia la

innovación educativa promovido desde el programa TIC en Bizkaia. En el texto

del programa TIC/IKT, se pueden encontrar varias propuestas de intervención

que sugerían la necesidad de generar una herramienta colaborativa en web.

La vocación de Berrikuntza era servir de punto de encuentro del personal de

los Berritzegunes entre sí y con los profesores, así como servir de depositario

de diversos recursos digitales, documentos e informaciones. El portal disponía

de secciones dedicadas a cada una de las áreas, a cada una de las etapas y para

cada uno de los programas específicos de innovación del Departamento de

 NPR

Educación, Universidades e Investigación. Entre los programas se incluía, por

supuesto, el programa TIC.

El espacio dedicado al Programa TIC en Berrikuntza contiene una presentación

de lo que es el programa y lo que pretende así como el texto completo del

mismo. Dispone además de espacios para que los profesores que están

llevando a cabo iniciativas relacionadas con el uso de las TIC puedan trasmitir

sus documentos y ver los de los demás. Además, pone a disposición de sus

usuarios toda una serie de servicios electrónicos como por ejemplo foros de

debate, correo electrónico, enlaces, noticias, etc.

Todo el diseño del portal se basó en las posibilidades que las TIC podían

ofrecer a la comunicación entre profesores y asesores. Sin embargo,

Berrikuntza fue un fracaso de participación por parte de los profesores.

Apenas se “subieron” materiales educativos a la plataforma. Una de las

grandes lecciones que nos ofrece la aplicación práctica de las TIC es que, qque

la tecnología permita hacer determinada acción, no supone de

manera automática que los actores que intervengan estén

dispuestos a realizarla. La participación del profesorado en iniciativas

como Berrikuntza exigía un esfuerzo que muy pocos profesores estuvieron

dispuestos a realizar. Faltó motivación del profesorado para diseñar y

compartir experiencias. Según Josi Sierra (técnico del Programa TIC), “las

nuevas tecnologías nos dan la posibilidad de generar entornos de trabajo

colaborativos”, pero sólo funcionarán realmente “si sabemos colaborar y si

tenemos costumbre de colaborar.” TTodo el planteamiento de

Berrikuntza se hizo desde las posibilidades de la tecnología y no se

tuvo en cuenta la predisposición que pudiera o no tener el

profesorado hacia la colaboración en ese momento concreto. Los

cambios que traen las TIC no son automáticos ni dependientes de manera

exclusiva de la tecnología, sino que requieren un esfuerzo de adaptación de

nuestros esquemas de trabajo que nos permita aprovechar las ventajas que

ofrecen.

El ssegundo intento de forjar una comunidad virtual de docentes

comenzó a funcionar en 2003. LLa iniciativa Elkarrekin (“Juntos” en

euskera) sse impulsó desde el Programa TIC en Gipuzkoa. Su

planteamiento inicial era generar una comunidad virtual de docentes

guipuzcoanos pero, posteriormente, se ha extendido por todo el ámbito

territorial de la CAV.

 NPS=

La “sede” virtual de la comunidad Elkarrekin es el portal www.elkarrekin.org.

El portal tiene en su “zona pública” secciones de noticias, de vínculos, de foros

y de documentación en torno a las TIC. Además, hay una sección interna para

aquellos docentes suscritos a la comunidad, que pueden acceder a otros

servicios como un generador fácil de webs, chat o una plataforma de

formación. A finales del curso 2004-2005, unos 1.600 docentes y 90 grupos de

trabajo formaban parte de Elkarrekin. Según Víctor Bermejo (responsable del

programa TIC en Gipuzkoa), estas cifras suponen un 10% del total de

profesores en plantilla, que es el porcentaje habitual de docentes más

dinámicos y dispuestos a experimentar con las TIC.

Aunque la comunidad Elkarrekin ha tenido una participación considerable, la

colaboración también se ha encontrado con las mismas barreras culturales que

Berrikuntza. La mayoría de los docentes no está dispuesta a compartir.

Siempre hay un pequeño grupo que ofrece los frutos de su trabajo y el resto lo

aprovechan. Al final, aquellos que comparten se cansan de hacerlo. En

Elkarrekin, por ejemplo, los 90 grupos de trabajo que existen comparten

materiales hasta cierto punto, pero el resultado final de su trabajo se lo

guarda cada docente para sí mismo.

Víctor Bermejo señala dos razones principales para esta negativa a compartir.

Por una parte, a algunos docentes les da vergüenza enseñar materiales de uso

personal y poco elaborados porque considera que son “muy poca cosa”. LLa

lógica de los nuevos medios, sin embargo, indica que un trabajo

poco elaborado puesto a disposición de la comunidad puede ser

mejorado o utilizado por otros, con el consiguiente beneficio para

todos cuando se publican versiones mejoradas del mismo. No hay

lugar para la vergüenza en esta lógica. Por otra parte, hay docentes que no

desean que otros se beneficien de su trabajo y consideran que, si ellos han

trabajado determinado material, tienen derecho a ser los propietarios

exclusivos del mismo. Estos docentes no comprenden que los beneficios de

compartir en un entorno en el que todos comparten pueden superar con

creces la inversión de trabajo.

Las redes telemáticas ofrecen una oportunidad única de compartir información

pero, para que esa posibilidad se materialice, aquellos que participan de ellas

tienen que estar dispuestos a compartir. La comunidad mundial de

programadores de software libre ha logrado éxitos notables (como la

programación del kernel de Linux, www.linux.org) gracias a una cultura

abierta basada en compartir el fruto de su trabajo. EExisten miles de

 NPT

proyectos (www.sourceforge.net) dde software l ibre a nivel mundial

que se basan en la premisa de poner el trabajo de cada uno a

disposición de la comunidad. Gracias a estos planteamientos culturales, se

pueden encontrar en la red cientos de programas a disposición libre de los

usuarios de todo el mundo. Dicha filosofía se está extendiendo a otros

proyectos, como por ejemplo el proyecto de generar una enciclopedia libre en

Internet (www.wikipedia.org). LLos docentes de secundaria aún no han

asumido esta nueva cultura de colaborac ión que ha brindado

tantos éxitos a estas comunidades libres y que parece funcionar

tan bien con las TIC. Y esto supone un doble problema. Por una parte, los

docentes no serán capaces de aprovechar todas las posibilidades que ofrecen

las TIC para la colaboración. Pero lo que es más preocupante es que, por la

otra, los docentes que no comprenden el valor de compartir difícilmente serán

capaces de transmitir esta cultura a sus alumnos. Y lo que está claro es que la

habilidad para colaborar satisfactoriamente a través de las redes telemáticas es

una competencia fundamental para los ciudadanos de la sociedad-red hacia la

que nos movemos.

QKUK=bä=~äìãå~Çç=

Los jóvenes de nuestros días son realmente hábiles manejando la tecnología.

Esta habilidad con frecuencia intimida a los docentes menos acostumbrados a

trabajar con las TIC. Pudiera parecer que el alumnado de nuestro sistema

educativo no necesita ningún tipo de lecciones sobre TIC. Sin embargo, nada

está más lejos de la realidad.

Un estudio reciente (Ramirez, Zarandona, Basterretxea, Idoiaga, 2005) ha

analizado el grado de alfabetización mediática de los jóvenes vascos,

entendiendo alfabetización mediática como “la capacidad crítica para utilizar,

codificar y analizar distintos medios de comunicación (prensa, radio, televisión,

video, Internet,...).” En lo que se refiere a las TIC, la alfabetización mediática

sería la capacidad para hacer un uso eficaz, crítico y responsable de las

tecnologías, lo que incluye, por ejemplo, ser capaz de limitar el tiempo que se

destina a su uso y ser capaz de identificar y evitar los usos inadecuados o

ilegales de los nuevos medios.

Según este estudio, el alumnado del sistema educativo preuniversitario vasco

está muy acostumbrado a utilizar diferentes aparatos tecnológicos. Sin

embargo, el estudio concluye que, en muchos aspectos, los adolescentes de la

CAV son analfabetos mediáticos.

 NPU=

Por una parte, los jóvenes saben que existen intereses detrás de la

comunicación que proviene de los diversos medios y que, por lo tanto, la

información no puede ser completamente fiable. Por otra parte, cuando son

receptores de dicha comunicación, tienen problemas para establecer las

distinciones entre realidad y ficción. La televisión, por ejemplo, tiene un peso

mediático considerable, pero los jóvenes desconocen los mecanismos mediante

los que se construyen los discursos audiovisuales y muchas veces son incapaces

de identificar por qué han sacado determinadas conclusiones tras visionar un

determinado video. LLos jóvenes no tienen “herramientas” mentales

para hacer un uso crítico de los medios de comunicación.

El estudio concluye señalando la necesidad de trabajar una asignatura de

“educación mediática” en todas las etapas del sistema educativo. Una

asignatura con esa temática trabajaría la capacidad para producir y

descodificar mensajes de diversos medios, el conocimiento de los distintos

mecanismos de producción mediática y la capacidad para desarrollar una

actitud crítica y responsable ante los medios.

Está claro que las nuevas TIC (Internet, telefonía móvil, los videojuegos,

mensajería instantánea, correo electrónico, etc.) deberían formar parte

integral de dicha asignatura. La comunicación de Internet es en realidad una

suma de medios (multimedia) que emplea los diferentes códigos (lenguaje

audiovisual, lenguaje escrito, lenguaje oral, etc.) de los distintos medios de

comunicación (televisión, prensa, radio, etc.), aunque adaptados a la

naturaleza de la red. El mapa de intereses tras la comunicación de la red es

mucho más variado y plural que el de los medios convencionales, y muchas

veces alberga mensajes que no tendrían cabida en estos. Una asignatura que

pretenda ofrecer alfabetización mediática en nuestros tiempos no puede

olvidar unas tecnologías que portan un caudal tan grande de mensajes en

nuestros días y, por lo tanto, de crearse una asignatura similar a lo que

proponen los autores, la comunicación a través de las TIC debería tener un

papel destacado.

En conclusión, ddebemos superar el tópico de que el alumnado de la

CAV está mucho más preparado que su profesorado para hacer

frente a los retos de la Sociedad de la Información y el

Conocimiento. La destreza técnica no implica capacidad de uso crítico. Dotar

de capacidad de uso crítico de las TIC (TIC en sentido amplio, incluyendo los

medios convencionales de comunicación) a los alumnos debería ser uno de los

objetivos fundamentales del sistema educativo de nuestros días.

 NPV

QKVK=bñéÉêáÉåÅá~ë=

A lo largo de este periodo (1999-2004) del proceso de integración de las TIC en

el sistema educativo vasco preuniversitario, se han producido numerosas

experiencias interesantes de aplicación de las TIC en la enseñanza. Recogemos

aquí algunas de ellas.

En primer lugar, tenemos que citar que tanto desde el Gobierno Vasco como

desde el Programa TIC/IKT se ha intentado promover la realización de

congresos, jornadas y similares con las TIC en la educación como tema central.

Tal es el caso del I Congreso Internacional de Educación Digital

(http://www.bilbao.net/hezkuntza/ciedigital), celebrado entre el 11 y el 12 de

diciembre de 2000 en Bilbao (Palacio Euskalduna). En este encuentro

participaron destacados investigadores y expertos en Educación Digital. El

congreso estuvo dirigido a educadores, investigadores y especialistas en

educación preocupados por los procesos de investigación e innovación, así

como por el papel que las TIC tienen en todo este proceso. Esta convocatoria

también sirvió al Gobierno Vasco para mostrar su apuesta en esta materia y

como punto la aportación de ideas para mejorar la toma de decisiones por

parte de las Administraciones y Centros Educativos. Las jornadas se

desarrollaron con diversas ponencias sobre el tema de las TIC en la enseñanza,

se presentaron comunicaciones por parte de profesores e investigadores de

centros universitarios y no universitarios, hubo mesas redondas, una exposición

de materiales, documentos y publicaciones sobre el tema y se desarrollaron

talleres prácticos de manera paralela.

El congreso sirvió de punto de encuentro y reflexión sobre el papel que

jugaban y el papel que podían jugar las TIC en el Sistema Educativo Vasco. La

vocación de este congreso era ser un evento bianual, pero no tuvo continuidad

y se transformó en un hito aislado. No obstante, su situación cronológica

estratégica (en torno al año 2000) y la organización e implicación del

Departamento de educación, Universidades e Investigación nos asegura que lo

tratado en el congreso tuvo una importancia considerable en los

planteamientos posteriores del proceso de implantación de las TIC a la

enseñanza.

Se han realizado otros eventos de menor repercusión internacional pero con

mayor implicación por parte de los docentes. El programa TIC ha promovido a

través de los asesores en los Berritzegunes todo tipo de reuniones y jornadas

locales. Además, se han promovido encuentros con un alcance provincial o a

 NQM=

nivel de comunidad autónoma. Tal es el caso del Encuentro del Programa TIC

en el Palacio Euskalduna (18 y 19 de Junio de 2003), que reunió a profesores

de Primaria y Secundaria con intención de recoger las prácticas educativas

interesantes que se estuvieran dando en torno a las TIC y reflexionar sobre

ellas. Entre las ponencias de estas jornadas, cabe destacar la teleconferencia de

Jordi Adell sobre software libre para la educación. Durante el encuentro,

también se expusieron de numerosas experiencias de uso de las TIC en Centros

Educativos, como por ejemplo revistas digitales, intranets, talleres de videos

digitales, correo electrónico en el aula, etc.

Otras iniciativas que no están directamente relacionadas con las TIC pero que,

por lógica, está obligadas a tratar estos temas son, por ejemplo las Jornadas de

experiencias de innovación educativa de Gipuzkoa, que del 26 al 28 de mayo

de 2004 celebraron su tercera edición. Entre las experiencias de ese tercer año,

se encontraban "Elkarrekin ikasiz Haur Hezkuntzan: Pelutxe Proiektu

Telematikoa" o "E-tutoretza", ejemplos de experiencias de aplicación de las

TIC. De forma análoga, en Vitoria-Gazteiz se celebraron en mayo de 2004 las

Jornadas de Innovación Educativa, con temas como “Web Quest”, “Cuentos

telemáticos”, “Unidades didácticas de matemáticas con Educared” o “Revistas

Digitales.”

Lo que todos estos encuentros y jornadas vinieron a poner de manifiesto es

que ha existido un interés durante el periodo estudiado (1999-2004) por tratar

el tema de la implantación de las TIC en el Sistema Educativo Vasco, tanto por

parte del profesorado como por parte de la administración.

En segundo lugar, no todo ha sido hablar sobre las posibilidades de las TIC. En

algunos casos, se han puesto en marcha diferentes experiencias que han

servido como referencia de buenas prácticas. Gipuzkoa ha sido especialmente

prolífica en este sentido:

El proyecto Gipuzkoan Zehar (“A través de Gipuzkoa”, en euskera) tomaron

parte unos 20 centros (Elkarrekin.net, 2003). El proyecto consistió en reunir

datos del propio municipio y compartirlos (a través de las TIC) con los alumnos

de otros municipios. El objetivo era aumentar el conocimiento de entorno de

los alumnos. Aunque dio buen resultado, no tuvo un éxito abrumador.

El Proyecto Telemático Pelutxe (2004-2005) consistió en un intercambio entre

más de 30 Centros de Primaria (Elkarrekin.net, 2004). El proyecto estuvo

basado en una experiencia australiana de similares características

 NQN

(http://www.iearn.org.au/tbear/). Los alumnos de un centro enviaban su

peluche a los alumnos de otro. Después, les pedían noticias de cómo estaba a

través de las TIC y le enviaban (al peluche) trabajos que los niños del otro

centro podían ver. A su vez, los alumnos del primer centro también recibían un

peluche y tenían que informar sobre él a sus “dueños.” El éxito de Pelutxe fue

muy superior al de Gipuzkoan Zehar y se prevé que se sigan haciendo futuras

ediciones.

Durante el curso 2004-2005, se impartieron en Gipuzkoa dos Asignaturas

Telemáticas: “Álgebra y Cálculo” y “Taller de Narrativa” (en euskera). El

problema era que algunos institutos no pueden impartir determinadas

optativas porque no son capaces de llenar los grupos mínimos (de 10 alumnos).

Sólo tienen dos o tres alumnos interesados. Una asignatura telemática permite

coger a dos o tres alumnos de cada centro hasta obtener el grupo mínimo. Por

ser el primer año, todos los alumnos y profesores se encuentran en un radio de

20 Km. por si fuera necesario que el profesor se desplace y complemente sus

explicaciones con clases presenciales.

Los profesores (Mikel Hernandez y Arantza Areizaga) recibieron una liberación

de 7 horas de docencia para ofrecer tres horas semanales de clase a sus

alumnos virtuales. A pesar de ello, señalaron durante su entrevista que la

preparación de las clases virtuales les lleva una gran cantidad de tiempo, ya

que no disponen de contenidos digitales adecuados y tienen que crear los

suyos propios para utilizarlos en la plataforma de formación que tienen a su

disposición. Además, las posibilidades de observar el progreso del alumno se

reducen en entornos virtuales, por lo que es necesario imponer una carga

práctica mayor a los alumnos, cuya corrección individual también exige más

tiempo. Todo el diseño pedagógico de las Asignaturas Telemáticas está

pensado para un tipo de enseñanza asíncrona, en el que cada alumno trabaja

por su cuenta en las horas que les han asignado en cada centro para la

asignatura.

El proyecto de las Asignaturas Telemáticas es un paso interesante hacia el

eLearning, la educación a distancia a través de medios electrónicos. En este

caso, se ha aplicado para resolver un problema concreto: poder impartir

determinadas optativas con poca demanda. Esto beneficia especialmente a los

centros pequeños, que normalmente no pueden competir con la variedad de

la oferta de los institutos más grandes. Sin embargo, en el futuro, la

enseñanza a distancia o la enseñanza semipresencial, también denominada

blended learning (Bartolomé, 2004a:5-6), podrían aportar soluciones a nuevos

 NQO=

escenarios educativos que contemplaran la desescolarización de una parte de

los contenidos de la educación secundaria, como algunos expertos propusieron

durante sus entrevistas. No obstante, todo esto entra más dentro del terreno

de la especulación que de la naturaleza de la experiencia.

El Colegio Erain (Irun, Gipuzkoa) tiene otros dos proyectos interesantes de uso

de las TIC. Por una parte, están trabajando el video digital integrado en las

diversas áreas. Los alumnos del colegio Erain producen videos digitales sobre

temas científicos, geográficos, sociales o relacionados con las actividades del

centro. Todo ello dentro de las actividades prácticas normales de las

asignaturas correspondientes. Por otra parte, gracias a una importante

subvención de la Diputación, Gobierno Vasco y el Fondo Europeo, el colegio

comenzó a realizar una serie de videoconferencias con otros centros de Europa

durante el curso 2004-2005. Dichas videoconferencias son preparadas con

antelación para trabajar distintas materias: expresión oral en lenguas

extranjeras, geografía física y humana, etc.

Además de estos proyectos concretos, muchos centros de toda la CAV han

realizado incursiones en el mundo de las TIC con diversas experiencias. Las que

más predominan son las publicaciones digitales de diversa índole (revistas

digitales, cuentos digitales,...), el trabajo con WebQuest (actividades

orientadas a la investigación en la que la mayor parte de la información que se

debe usar está en la Web), empleo de tecnologías de audio digitales para la

enseñanza de idiomas y los proyectos de comunicación a través de las TIC

(correo electrónico normalmente) con otros centros de Europa.

La mayoría de las experiencias de uso de las TIC en el aula

(exceptuando los proyectos de Gipuzkoa que hemos descrito más a fondo, que

han sido impulsados en su mayoría por el Programa TIC de Gipuzkoa) sse

deben a la iniciativa personal de un docente (o, en menos ocasiones,

de un grupo de ellos). Normalmente, estas experiencias no son estables en el

tiempo porque la persona que las impulsa, o bien se cansa, o bien se traslada a

otro centro, o bien se implica en otro proyecto. Para mantener una línea de

innovación TIC estable en el tiempo, es necesario que existan en el centro

estructuras (más allá de la persona concreta) para canalizar los proyectos de

innovación y de experimentación de las TIC. Esta cuestión se tratará más a

fondo en el capítulo V (Guía para gestionar el cambio en los centros

educativos).

 NQP

RK=^å•äáëáë=ÇÉ=ëáíì~Åáμå=

Cuadro-resumen DAFO de las si tuación actual

Debilidades

• Sistema inadecuado de
reconocimiento de los méritos
del profesorado.

• Continúan vigentes
metodologías anticuadas e
inadecuadas para trabajar con las
TIC.

• Escasa presencia de las TIC en el
curriculum.

• Elevada edad media del
profesorado.

Amenazas

• Descoordinación de las iniciativas
de implantación TIC.

• Escasez de contenidos digitales
educativos de calidad para su uso
con las TIC.

• Carestía y caducidad de los
equipos informáticos.

Puntos fuertes

• Altos niveles de equipamiento
TIC dentro del núcleo familiar en
la CAV.

• El profesorado posee unos
conocimientos básicos en TIC.

• Fuerte tradición de innovación
pedagógica entre el profesorado
de la CAV.

Oportunidades

• Existencia de iniciativas
internacionales que han
investigado la producción y uso de
contenidos digitales para la
educación (modelos de
referencia).

• Progresivo abaratamiento de los
equipos informáticos.

• Las infraestructuras informáticas
de los centros pueden destinarse a
usos beneficiosos para la
comunidad durante las horas no
lectivas.

• Existencia de software libre de
calidad adecuado para su uso en
educación.

La investigación cualitativa desarrollada durante este trabajo ha permitido

identificar determinados elementos clave a tener en cuenta para tomar

decisiones desde un punto de vista estratégico. Analizamos estos elementos,

cuyo resumen puede verse en el cuadro anterior, desde el punto de vista del

clásico análisis DAFO (Debilidades, Amenazas, puntos Fuertes y

Oportunidades).

 NQQ=

En primer lugar, estos cinco años (1999-2004) de labor intensa de introducción

de las TIC en la enseñanza primaria y secundaria han dado sus frutos. Por una

parte, el pprofesorado asegura tener unos conocimientos básicos de

manejo de las TIC. Así lo confirman las afirmaciones de los expertos como

los resultados del estudio del ISEI-IVEI (ISEI-IVEI, 2004:100), en el que el 90%

del profesorado reconoció poseer una formación básica o media en TIC. La

mayoría de los docentes de primaria y secundaria de la CAV han tenido la

oportunidad de entrar en contacto con las TIC y experimentarlas. Esto quiere

decir que nos encontramos en una situación mucho más favorable que antes

de inicio de todo este proceso. Recordemos que el programa TIC, en su análisis

de situación (Gobierno Vasco 2000c), reconocía la “falta de formación

pedagógica y tecnológica” de los docentes como uno de los problemas

principales a los que se enfrentaba.

Por otro lado, eel equipamiento TIC de las familias en la CAV está por

encima de la media del estado. Según el informe La sociedad de la

Información en España 2004 (Telefónica, 2004:60-62), la media de hogares del

estado español que disponen de ordenador se sitúa en el 43%. Euskadi está

por encima de esa media, alcanzando el 46%. Además, según este mismo

estudio (Telefónica, 2004:40), el 32,2% de los hogares de Euskadi tiene acceso

a Internet, frente a una media nacional de 25,2%. Parte de estos buenos

resultados se deben a iniciativas de difusión tecnológica que han recibido

financiación de los fondos europeos asignados a la iniciativa eLearning

durante el periodo 2000-2003. Por ejemplo, la iniciativa “Konekta Zaitez”

permitió a muchos vascos y vascas adquirir un equipo informático con

conexión a Internet a un precio reducido.

Los niveles de equipamiento informático están por encima de esas cifras en las

familias con hijos en edad escolar, con lo que en la CAV la mayor parte del

alumnado dispone de ordenador en su casa con conexión a Internet. Así, por

ejemplo, el porcentaje de familias con hijos que disponían de ordenador

personal en 2003 era del 64,7%, frente al 22,5% de los hogares con parejas y

el 14,4% de personas aisladas (Eustat, 2003a:9-10). Además, el porcentaje de

familias con hijos que cuentan con Internet (43,4%) era casi tres veces mayor

que las familias formadas por parejas solas (16%) y cinco más que las personas

que viven solas o en familias sin núcleo familiar (8,2%).

En conclusión, los buenos niveles de equipamiento de las familias vascas

favorecen el proceso de integración tecnológica en la enseñanza ya que, en

general, los alumnos tienen acceso a las TIC desde su propio hogar.

 NQR

Otro factor estructural que favorece el proceso de integración de las TIC en la

enseñanza es que eel profesorado de la CAV tiene un historial de

impl icación en los movimientos de reforma educativa de la década

de los 80. Varios de los expertos entrevistados han coincidido en señalar que

los docentes vascos conservan parte de ese espíritu reformista, que en parte

puede ser el responsable de que existan proyectos y docentes aislados

empeñados en buscar nuevos usos educativos a las TIC, a pesar de los

obstáculos y problemas que el propio sistema genera a aquellos que se

implican en procesos de innovación.

Por otra parte, el momento presente (año 2005) también presenta factores

coyunturales que pueden suponer una oportunidad para el proceso de

integración de las TIC en la enseñanza. En primer lugar, el pprogresivo

abaratamiento de los equipos informáticos y la progresiva

penetración de la tecnología en la sociedad están reduciendo cada vez

la problemática que causaba la deficiencia de infraestructura informática.

Durante el periodo estudiado (1999-2004), la carestía y la rápida obsolescencia

de los equipos informáticos han supuesto un grave obstáculo para la

administración. En estos momentos, sin embargo, los equipos informáticos de

venta para uso doméstico superan con creces la potencia requerida para hacer

frente a las necesidades del la mayoría de los centros educativos (navegación

por Internet, uso de aplicaciones ofimáticas, visualización de vídeos, etc.). De

hecho, el proyecto “One Laptop per Child” del MIT (Massachusetts Institute of

Technology) pretende diseñar ordenadores portátiles con un coste unitario de

100$ para su uso por parte de niños en países en vías de desarrollo

(http://laptop.media.mit.edu). Los “Portátiles de 100$” (procesador a 500 MHz,

pantalla a color, Wi-Fi, puertos USB y sistema operativo basado en Linux) serán

capaces de hacer a mayoría de las cosas que sus homólogos de 1000$, con

excepción del almacenamiento masivo de información. El mercado informático

ha avanzado a gran velocidad y, en estos momentos, la administración podría

plantearse proyectos masivos de introducción de hardware apropiado a las

necesidades de la educación en los colegios. Ésta es una oportunidad que

quizá no estaba al alcance de la administración hace unos años.

Además, existe una posibilidad que se ha explotado escasamente en la CAV:

las infraestructuras informáticas de los centros podrían dedicarse a

otros propósitos durante las horas no lectivas (uso por parte de

asociaciones culturales, organización de eventos municipales, cursos de

formación del INEM, etc.). Ello justificaría inversiones importantes en

infraestructura informática porque permitiría rentabilizar los equipos gracias a

 NQS=

un uso intensivo de los mismos durante su vida útil. Los centros educativos

podrían redefinir su función como reproductores de la cultura y añadir nuevas

atribuciones como punto de acceso tecnológico para la comunidad en la que

se encuentran inmersos. Esta idea de los centros educativos como punto de

acceso tecnológico y centro de servicios para la comunidad es la misma que

subyace al diseño de la Red Tecnológica Educativa de Extremadura (Junta de

Extremadura, 2005; Pulido, 2004). También es la idea latente en la declaración

de la Comisión sobre los concretos objetivos futuros de los sistemas educativos

europeos cuando habla de “abrir la formación y la educación al ambiente

local” [COM (2001) 59 final:10-11] y de conceder a los colegios la capacidad

para establecer alianzas que les permitan cumplir con su nuevo y más amplio

rol [COM (2001) 59 final:13-14].

Por otra parte, en el momento presente existen nnumerosos programas de

software l ibre en un estadio de desarrol lo muy avanzado que

podrían ser usados para fines educativos. Ésta es una oportunidad que

debe ser aprovechada tanto por los potenciales recursos que se liberarían de la

compra de licencias propietarias como por las ventajas inherentes del uso de

software libre en educación (ver Capítulo 5, Paso 3, Punto 2.6). Mención

especial merece la suite ofimática OpenOffice (http://www.openoffice.org)

que, sin alcanzar todas las funciones de la conocida Microsoft Office, es una

digna sustituta, totalmente gratuita y capaz de satisfacer todas las necesidades

de los centros educativos de secundaria de la CAV, incluyendo que está

traducida al Euskera.

Por último, lla comunidad investigadora internacional ha producido

numerosos trabajos en los últimos años sobre el uso de la

tecnología y los contenidos digitales en la educación. Dichos estudios

han arrojado nuevas luces sobre cómo crear y utilizar contenidos digitales

apropiados para su uso con las TIC (proyecto CELEBRATE europeo: McCormick,

Scrimshaw, Li Clifford, 2004), cómo desarrollar un curriculum digital completo

para una etapa educativa (The Le@rning Federation australiana: Muirhead,

Haughey, 2004), qué factores son importantes a la hora de medir la

integración tecnológica de un centro (International Society for Technology in

Education americana: Kimball, 2001) o cómo se pueden intercambiar

contenidos digitales entre distintos sistemas (el programa Exchange for

Learning británico: JISC, 2002), entre otros. Existe mucha más base teórica al

respecto del uso de las TIC y contenidos digitales en la educación en la

actualidad que hace tan sólo unos pocos años. Ésta es una coyuntura favorable

para cualquier proceso de integración de las TIC en la enseñanza, porque

 NQT

permite contar con las experiencias anteriores de otros países en distintas

áreas del proceso.

Sin embargo, no todas las condiciones de la situación actual son favorables.

Los expertos entrevistados han señalado una serie de oobstáculos que ha

tenido el proceso de integración de las TIC durante el periodo estudiado

(1999-2004). Por una parte, existen condiciones estructurales (Debilidades) que

dificultan la introducción de las TIC en la educación secundaria. El cuadro

anterior las resume en: eel sistema de reconocimiento de méritos del

profesorado es inadecuado, llas metodologías educativas v igentes

son inadecuadas para trabajar con las TIC (y, en general, para ofrecer

una educación adecuada a la SIC), llas TIC tienen una presencia escasa en

el curriculum y la edad media del profesorado de la CAV es

elevada (más de 2/3 de la plantilla supera los 40 y más de 1/5 supera los 50

años, Eustat, 2004:5).

Por otra parte, también se han dado condiciones coyunturales que no han

favorecido el proceso. El cuadro DAFO anteriormente presentado señala:

escasez de contenidos digitales de calidad adecuados para usarse

con las TIC, las ddiversas instancias de la administración han actuado

de manera descoordinada en este proceso y llos equipos

informáticos que eran accesibles durante este periodo han sido

caros y con un ciclo de vida muy corto.

Los obstáculos del proceso de implantación TIC merecen un análisis más

detallado, ya que son el elemento clave a tener en cuenta para mejorar la

situación. De tal análisis, y de las propuestas de mejora obtenidas como

conclusión de las entrevistas mantenidas con expertos implicados dentro del

proceso, se ocupará el siguiente punto.

 NQU=

SK=lÄëí•Åìäçë=ÇÉä=éêçÅÉëç=ó=êÉÅçãÉåÇ~ÅáçåÉë=é~ê~=ä~=

~Çãáåáëíê~Åáμå=

A lo largo de este epígrafe analizaremos algunos aspectos claves que hemos

identificado a lo largo de las entrevistas como obstáculos del proceso de

integración de las TIC en el sistema educativo vasco (concretamente en lo que

se refiere a educación secundaria) a lo largo del periodo 1999-2004. Esta

información (Debilidades y Amenazas) completa el análisis DAFO del punto

anterior.

Este epígrafe tiene la siguiente estructura. Se han identificado seis obstáculos

que coinciden con seis de las siete debilidades y amenazas que se señalan en

análisis DAFO anterior. A lo largo de los siguientes puntos, se identifican los

obstáculos y se examinan posibles líneas de acción que han surgido como

conclusión a las entrevistas realizadas con expertos implicados dentro de este

proceso de integración de las TIC en la Educación Secundaria de la CAV.

Contrariamente a lo que pudiera parecer, eesta lista de problemas no

indica que el proceso de implantación tecnológica en el si stema

educativo vasco esté siendo desastroso. La revolución de las TIC se está

produciendo en ritmos nunca vistos anteriormente en la historia. En el

Capítulo II ya afirmábamos que las TIC están produciendo cambios sociales

mucho más rápidamente que la imprenta, que tardó siglos en producir

cambios sociales notables. La Unión Europea lleva cinco años impulsando

cambios que en otro tiempo y para otra tecnología hubieran llevado décadas.

No es que estemos llevando este asunto con torpeza,, sino que es necesaria

una capacidad de adaptación y aprendizaje nunca vista hasta

ahora para atender a los ri tmos de estas nuevas tecnologías. No

obstante, todos los esfuerzos son mejorables y a continuación se presentan

parte de las conclusiones de la investigación cualitativa llevada a cabo durante

esta tesis.

SKNK=aÉëÅççêÇáå~Åáμå=ÇÉ=ä~ë=áåáÅá~íáî~ë=ÇÉ=ä~=

áãéä~åí~Åáμå=qf`=

Resumen: Las iniciativas de implantación TIC dependen de

distintas instancias de la administración con limitada

comunicación entre ellas, lo que ha generado problemas de

coordinación.

 NQV

Propuesta : Generar una sola instancia con todas las

competencias necesarias para planificar y desarrollar el

proceso de implantación TIC.

SKNKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

A lo largo de la mayoría de las entrevistas mantenidas con los expertos, el

problema de la dispersión de esfuerzos en torno a la implantación TIC ha sido

referido constantemente. La administración educativa ha actuado desde

distintos frentes sin lograr una coordinación razonable. En principio, la tarea

de velar por una implantación satisfactoria de las TIC en el sistema educativo

preuniversitario correspondería a aquellos que trabajan en el programa TIC

(asesores, técnicos y responsables territoriales). Los objetivos concretos de esta

implantación aparecían claramente delimitados en el texto del Programa

TIC/IKT. No obstante, las competencias que hubieran sido necesarias para

lograr tales objetivos se han estado dispersas entre diversas instancias de la

administración educativa.

Dentro del organigrama del Departamento de Educación, Universidades e

Investigación, hay cuatro viceconsejerías, tres de las cuales tienen influencia

sobre el sistema educativo preuniversitario. El programa de asesoría TIC

depende de la Viceconsejería de Educación mientras que todo lo referente al

plan Premia de dotación de infraestructuras se ha gestado de desde la

Viceconsejería de Administración y Servicios. La tercera implicada es la

Viceconsejería de Formación Profesional y Aprendizaje Permanente, que ha

realizado algunas actuaciones que afectan a los centros que imparten

formación profesional.

La Viceconsejería de Administración y Servicios es la que mayor volumen de

recursos económicos ha manejado en el proceso de implantación de las TIC en

la enseñanza, ya que su labor consistía en asegurar la dotación de

infraestructuras TIC a los centros educativos con la provisión de equipos y la

puesta en marcha de la red Premia. La Viceconsejería de Administración y

Servicios se encarga de ofrecer varios tipos de servicios al departamento, como

por ejemplo la gestión administrativa, los estudios jurídicos, la gestión de

personal o la provisión de recursos materiales a los centros (mesas, sillas, etc.).

Esta viceconsejería recibió en el año 2000 (con el nacimiento del plan Premia)

la tarea de crear una infraestructura tecnológica para los centros educativos y

ha desarrollado dicha tarea de manera autónoma, manteniendo escaso

contacto con las instancias que, desde el programa TIC, debían promover la

 NRM=

innovación docente. Sin embargo, la provisión de equipos informáticos no

tiene las mismas repercusiones pedagógicas que la provisión de mesas y sillas.

La organización y distribución de los equipos y redes afectan directamente al

modo en que estos pueden ser usados para la enseñanza. Como resultado, la

mayoría de los expertos entrevistados tienen quejas de uno u otro tipo acerca

de las condiciones de Premia. Resumimos aquí algunas de ellas:

• La primera fase de Premia no ofrecía puntos de conexión a la red en

las aulas convencionales. Por lo tanto, los docentes no podían emplear

planteamientos didácticos que requiriesen conexión a Internet durante

sus clases a menos que trasladasen a todos sus alumnos al aula de

informática. Trasladar a sus alumnos a un aula tecnológica es una

perspectiva que tiende a asustar a los docentes que se sienten más

inseguros con las TIC y, por otra parte, en general supone una serie de

molestias (reservar el aula, resolver los típicos problemas técnicos, el

tiempo perdido en el desplazamiento, etc.) que no favorecen el uso de

las TIC en el aula.

• En opinión de algunos docentes, las aulas de informática no son el

mejor modo de organizar el uso de las TIC porque se saturan con las

asignaturas directamente relacionadas con la informática y no

permiten a otros docentes experimentar con ellas. Además, tienen a

generar ciertos miedos entre los profesores más inexpertos en el uso

de las TIC.

• La red Premia está tan diseñada desde la seguridad informática que

impide o dificulta a los docentes llevar a cabo determinadas

experiencias con las TIC.

• Desde Premia, no se homologan, por problemas de seguridad, diseños

de conexión inalámbrica más flexible y adecuados para su uso

pedagógico que ya se han experimentado en algunos centros.

• En opinión de algunos docentes, hay lotes ordenadores suministrados

con Premia que no se adecuan a las condiciones mínimas para su uso

en la enseñanza. Sus características técnicas o su ergonomía no

satisfacen los requisitos de los docentes más acostumbrados a trabajar

con las TIC.

 NRN

• Los responsables de organizar el equipamiento informático en los

centros tienen una absoluta incertidumbre acerca de los próximos

pasos que dará la administración en el marco de Premia, lo que les

dificulta la toma de decisiones de compra y organización de equipos.

Los recursos destinados al Plan Premia suponen una parte muy importante de

los recursos totales empleados en el proceso de implantación de las TIC en el

sistema educativo vasco. La gestión de estos recursos tiene implicaciones

directas en las condiciones de trabajo de los docentes y en los problemas que

estos tienen que afrontar para poder utilizar las TIC con sus alumnos. Y, sin

embargo, dicha gestión se ha realizado sin diálogo ni con los usuarios finales

(los profesores) ni con aquellos responsables de impulsar la innovación

educativa con estas nuevas herramientas (asesores del programa TIC).

Por otra parte, la formación del profesorado en cuestiones relativas a las TIC

también se ha abordado desde el exterior del programa TIC/IKT. Los asesores y

responsables del programa TIC no participaron en el diseño, la organización y

el distribución de la formación impartida en Garatu (que era un sistema

preexistente de formación permanente del profesorado), aunque si ofrecieron

recomendaciones en cuanto a los contenidos a ser impartidos en esos cursos.

Aquellos que han trabajado en el programa TIC/IKT han tenido un control

limitado sobre quiénes, dónde, cómo y por qué han recibido formación para el

uso de las TIC en la enseñanza.

Además, en el programa TIC/IKT tampoco tienen la capacidad para realizar o

sugerir cambios normativos que faciliten el uso de las TIC en los centros

educativos. Por ejemplo, no pueden facilitar la creación de una figura “oficial”

de responsable TIC del centro, con una asignación horaria determinada para

cumplir unas funciones determinadas.

En resumen, llos expertos entrevistados han coincidido en señalar

que las acciones de la administración educativa vasca encaminadas

a la integración de las TIC en el si stema educativo preuniversitario

se han gestado y puesto en marcha de manera descoordinada

desde instancias muy diferentes. El motivo de esta descoordinación

podemos encontrarlo en la novedad de las TIC. La revolución tecnológica ha

sido tan rápida y ha afectado a tantos ámbitos diferentes que el intento por

parte de la administración de afrontarla mediante sus estructuras de gestión

anteriores ha resultado insatisfactorio. Se hace necesario que la administración

 NRO=

desarrolle estructuras de gestión específicas para afrontar este reto

tecnológico y pedagógico.

SKNKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå=

La planificación y la gestión de recursos encaminadas a integrar las

TIC en la enseñanza deben depender de una única instancia

administrativa (bien sea una persona o grupo de ellas). La gestión de la

infraestructura, la planificación de la formación, el programa de asesoría

pedagógica y las demás facetas del proceso de integración TIC no pueden estar

gestionadas por diferentes instancias administrativas incomunicadas entre sí.

Más aún, todas estas planificaciones deben hacerse desde el conocimiento de

la realidad de las aulas y el contacto con los docentes en activo. Los docentes

más innovadores conocen mejor que los administradores las posibilidades y

limitaciones reales de los nuevos medios, y su conocimiento es una

herramienta fundamental para desarrollar planificaciones con los pies en la

tierra, coherentes con la realidad de las aulas.

Teniendo todas estas necesidades en cuenta, la opción lógica es que aquellos

que han sido asignados a la consecución de los objetivos del Programa TIC/IKT,

que ya se encuentran en contacto con los docentes, tengan las competencias

necesarias para actuar directamente sobre aspectos tan fundamentales como

la formación o la infraestructura. Él o los responsables del Programa TIC/IKT

deberían ser capaces de controlar todos los aspectos del proceso que han

estado dispersos entre diferentes instancias administrativas hasta el momento.

Esto quizá requiera uuna reestructuración del organigrama del

departamento para acomodar a una nueva figura, un responsable

de tecnología educativa que se encargue de gestionar todos los

aspectos relacionados con el cambio tecnológico del si stema

educativo preuniversi tario. Es importante tener en cuenta que las

estructuras administrativas del Departamento de Educación, Universidades e

Investigación se diseñaron para hacer frente a una situación distinta y que, con

la emergencia de las TIC, puede ser necesaria una reestructuración.

SKOK=`~êÉëí ~=ó=Å~ÇìÅáÇ~Ç=ÇÉ=ä~=áåÑê~ÉëíêìÅíìê~=

áåÑçêã•íáÅ~=

Resumen: Los equipos informáticos se quedan obsoletos

con rapidez y además resultan muy caros para obtener la

 NRP

infraestructura que sería deseable (un ordenador por

alumno, un proyector por aula, etc.).

Propuesta : Fijar objetivos ambiciosos de infraestructura,

asegurar el uso intensivo de los equipos durante su vida útil

y buscar vías creativas de financiación de estas

infraestructuras (tanto desde la administración como desde

los propios centros).

SKOKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

Las TIC se encuentran en frenética evolución. La tecnología informática avanza

con rapidez y deja los equipos antiguos obsoletos en cuatro o cinco años. La

administración educativa ha hecho frente a inversiones considerables en

infraestructuras de TIC en estos últimos años (de 1999 en adelante). En un

principio, los fondos europeos del plan eLearning Europa contribuyeron a

sufragar esta inversión en infraestructuras. Después, la administración y los

propios centros educativos han continuado realizando esfuerzos en la misma

dirección. Sin embargo, los presupuestos para infraestructura tecnológica

nunca son suficientes para hacer frente a las necesidades de los centros. O, al

menos, no lo han sido durante el período estudiado (1999-2004).

Por una parte, la infraestructura tecnológica es cara, por lo que no se

adquieren tantos equipos como sería deseable. LLa CAV tiene un índice de

ordenadores por alumno cercano a un ordenador por cada 10

alumnos. Es uno de los índices más favorables del estado español si

exceptuamos a Extremadura, que gracias a su política de uso de software libre

(gnuLinex) se situó claramente a la cabeza de todo el estado, con un índice de

un ordenador por cada dos alumnos. Con todo, la administración debe tener

claro que cualquier situación en la que cada alumno no disponga de su

ordenador personal en el aula dista de ser la ideal. Hasta que se alcance ese

objetivo (y otros relacionados con la conectividad y la disponibilidad de

determinados periféricos), seguirá siendo necesaria una inversión fuerte en

infraestructuras tecnológicas.

Por otra parte, los equipos informáticos tienen una vida útil muy corta y

rápidamente es necesario renovarlos porque quedan obsoletos. La ISTE

(International Society for Technology in Education) tiene definida una

categorización que denomina Índice de Soporte Tecnológico (Technology

Support Index) para determinar el grado de integración de las TIC en diversos

aspectos del funcionamiento del centro (Kimball, 2001). EEsta categorización

 NRQ=

considera cuatro tipos de centros en cuanto a su grado de

integración tecnológica: emergentes, islas, integrados y

ejemplares. El Índice de Soporte Tecnológico considera “ejemplares” a los

centros que tienen en marcha un plan de renovación de sus equipos

informáticos cada tres años. Con los niveles de financiación y estructuras de

funcionamiento actuales, la administración educativa no puede plantearse

renovar cada tres años un parque informático como el que proponemos para

la educación secundaria (un ordenador por cada dos alumnos).

SKOKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå=

La administración educativa debería fijar objetivos ambiciosos en cuanto a

infraestructura informática de los centros de secundaria. EEstos objetivos

deberían incluir un índice de un ordenador por alumno, un

ordenador portátil por cada profesor, un proyector o pizarra

digital por aula, conexión de banda ancha para todos los centros y

la contratación de un técnico por cada centro de suficiente

dimensión. La infraestructura tecnológica no es el único agente de cambio

del proceso de integración de las TIC en el sistema educativo y,

probablemente, ni siquiera es el más importante, pero lo que si es cierto es

que una buena infraestructura facilita cualquier acción posterior. No tener que

competir por el uso del aula de informática ayuda a los docentes a plantearse

el uso de las TIC en sus clase. Disponer de ordenadores a mano en el aula para

cualquier consulta en Internet hace que lo difícil sea no utilizarlos. Una buena

conexión a Internet permite plantearse el uso de videoconferencias dentro de

la planificación de aula. Un profesor que dispone de un cañón de proyección

permanentemente listo para funcionar en su aula sin duda acabará

utilizándolo como herramienta de presentación en sus clases. Contar con un

técnico para resolver las dudas técnicas de los docentes eliminaría una de las

grandes barreras para el uso de las TIC (la cantidad de problemas que generan

a los menos acostumbrados a usarlos). El hecho de disponer de TIC en unas

condiciones favorables ya es un aliciente en sí mismo para utilizarlas y

experimentar con ellas. No es extraño que algunos directores de centro

consideren la “inmersión tecnológica” como el mejor modo de formar a sus

docentes en el manejo de las TIC (Blesa, 2002; Blesa, 2003).

Por otro lado, es cierto que alcanzar esos objetivos requeriría una inversión

considerable. La administración tendrá que asegurarse de que dichos equipos

reciben el mayor uso posible para amortizar dicha inversión. En el capítulo V

(Paso 3, punto 2.2.), sugerimos algunos modos de estudiar el uso que están

 NRR

recibiendo los equipos informáticos a nivel de centro. Además de buscar el

máximo uso de los equipos en horas lectivas, la administración podría buscar

fondos adicionales para invertir en infraestructuras permitiendo que los

centros alquilen sus instalaciones durante las horas no lectivas a empresas que

se dediquen a la formación o similares. UUn aula completamente

informatizada es un activo valioso que no puede quedar

desaprovechado fuera de horas lectivas. También podrían dedicarse

esas instalaciones a actividades financiadas por entes públicos (jornadas,

conferencias, cursos del INEM, actividades de asociaciones de tiempo libre,..).

El objetivo sería hacer un uso intensivo de los equipos durante

toda su vida útil y permiti r que toda la comunidad se beneficie de

los recursos tecnológicos de los centros educativos. Este

planteamiento coincide también con la vocación de los futuros objetivos

concretos para los sistemas educativos de la Unión Europea, especialmente en

lo que respecta a la intención de abrir la educación y la formación al ambiente

local [COM (2001) 59 final:10-11] y a ofrecer acceso a formación a lo largo de

la vida [COM (2001) 59 final:7-8]:

Además de asegurar un uso intensivo de los equipos, tanto la administración

como los centros tendrán que buscar soluciones creativas de financiación de

estas infraestructuras. Ya hemos mencionado que alquilar las instalaciones en

horas no lectivas puede ser una opción. Otras opciones podrían ser buscar el

patrocinio de empresas con cierta vocación social (cajas de ahorros, grandes

marcas con mercado juvenil, etc.), cofinanciarlas con el apoyo de los padres y

madres de la comunidad escolar, aprovechar equipos retirados de grandes

empresas (que, aunque sean antiguos, pueden perfectamente servir para

navegar por Internet y trabajar con el procesador de textos), etc. Una

planificación ambiciosa de infraestructura tecnológica no se sostendrá si la

administración y los centros no encuentran vías creativas de financiación.

SKPK=bëÅ~ëÉò=ÇÉ=ÅçåíÉåáÇçë=ÇáÖáí~äÉë=ÇÉ=Å~äáÇ~Ç=é~ê~=ëì=

ìëç=Åçå=ä~ë=qf`=

La obtención de contenidos digitales de calidad para su uso en la enseñanza

ha sido fuente de preocupación continua para los distintos actores del proceso

de implantación de las TIC. Los docentes comprenden muy bien que la utilidad

de las tecnologías de la información es directamente proporcional la calidad la

información que manejen. En la actualidad, los docentes denuncian la carencia

de contenidos digitales apropiados para ser usados en la enseñanza. El estudio

 NRS=

sobre integración de las TIC en centros de ESO (ISEI-IVEI, 2004:101-102) señala

como una de las debilidades de la situación actual la falta de nuevos recursos y

propone priorizar la creación de materiales para las diferentes etapas, áreas y

líneas transversales.

La particular situación sociocultural de la CAV viene a agravar esta carencia

puesto que, ssi ya es difícil encontrar contenidos adecuados para su

uso en la enseñanza, más aún lo es que estos contenidos estén

traducidos al Euskera. O, más apropiado aún, producidos

directamente en Euskera.

Vamos ha hacer una distinción entre dos tipos de contenidos. En un primer

grupo, consideraremos el software, es decir, los programas y aplicaciones que

se emplean con usos educativos. El software puede ser genérico (como el

procesador de textos Microsoft Word), aunque se emplee con propósitos

educativos, o específico para prácticas educativas (como la plataforma

educativa Moodle). Los programas y aplicaciones son herramientas

informáticas que facilitan o permiten realizar determinadas tareas.

En un segundo grupo, aquellos ccontenidos educativos con información

destinada a apoyar el proceso de enseñanza-aprendizaje, incluyendo textos de

referencia, imágenes, páginas web, vídeos, presentaciones multimedia,

simulaciones, actividades electrónicas, diccionarios, mapas, etc.

SKPKNK=pçÑíï~êÉ =

Resumen: Se necesitan programas para su uso en

educación, pero hacer frente al coste de las licencias

comerciales (incluso en el caso de existir versiones más

baratas para su uso educativo) supone un hándicap

considerable en una situación en la que ni siquiera hay

fondos para financiar en hardware que sería deseable. Ante

esta situación, se dan casos de uso de software ilegal en

centros educativos (de manera abierta o encubierta) que

generan malos ejemplos para los alumnos.

Propuesta: Combatir el uso de software ilegal en los

centros educativos. Aprovechar la existencia de alternativas

libres a los programas de uso común y comprar licencias tan

sólo en los casos absolutamente imprescindibles.

 NRT

SKPKNKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

Un ordenador, sin software, no es más que una máquina inútil. La utilidad de

estas misteriosas (y a veces desesperantes) máquinas proviene de su capacidad

para ser programadas para realizar un abanico prácticamente ilimitado de

tareas diferentes. En la década de los 70 (Stallman, 1998), con cada ordenador

vendido se regalaba el software que incorporaba (no hubiera tenido sentido

vender una máquina tan cara sin aquello que la hacía verdaderamente útil).

Los usuarios y fabricantes compartían libremente los pocos programas que

existían de manera abierta y gratuita. Sin embargo, las actuales industrias del

software pronto se dieron cuenta de que el software era algo valioso y, por lo

tanto, comercializable. Estas empresas, amparadas por la legislación en torno a

la Propiedad Intelectual y el Copyright, comenzaron a conservar en secreto el

código fuente de sus programas y a comercializar versiones compiladas de los

mismos. En la actualidad, los usuarios deben, por ley, adquirir la licencia

(permiso limitado de los propietarios del programa para hacer uso de él) de

todas y cada una de las aplicaciones que instalen en sus ordenadores.

La excepción a esta regla son las aplicaciones que se denominan software libre

(FSF, 2001) y tienen licencias abiertas (FSF, 1991; Creative Commons, 2005) que

permiten su copia, modificación y distribución. Los autores de software libre

ceden la mayoría de sus derechos a los usuarios de sus programas. Como

consecuencia, el software libre se distribuye gratuitamente o con unos precios

mínimos para cubrir el coste del soporte de la información.

Los centros educativos de secundaria de la CAV necesitan software para hacer

que sus ordenadores sean máquinas útiles. El coste de dicho software

repercute directamente en los presupuestos de infraestructura informática

(que corresponden en su mayor parte a la administración, con el Plan Premia).

Al problema existente con la carestía y caducidad de los equipos informáticos,

se le añade la necesidad de proveer a los centros educativos de software

apropiado y mantenerlo actualizado. Los fabricantes de software lanzan al

mercado con cierta frecuencia (uno o dos años) nuevas versiones de sus

programas, cuyas licencias que deben ser adquiridas por separado.

El Plan Premia suministra sus ordenadores con el sistema operativo Microsoft

Windows y la suite ofimática Microsoft Office. La administración educativa se

hace cargo del coste de la licencias de ese paquete básico de software. La

adquisición de cualquier otro programa más específico corresponde a cada

colegio particular. Aun cuando muchos fabricantes disponen de precios

 NRU=

especiales para educación, la mayoría de los colegios no están preparados para

hacer frente al elevado coste de las licencias de software. Es normal si tenemos

en cuenta que el precio y las condiciones de uso de las licencias habitualmente

se diseñan para ambientes de producción en la empresa privada, no para su

uso en la enseñanza.

Como consecuencia, nos consta que hay centros en los que se utilizan

programas informáticos sin haber adquirido las licencias correspondientes

(fenómeno que popularmente se denomina “pirateo”). Algunos docentes, de

manera individual o con el beneplácito de la dirección, instalan e utilizan

copias ilegales de programas e incluso llegan a distribuir copias entre sus

alumnos “para que puedan trabajar en casa.”. Esta práctica, que se haya

ampliamente extendida en nuestra sociedad, es un claro ejemplo negativo de

la institución educativa hacia sus alumnos, que difícilmente desarrollarán

comportamientos responsables de uso de la tecnología si perciben como

normal la violación de la legislación vigente en materia de derechos de

propiedad intelectual. Eso sin contar con las repercusiones que podría tener si

los propietarios del software “pirateado” iniciaran acciones legales al respecto.

La situación es, por tanto, complicada. Los presupuestos actuales de

infraestructura tecnológica son insuficientes para hacer frente a las

necesidades de software de los centros educativos. La solución podría estar en

el uso de software libre. Ya en febrero de 2003

(http://www.cybereuskadi.com/articulos/n0001298.htm), el Parlamento Vasco

aprobó, casi por unanimidad (con la excepción de Herri Batasuna), una

resolución a favor del uso del software libre en la Administración pública. La

“propuesta no de ley” instaba al Gobierno a que realizara “los estudios

necesarios para la puesta en marcha de un plan de introducción" de este tipo

de programas en las diversas instituciones de ámbito autonómico. Las políticas

de la administración educativa vasca, salvo acciones puntuales de difusión de

programas de software libre o de sustitución de equipos muy concretos, no

han apostado de manera organizada y coherente por un plan de introducción

del software libre como lo hiciera la Junta de Extremadura con su planificación

en torno a gnuLinex.

El software libre no es una solución exenta de inconvenientes. La mayoría de

los programas de software libre tienen normalmente unas prestaciones

inferiores a las de sus contrapartidas de software propietario, por lo que, salvo

honrosas excepciones, utilizar programas de software libre significa prescindir

de algunas funciones avanzadas. Un caso concreto sería la suite ofimática

 NRV

OpenOffice. Aunque no ofrece las mismas prestaciones que Microsoft Office,

OpenOffice es un conjunto de aplicaciones estables capaces de satisfacer con

creces las necesidades de los centros educativos de primaria y secundaria.

Además, OpenOffice ofrece una compatibilidad limitada con los formatos de

Microsoft Office (*.doc, .xls, *.ppt, etc.), que se han convertido prácticamente

en el estándar del mercado, y está traducido al euskera por un grupo de

voluntarios. Por si fuera poco, al ser software libre, permite ser distribuido

entre los alumnos para que lo utilicen en sus casas de una manera totalmente

legal y sin coste añadido. Sin embargo, desde el Departamento de Educación,

Universidades e Investigación se sigue apostando por contratar anualmente

licencias de Microsoft Office para todos los centros públicos

(http://www.cybereuskadi.com/articulos/n0002000.htm), a pesar de la carga

económica que supone y la lentitud con la que Microsoft traduce sus

aplicaciones al euskera.

SKPKNKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå=

En primer lugar, que la administración educativa tome las medidas que sean

necesarias para impedir que desde los centros educativos se utilicen

aplicaciones “pirateadas”, tanto por las repercusiones legales como por el

ejemplo negativo que suponen para los alumnos. En segundo lugar, que,

siempre que existan alternativas de software libre con una calidad razonable,

la administración opte por utilizar aplicaciones libres antes que aplicaciones

propietarias. La administración quizá tenga que estudiar la designación de

unos recursos específicos destinados a la modificación del software para

adaptarlo a sus necesidades concretas (p. ej. traducirlo al euskera) o a ofrecer

un soporte técnico apropiado, pero siempre será una cantidad menor que la

que se destinaría a adquirir las licencias de una aplicación propietaria.

SKPKOK=`çåíÉåáÇçë=ÉÇìÅ~íáîçë=

Resumen: Para utilizar con efectividad las nuevas

tecnologías en sus clases, los docentes necesitan contenidos

adaptados al curriculum que aprovechen las ventajas de las

TIC. En la actualidad la oferta de contenidos de calidad es

escasa.

Propuesta: La administración debería impulsar un modelo

de producción de contenidos educativos para la educación

secundaria que permita que esos contenidos estén a libre

disposición de todos los ciudadanos. La administración

 NSM=

podría valerse del ejemplo de experiencias del panorama

internacional.

SKPKOKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

Además de aplicaciones, los profesores que deseen integrar las TIC en sus

prácticas docentes necesitan contenidos educativos adaptados a las nuevas

tecnologías. Los contenidos educativos digitales cumplen una función similar a

la de los libros de texto, es decir, reducen el tiempo que el docente necesita

emplear para preparar sus clases y para ofrecer a sus alumnos textos de

referencia (Monge, 2005:3-5). No obstante, los contenidos educativos digitales

tienen ventajas potenciales que los libros de texto no tienen: pueden incluir

videos, los ejercicios pueden autocorregirse, pueden estar relacionados con

otros contenidos mediante hipervínculos, pueden estar animados, pueden

contener fragmentos de audio, pueden distribuirse a través de redes digitales,

pueden copiarse con facilidad, etc.

Éstas son sólo ventajas potenciales y hay contenidos digitales que no las

aprovechan. A estos contenidos los denominamos ccontenidos digitales “de

primera generación”. Los autores de estos contenidos se limitan a

utilizar modelos de producción de textos escri tos que no

aprovechan las potencialidades de los nuevos medios. La mayoría de

los contenidos educativos digitales disponibles en la actualidad podrían

considerarse “de primera generación”, aun cuando hagan tímidos intentos por

incluir fotografías o hipervínculos, porque no aprovechan todas las

capacidades interactivas y multimedia de las TIC. Por ejemplo, un estudio de la

OECD (OECD, 2004) sobre el uso de las TIC en la escuela dice que «según un

estudio reciente de 500 sitios [web], sólo el 28,2% de ellos contienen

actividades con preguntas y sólo el 5% incluyen resolución de problemas y

toma de decisiones [...]. En cambio, el 42% de los sitios contienen ejercicios de

memorización y más del 52% se basan fundamentalmente en la recuperación

de la información» (Carnoy, 2004:12).

Hay varias razones por las que, a pesar de las potencialidades, los contenidos

educativos actuales se limitan a poco más que textos para su memorización

similares a los que podíamos encontrar en libros impresos. Las TIC permiten

hacer cosas que no son posibles con la tecnología de impresión. Sin embargo,

la producción de contenidos digitales de calidad es mucho más costosa (en

tiempo y esfuerzo) que la producción de textos escritos y requiere

normalmente la participación de un equipo pluridisciplinar que esté formado

 NSN

en tres ámbitos (Azpeitia, Monge, Ovelar, 2005:4): técnicos con conocimientos

informáticos, docentes con experiencia en la utilización de las TIC en el ámbito

educativo, y expertos con conocimientos de la materia sobre la que trata el

contenido. Por lo tanto, los primeros intentos de creación de contenidos

digitales para educación (y recordemos que las TIC son un fenómeno reciente)

se han limitado a imitar los modelos de producción de los libros de texto,

limitando al mínimo los contenidos interactivos y multimedia (más

complicados de producir).

Por otra parte, los docentes tampoco han asumido aún el cambio

metodológico (ver el punto 5.6. de este mismo capítulo) que requiere una

nueva sociedad y, por lo tanto, diseñan los contenidos educativos digitales de

la misma manera que diseñarían contenidos impresos, con los mismos

objetivos de reproducción cultural que la escuela tenía ya hace un siglo.

No obstante, para lograr una integración de las TIC en la educación secundaria

que realmente mejore la calidad de la enseñanza (que ofrezca nuevas

posibilidades, valor añadido), será necesario que los docentes de secundaria

dispongan de contenidos digitales de segunda generación adaptados al

curriculum. Hasta que esta carencia no se solucione, los docentes que intenten

integrar las TIC en su practica docente tendrán una grave desventaja con

respecto a los docentes más tradicionales, que necesitan invertir mucho menos

tiempo para preparar sus clases porque disponen de materiales educativos

adecuadamente preparados. Por lo tanto, es fundamental para el proceso de

integración de las TIC en la enseñanza secundaria que se produzcan y se

distribuyan adecuadamente entre el profesorado contenidos digitales de

segunda generación adaptados al curriculum.

Las administraciones educativas ya han hecho algunos intentos por caminar en

esa dirección. Por ejemplo, el proyecto Descartes

(http://descartes.cnice.mecd.es/), diseñado y realizado por el Centro nacional

de información y comunicación educativa (antes PNTIC) del Ministerio de

Educación Cultura y Deporte, pretende generar “un entorno colaborativo en

el área de Matemáticas, para la Enseñanza Secundaria Obligatoria y el

Bachillerato, que aproveche las ventajas del ordenador y de Internet para

ofrecer a los profesores y a los alumnos una nueva forma de enfocar el

aprendizaje de las matemáticas, promoviendo nuevas metodologías de trabajo

en el aula, y mejorar, con ello, los procesos de enseñanza y aprendizaje”. Los

equipos de trabajo del proyecto Descartes han generado una larga serie de

unidades didácticas basadas en el curriculum de la educación secundaria para

 NSO=

el área de matemáticas. El proyecto ha recibido una financiación relativamente

estable y continua y sus resultados (la cantidad de contenidos educativos

producidos) son realmente prometedores. Sin embargo, no existen iniciativas

comparables para otras áreas del curriculum, lo que hace que el problema esté

lejos de ser resuelto. Además, estos materiales se encuentran disponibles tan

sólo en castellano, por lo que su adaptación para comunidades autónomas con

una lengua propia (como en el caso de la CAV) requeriría un esfuerzo

adicional.

La producción de contenidos educativos como los del proyecto Descartes es

muy necesaria para lograr una integración satisfactoria y provechosa de las TIC

en la Educación Secundaria. Lo que no está tan claro es qué modelo de

producción de dichos contenidos emplear. Se ha especulado con la posibilidad

de que los docentes generen sus propios contenidos y los compartan gracias a

las posibilidades de intercambio que brindan las TIC. EEste modelo vendría a

imitar el modelo de producción del software l ibre, basado en una

comunidad de programadores conectada a través de Internet en la

que sus miembros comparten libremente los contenidos (código

fuente) que producen. Ese mismo modelo ha inspirado otras iniciativas

similares, como la Wikipedia (www.wikipedia.org), una iniciativa que pretende

generar una enciclopedia libre (bajo licencia GPL: FSF, 1991) mediante

colaboración voluntaria a nivel mundial.

Sin embargo, existen fuertes diferencias culturales y estructurales entre los

programadores de software libre y los docentes de secundaria que impiden

que el modelo sea directamente aplicable (Monge, 2004). Además, es difícil

reunir docentes de secundaria con perfiles que cubran los tres ámbitos

(técnico, experto en la materia y docente con experiencia de uso de las TIC en

el aula) necesarios para producir contenidos digitales de segunda generación,

con lo que la calidad de sus producciones estaría limitada. Por otra parte, no

olvidemos que el sentido de estos contenidos es facilitar la labor del docente

reduciendo el tiempo que le requeriría producir dichos contenidos

personalmente y proporcionándole material de una calidad superior. Aunque

estas estrategias de colaboración en la creación de materiales puede ser muy

interesante para temas puntuales, no tiene sentido que la administración

cargue a los docentes con la tarea de producir contenidos para todo el

curriculum.

Es cierto que, en el ámbito educativo, existen unas cuantas iniciativas

descentralizadas basadas en la voluntariedad de los docentes que producen

 NSP

contenidos digitales adaptados a las TIC para su uso en la educación

secundaria. Normalmente, estas iniciativas se articulan en torno a

herramientas de autor, es decir, programas concretos diseñados para proveer a

los docentes de un modo fácil y sencillo de producir contenidos que

aprovechen algunas de las ventajas de las TIC (y así se elimina la necesidad del

ámbito técnico). Este es el caso de las comunidades que se han formado

alrededor de herramientas como Clic (y sus derivaciones como JClic,

http://clic.xtec.net/es/) o Hot Potatoes (http://web.uvic.ca/hrd/halfbaked/).

Dichas comunidades han producido e intercambiado miles de actividades

educativas orientadas a ser usadas en la Educación Secundaria. En cualquier

caso, el carácter descentralizado de estas iniciativas hace que los materiales

producidos sean muy concretos y no cubran todas las áreas del curriculum.

Además, las limitaciones propias de cada herramienta de autor normalmente

restringen el tipo de actividades/recursos que se pueden generar. Las

administraciones no pueden esperar que, gracias a iniciativas similares a estas,

se produzcan de manera espontánea materiales adaptados a todos los niveles

del curriculum.

Otra posibilidad consistiría simplemente en esperar a que las editoriales

educativas se decidan a producir y comercializar estos contenidos de la misma

manera que lo hacen con los libros de texto. En un principio, las editoriales

educativas se han mantenido a la expectativa de la evolución del mercado de

los contenidos digitales y de los avances en legislación de propiedad

intelectual encaminados a proteger la inversión de las industrias de contenido.

La editorial Santillana entró de lleno en el negocio de los contenidos digitales

para educación secundaria en 2005 con su iniciativa “Santillana en Red”

(www.santillanaenred.com) y es previsible que las demás editoriales sigan su

ejemplo o realicen sus propias apuestas en un corto espacio de tiempo.

No obstante, la administración no puede quedar impasible mientras la

empresa privada provee de contenidos a los docentes de secundaria. Los

contenidos digitales no son libros de texto y, si se establece un modelo de

provisión de contenidos similar de los libros de texto, parte de las ventajas

potenciales de los nuevos medios se perderá. Una de las ventajas de la

tecnología digital es que los contenidos pueden copiarse y distribuirse con

facilidad y de modo perfecto (sin pérdida de calidad de la información). No

obstante, esa ventaja no puede explotarse cuando el propietario de los

derechos de reproducción (una editorial) pretende hacer un uso comercial de

sus contenidos. Tanto los docentes como los alumnos y los demás miembros de

la comunidad escolar se beneficiarán mucho más de unos contenidos que

 NSQ=

puedan reproducirse libremente. Para asegurar que esto sea posible, existen

licencias copyleft (en oposición al copyright) que permiten otorgar casi todos

los derechos que normalmente corresponden al autor al usuario final de los

contenidos. La administración debería asegurarse de que los contenidos de

segunda generación que el profesorado necesita se suministren bajo estas

licencias.

Por otra parte, además de las ventajas adicionales del modelo de provisión de

contenidos digitales que proponemos, hay que tener en cuenta que el modelo

que provisión de contenidos educativos que nos ha brindado el libro de texto

no está exento de problemas. El encarecimiento continuo de los libros de texto

es cada vez más preocupante y, por ese motivo, Wiley, en sus recomendaciones

para la Comisión de Educación sobre el Futuro de los Sistemas Educativos

Superiores de la OECD (Wiley, 2006a, 2006b), denunció el problema del

aumento desproporcionado del coste de cada nueva edición de los libros de

texto. Para luchar contra este aumento de precios, Wiley sugiere que se

establezcan programas y ayudas que garanticen financiación para crear

contenidos educativos bajo licencias libres que sustituyan la dependencia de

libros de texto. Según el autor, éste es el tipo de “infraestructura abierta” de

enseñanza y aprendizaje que favorece la innovación.

SKPKOKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå==

La administración educativa debería tomar las riendas del proceso

de producción de contenidos digitales de segunda generación

basados en el curriculum. Son necesarios más proyectos similares a

Descartes pero que tengan en cuenta las características propias de la CAV (con

especial atención al Euskera). La administración deberá marcar las directrices

que deben cumplir los proveedores de contenido, formar organismos que se

encarguen de evaluar los contenidos, convocar concursos de adjudicación de

los distintos contenidos a ser producidos y velar por la coherencia general de

este material digital (Monge, 2005b). Las empresas productoras de contenidos

deberán licitar en igualdad de condiciones para la prestación de servicios

concretos (la producción de contenidos específicos). En ningún caso estas

empresas retendrán los derechos de reproducción, que serán cedidos a la

administración para que ésta pueda distribuirlos bajo licencias copyleft, como

son la General Public Licence (FSF, 1991) o la Creative Commons (Creative

Commons, 2005).

 NSR

De esta manera, los contenidos así producidos estarán a disposición de

cualquiera (docente o no) que desee consultarlos a través de Internet

(almacenados en un repositorio digital en los servidores de la administración).

Puesto que se trata de materias que nuestra sociedad considera fundamentales

(en algunos casos de estudio obligado), es lógico pensar que estos contenidos

digitales deberían estar a disposición de todos los ciudadanos. Un modelo de

distribución de contenidos bajo licencias libres genera externalidades mucho

más positivas que el modelo en el que las industrias de contenido proveen los

contenidos educativos previo pago y retienen todos los derechos de

reproducción. Además, los modelos bajo licencias libres permiten la

colaboración con las comunidades de docentes que generan y comparten

contenidos educativos libremente (hemos mencionado los casos en torno a Clic

y a Hot Potatoes), ya que dichos docentes probablemente estarían dispuestos a

integrar sus contenidos en el repositorio “oficial” de la administración siempre

que dichas obras se publiquen bajo licencias libres.

Los docentes podrían además acceder a funciones avanzadas dentro de ese

repositorio digital, como puntuar los contenidos existentes, crear versiones

modificadas o solicitar la generación de contenidos nuevos (Monge, 2005b).

Además, como ya hemos apuntado anteriormente, éste es un buen momento

para que la administración ponga en marcha una iniciativa de creación de

contenidos digitales adaptados al curriculum para sus enseñanzas obligatorias,

ya que puede apoyarse en experiencias y ejemplos del panorama internacional

que no existían hace tan sólo cinco años. Por ejemplo, Nueva Zelanda y

Australia ya están desarrollando materiales digitales para todo el curriculum

de su K-12 (nuestra Educación Primaria) a través de The Le@rning Federation.

Gran parte de las investigaciones y conclusiones de los investigadores

implicados en el proyecto están disponibles en la página web de la iniciativa

(www.thelearningfederation.edu.au). Por otra parte, una prueba piloto

europea (CELEBRATE) ha analizado el uso de contenidos digitales dentro de las

escuelas y publicado conclusiones sobre las mejores prácticas en cuanto a la

gestión y uso de contenidos digitales en las escuelas (McCormick, Scrimshaw, Li

Clifford, 2004).

Por último, además de generar su propio modelo de producción de contenidos

educativos, la administración educativa vasca debe permanecer vigilante de los

contenidos digitales que se producen desde otras administraciones, como era

el caso del proyecto Descartes de la Administración Central o como será el caso

de los contenidos que se producirán en los próximos años a través de la

 NSS=

iniciativa Internet en el aula de Red.es. Estos contenidos, previa adaptación a

la idiosincrasia de la CAV (p. Ej.: traducción al euskera), pueden suponer una

aportación valiosa para este curriculum digital.

SKQK=páëíÉã~=áå~ÇÉÅì~Çç=ÇÉ=êÉÅçåçÅáãáÉåíç=ÇÉ=ã¨êáíçë=

ÇÉä=éêçÑÉëçê~Çç=

Resumen: El sistema actual de valoración de los méritos del

profesorado valora fundamentalmente la permanencia en el

puesto. La participación en actividades y proyectos de

innovación relacionados con las TIC o la creación de

materiales educativos digitales tienen un escaso

reconocimiento.

Propuesta: Cambiar los baremos tanto de entrada al

cuerpo de profesores como de promoción interna para

reflejar la necesidad de capacidades TIC entre el

profesorado.

SKQKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

Este problema afecta a la capacidad del sistema educativo vasco para acometer

cualquier proceso de innovación. El sistema actual de méritos del profesorado

premia la permanencia en el puesto en lugar de la actividad y la implicación en

procesos de innovación. Para un docente, los dos factores que tienen más

importancia para conservar el puesto y promocionarse son, por una parte, el

perfil lingüístico (euskera) que pueda acreditar y, por otra, el número de años

que lleve ejerciendo su profesión (sin importar cómo de bien lo haya hecho).

Otros méritos que se valoran en menor medida son la participación en diversos

cursos de formación, el grado académico alcanzado (diplomado, licenciado,

doctor,…) y el conocimiento de idiomas. Es notable la ausencia de mecanismos

claros para valorar la participación en proyectos de innovación o la ocupación

de cargos de responsabilidad, ambas fundamentales en cualquier proceso de

innovación.

En lo que se refiere a las TIC, el sistema de méritos actual presenta los

siguientes problemas:

• Dentro de los requisitos de entrada al sistema, la formación en el

manejo de las TIC no tiene ninguna consideración especial. No se

establecen requisitos mínimos de entrada ni se valoran especialmente

 NST

los conocimientos en ese campo, a pesar de que después la

administración tenga que realizar grandes esfuerzos para formar a sus

docentes en el manejo de estas herramientas tecnológicas.

• La formación permanente en TIC (en forma de cursos y similares) se

valora, pero no más que cualquier otro tipo de formación, a pesar de

que las TIC son una de las seis líneas que el Departamento de

Educación, Universidades e Investigación considera prioritarias dentro

del sistema educativo.

• No se valora la participación en procesos de innovación, el impulso de

experiencias basadas en las TIC (p.ej.: dirigir una revista escolar digital)

o la participación en actividades extraescolares que impliquen las TIC.

Los docentes que se esfuerzan por participar en este tipo de iniciativas

ven como invierten su esfuerzo y su tiempo en actividades que luego

no repercuten en la mejora de su curriculum o en sus posibilidades de

ascenso laboral.

• El hecho de que se valore la participación en cursos sobre TIC pero no

la puesta en marcha de los conocimientos adquiridos en proyectos

concretos genera la extraña paradoja de que resulta más rentable

(profesionalmente hablando) permanecer recibiendo formación sin

llegar a darle uso que participar en proyectos que restan tiempo de

formación.

• No se valora la adquisición de responsabilidades relacionadas con el

proceso de implantación de las TIC (responsable TIC, dinamizador TIC,

miembro del comisión TIC del centro, etc.).

• Por último, el sistema no valora a los profesores que producen

contenidos educativos y los ponen a disposición del resto de la

comunidad docente. Es cierto que no se puede responsabilizar

únicamente al sistema de reconocimiento de méritos del profesorado

de la falta de cultura de compartir de los docentes, pero publicar

contenidos educativos de producción propia debería estar valorado

dentro de ese sistema.

 NSU=

SKQKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå=

La administración educativa, si realmente desea que las TIC y su integración en

el sistema educativo sean una prioridad, debe revisar los baremos de

reconocimiento del profesorado (los de listas de sustituciones, los que se

emplean en el acceso a puestos especiales, los de las oposiciones a puestos de

profesorado funcionario, etc.) para exigir habilidades tecnológicas a los

docentes incluyendo criterios relacionados con innovación TIC. Sería apropiado

que se valorase la formación inicial en el manejo de las TIC (en el momento de

entrar en el sistema educativo como docente), la participación en proyectos de

innovación o experimentación con las TIC, la publicación (la puesta a

disposición del resto de sus colegas por cualquier medio) de contenidos

educativos digitales diseñados para ser usados con las TIC y ocupación puestos

de responsabilidad dentro de los centros educativos (responsable TIC,

dinamizador TIC, miembro del comisión TIC del centro, etc.). Es previsible que

una mejor consideración de las TIC en el sistema de reconocimiento de méritos

del profesorado contribuya a despertar el interés de los docentes por estas

tecnologías, a incrementar el número de proyectos de innovación TIC, a

mejorar la disposición de los docentes a adquirir responsabilidades

relacionadas con las TIC en sus centros y, en general, a favorecer el proceso de

integración TIC en la enseñanza.

SKRK=bëÅ~ë~=éêÉëÉåÅá~=ÇÉ=ä~ë=qf`=Éå=Éä=Åìêê Åìäìã=

Resumen: Las TIC están cambiando nuestras sociedades a

gran velocidad, pero el curriculum no se renueva para

adaptarse a esos cambios con la misma velocidad. A pesar de

las continuas reformas, el curriculum aún no es capaz de

reflejar el cambio de lenguajes que han traído los medios

audiovisuales y los ordenadores.

Propuesta : La integración de las TIC en la enseñanza

secundaria debe comenzar por la completa integración de

las nuevas tecnologías y lenguajes en el curriculum. La

administración debe dar los pasos necesarios para que esto

se lleve a cabo.

SKRKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

Nuestra sociedad está cambiando y lo está haciendo a una velocidad nunca

vista en nuestra historia. Las TIC están revolucionando nuestro modo de

comunicarnos, de establecer relaciones y de acceder a la información. Sin

 NSV

embargo, la escuela no está cambiando en igual medida. Tenemos una escuela

del siglo XIX en el siglo XXI (Área, 2001), una escuela que no ha atendido

adecuadamente al auge de los medios audiovisuales (Área, 1995; Área, Ortiz,

1995) y que tiene la urgente necesidad de revisar el curriculum. El sistema

educativo español ha estado sometido a continuas y polémicas reformas en la

última década, buscando adaptarse a una sociedad y a un alumnado que

también han cambiado con rapidez. El sistema educativo vasco se ha visto

afectado, en mayor o menor medida por su relativa autonomía, por estas

reformas y por algunas otras propias de su entorno.

Sin embargo, lo que no ha abordado ninguna de estas reformas es que ni la

conversación ni el texto escrito (formas principales de comunicación en la

escuela hoy en día) son ya el modo hegemónico de transmisión de la

información en nuestras sociedades. El lenguaje audiovisual y la integración de

medios de las TIC son los modos de comunicación a los que están más

acostumbrados los jóvenes de nuestro tiempo. Además, la habilidad para

moverse en entornos informatizados se ha convertido en un requisito

fundamental para la formación permanente de los ciudadanos. Antiguamente,

la escasez de información podía suponer un problema. Actualmente, el

problema se ha invertido: tenemos acceso a demasiadas fuentes de

información y el peligro está en que dichas fuentes de información nos

saturen. Los ciudadanos deben desarrollar la capacidad para buscar,

seleccionar y procesar la información en sus diferentes formas. La escuela

debería garantizar a los ciudadanos estas habilidades (alfabetización digital)

del mismo modo que garantiza la adquisición de destrezas lectoescritoras.

Con todo, el curriculum apenas se ha adaptado para hacer frente a estas

nuevas necesidades de la sociedad. Las TIC o los medios audiovisuales no

llegan a ser más que, en el mejor de los casos, temas transversales que los

docentes tiene la opción de trabajar. Ni los contenidos ni los objetivos del

curriculum cubren aspectos básicos de la alfabetización digital. La presencia de

las TIC en el curriculum es escasa, por no decir testimonial. Por lo tanto,

algunos docentes argumentan, con parte de razón, que su labor debe consistir

en cumplir con lo establecido en el curriculum y no buscar maneras de integrar

los nuevos medios.

Algunos autores (Marqués, 2000; Marqués, 2003) han identificado las

competencias básicas TIC, es decir, el conjunto capacidades y destrezas

mínimas de manejo tecnológico que debería garantizar la educación

obligatoria a todos sus alumnos por el mero hecho de haberla cursado (con

 NTM=

independencia de si la superaron o no). Los objetivos (cognitivos,

procedimentales y actitudinales) necesarios para que los alumnos alcancen

dichas competencias deberían estar integrados en el curriculum y trabajarse en

todas las áreas, ya que las TIC no son un campo de conocimiento aparte sino

un modo de acceder a él. Además, no olvidemos que dichas competencias son

una cuestión de mínimos. La posibilidad de adquirir competencias TIC

avanzadas también debería estar a disposición de los alumnos que deseen

hacerlo. Y todo esto debería formar parte oficialmente del curriculum.

SKRKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå==

La administración educativa debería dar los pasos necesarios para integrar

completamente las TIC en el curriculum. El manejo apropiado de las TIC debe

ser una parte indispensable de las capacidades que la escuela debe otorgar a

todos los ciudadanos de esta sociedad. Estas capacidades son tan importantes

como la capacidad para leer y escribir (que, por cierto, es un requisito previo

para manejar adecuadamente las TIC). Aunque es cierto que la administración

educativa vasca tiene unas competencias limitadas en cuanto a la modificación

de los contenidos de curriculum, sugerimos que utilice la óptica que hemos

propuesto: para un ciudadano común, las TIC no son un área de conocimiento

en sí misma sino un modo de acceder al conocimiento. Por lo tanto, el trabajo

con las TIC debe integrarse en el aprendizaje de cualquier otro área. La

administración educativa vasca podría estudiar las posibilidades que brindan

las TIC en cada área, proponer modos de integrarlas y facilitar los recursos

necesarios (formación, contenidos digitales, etc.) al profesorado.

Pero lo fundamental es que las TIC dejen de tener un estatus de “materia

opcional” dentro del curriculum para que el sistema educativo asuma su

responsabilidad. Si esta sociedad debe estar preparada para asumir los retos

del futuro, es imprescindible que la escuela comience a garantizar la

alfabetización digital de todos sus ciudadanos.

SKSK=kÉÅÉëáÇ~Ç=ÇÉ=ìå=Å~ãÄáç=ãÉíçÇçäμÖáÅç=ó=~ÅíáíìÇáå~ä=

Resumen: Todos los expertos coinciden en que es necesario

un cambio metodológico de los docentes hacia el

contructivismo y el learning-by-doing.

Propuesta: Integrar las nuevas metodologías en la

formación inicial y permanente del profesorado, impulsar la

creación de comunidades virtuales de docentes y eliminar las

 NTN

trabas que genera el sistema educativo a los docentes que

adoptan estas metodologías.

SKSKNK=aÉÑáåáÅáμå=ÇÉä=éêçÄäÉã~=

Las TIC traen un cambio de roles que preocupa al profesorado. No es una idea

nueva (Cummins, 1989:59-70), pero sí una cuestión que no termina de

abordarse adecuadamente. Cuando las fuentes de información eran menos, un

docente podía tener controlada la práctica totalidad de las referencias de su

materia de estudio. El incremento exponencial del acceso a fuentes de

información y referencias de los últimos años hace que sea imposible para un

docente tenerlas todas controladas. En nuestros días, cualquier docente está

expuesto a que sus alumnos conozcan más sobre un tema concreto que él

mismo (esto es especialmente cierto cuando se trata del manejo de las TIC) o a

que sus alumnos utilicen en clase una referencia desconocida para él. Hoy en

día no queda sitio para el antiguo modelo de profesor como almacén de

conocimiento que “llena” las mentes de sus alumnos con un caudal inagotable

de datos y referencias. El nuevo modelo de profesor, inspirado en los

principios del constructivismo, es un “facilitador” que pone a sus alumnos en

contacto con diferentes escenarios de aprendizaje y diferentes fuentes de

información, vigilando su proceso de aprendizaje para asegurarse que es

satisfactorio y corrigiéndolo cuando no lo es. Muchos docentes creen que este

cambio de roles mina su autoridad en el aula y se niegan a aceptarlo. Estos

docentes continúan basando sus clases en la memorización de un temario y

evaluando en consecuencia, lo que no hace sino provocar el malestar y el

desinterés de sus alumnos. Es necesario que, cuanto antes, los docentes

asuman que deben cambiar su metodología de enseñanza para adaptarse a los

tiempos actuales.

Dejando aparte el cambio de roles del profesorado, las TIC también han

abierto la puerta a establecer comunidades virtuales de colaboración entre los

docentes. Berrikuntza y Elkarrekin han sido un intento por aprovechar esa

oportunidad. Sin embargo, ambas iniciativas han encontrado resistencia en la

cultura del profesorado. Parece que el espíritu y el deseo de compartir que

impregna las comunidades de software libre (www.sourceforge.net,

www.schoolforge.net o www.gnu.org, por poner un ejemplo) u otro tipo de

comunidades virtuales que desarrollan un proyecto sin ánimo de lucro

(vinculadas a ONGs o a proyectos sociales) no ha llegado a calar entre el

profesorado de la CAV. Esa cultura de compartir y trabajar en red, que tantos

éxitos ha ayudado a alcanzar a estas comunidades, es lo que le faltó a

 NTO=

Berrikuntza para ponerse en funcionamiento y lo que ayudaría a Elkarrekin a

desarrollar plenamente todas sus posibilidades. Faltan redes, eso sí, pero no

redes físicas, ya que la colaboración en red no exige necesariamente grandes

requisitos técnicos, sino redes humanas que permitan a los profesores lanzarse

a compartir sus experiencias, materiales de trabajo e intuiciones. Las TIC

ofrecen posibilidades ilimitadas para colaborar pero son sólo posibilidades

técnicas. Enlazando con lo que apuntábamos en el Capítulo II, los profesores

tienen el hardware (ordenadores, redes telemáticas,...) y es necesario que

desarrollen el software, es decir, que cambien de cultura, de forma de pensar y

actuar.

El profesorado de la CAV debe tomar conciencia de que el aprovechamiento

de las posibilidades de las TIC requiere un cambio de metodología pedagógica

y de actitud de trabajo. Las antiguas metodologías de “reproducción cultural”,

de enseñanza basada en la memorización, chocan con las necesidades de la

sociedad actual. El mismo modo, la cultura cerrada de “cada maestrillo su

librillo” supone un obstáculo para el proceso de implantación de las TIC

porque no permite aprovechar parte de las ventajas que ofrece la tecnología.

SKSKOK=mçëáÄäÉë=ä åÉ~ë=ÇÉ=~ÅÅáμå=

La administración educativa debería integrar las nuevas metodologías de

enseñanza de corte constructivista en los programas de formación inicial y

permanente del profesorado. En cuanto a este aspecto, debe tener en cuenta

también que el profesorado de secundaria tiene un problema de formación

inicial, ya que se trata de licenciados de otras especialidades que hacen un

Curso de Aptitud Pedagógica (C.A.P.) o que, incluso, comienzan a realizar

sustituciones antes de haber realizado ninguna formación pedagógica. El

nuevo profesorado probablemente se haya formado principalmente bajo un

método pedagógico de transmisión de conocimiento y tenga escasas

referencias del nuevo modelo. Además, el grueso del profesorado en activo

habrá desarrollado durante gran parte de su vida profesional el viejo modelo y

es de esperar cierta resistencia al cambio motivada por la percepción de haber

perdido la posición fundamental en el proceso de enseñanza. Por tanto, se

debe prestar especial atención a la formación permanente y establecer

mecanismos que permitan a los docentes entrar en contacto con estos nuevos

modelos pedagógicos durante el desempeño de su labor profesional.

Asimismo, la administración debería continuar invirtiendo recursos (humanos,

económicos, etc.) en la creación, mantenimiento y desarrollo de comunidades

 NTP

virtuales de docentes como Berrikuntza o Elkarrekin. Al final, es el interés de

los individuos que forman parte de ellas el que mantiene vivas las

comunidades de este tipo. Sin embargo, un apoyo continuado de la

administración a estas redes facilitará su surgimiento y las hará más

productivas para los implicados.

Por último, la administración debe asegurarse de que la adquisición de

modelos pedagógicos constructivistas no supone una traba para el desarrollo

profesional de los docentes que se decidan a dar el cambio. Esto exige que

existan contenidos apropiados para trabajar desde el nuevo modelo

pedagógico, que se valore positivamente el uso de este tipo de metodologías

en las pruebas de acceso al cuerpo de profesores y, en general, hacer las

modificaciones necesarias en el sistema educativo actual para que trabajar

desde modelos pedagógicos constructivistas no suponga un perjuicio personal

ni profesional para los docentes que así lo elijan. No olvidemos también que

existen pruebas de evaluación, como la Selectividad, que están diseñadas por

completo desde la óptica del modelo de transmisión del conocimiento y que

suponen un obstáculo para aquellos docentes que quieran abordar otras

metodologías. La prueba de selectividad favorece la memorización de

conocimientos en lugar de la adquisición de capacidades de aprendizaje y

búsqueda de información, así que ofrecerá resultados superiores para aquellos

alumnos que hayan sido educados a través del modelo pedagógico de

reproducción del conocimiento.

No obstante, más allá de formar a los docentes para este cambio, ofrecerles los

recursos (comunidades virtuales, contenidos digitales apropiados, etc.) que

necesitan para ponerlo en práctica y asegurarse de que no existen trabas

dentro del sistema educativo, la administración no puede hacer gran cosa por

promover este cambio de metodologías y actitudes. El grueso de la

responsabilidad recae en el profesorado, que tarde o temprano debe tomar

conciencia de que nos encontramos ya en el siglo XXI y de que necesita hacer

un esfuerzo por adoptar nuevos modelos pedagógicos.

 NTQ=

`~é íìäç=RW =dì ~=é~ê~=ÖÉëíáçå~ê=Éä=Å~ãÄáç=Éå=

äçë=ÅÉåíêçë=ÉÇìÅ~íáîçë=

 NTR

 NTS=

fåíêçÇìÅÅáμå=

Este capítulo contiene los fundamentos para elaborar una guía orientada a

establecer un modelo organizativo de centro en torno a las TIC. Esta guía

estaría dirigida a equipos directivos y responsables TIC de centros educativos

de enseñanzas medias que deseen poner en marcha una planificación

específica para la integración de las TIC en la enseñanza.

A lo largo de este capítulo, se reúnen, contextualizan y analizan las reflexiones

aportadas por los expertos durante las entrevistas en profundidad. Como ya

veíamos en el Capítulo III (Metodología), para la realización de esta tesis se ha

entrevistado, mediante un proceso muy similar a la metodología Delphi, a 14

expertos vinculados de una u otra manera al proceso de implantación TIC

(período 1999-2004) en la Comunidad Autónoma Vasca. También se han

mantenido contactos informales con más de 10 expertos relacionados con las

TIC aplicadas la enseñanza a nivel estatal. Además de estas fuentes directas, se

han realizado consultas bibliográficas y se ha utilizado documentación

aportada por estos expertos (como es el caso, por ejemplo, de un modelo

organizativo de centro elaborado por Félix Santamaría, responsable del

Programa TIC/IKT en Álava). Por último, se han realizado visitas a algunos

centros pioneros en aplicación de las TIC a la enseñanza para realizar

observaciones participantes.

A medida que avanzaba la investigación, se hizo evidente la necesidad de

sistematizar las experiencias aportadas por los expertos y ofrecerlas de una

manera unificada a los responsables de los procesos de integración tecnológica

en los centros. El sistema de autonomía de los centros carga de una gran

responsabilidad y capacidad de decisión a cada centro educativo. Por lo tanto,

los procesos de innovación a gran escala (la integración de las TIC en el sistema

educativo entre ellas) requieren acciones concretas que deben hacerse a nivel

de centro. Sin embargo, el propio sistema de financiación y dicha autonomía

dejan a la administración con muy pocos mecanismos para favorecer que se

produzcan las acciones necesarias a nivel de centro. Desde el otro punto de

vista, los responsables de los centros a menudo no tienen herramientas para

decidir que tipo de acciones serían deseables para favorecer los procesos de

innovación. Este capítulo contiene los elementos necesarios para elaborar una

guía que sirva, por una parte, de herramienta a aquellos responsables de

centro que ya están buscando el modo de favorecer la innovación en su centro

y, por otra, como mecanismo para promover que más responsables de centro

 NTT

tomen conciencia de la necesidad de crear una planificación específica para la

integración de las TIC en la enseñanza.

Como el resto de la tesis, este capítulo tiene muy en cuenta las características

concretas de los centros de enseñanza secundaria. Sin embargo, también

puede resultar de utilidad en buena medida para gestionar un cambio dirigido

en centros de primaria o infantil, ya que comparten numerosos elementos en

común (incluso, a menudo, el espacio físico).

En la actualidad, prácticamente nadie niega ya que las TIC suponen una

revolución comparable a la que supuso en su día la invención y posterior

difusión de la imprenta. Lo que no está tan claro, sin embargo, es cómo las

personas y organizaciones pueden obtener ventaja de los cambios que ha

supuesto esta revolución TIC. Una de las preguntas a la que pretendía

responder esta investigación es si se podía ssi stematizar un método para

favorecer la integración de las TIC en los procesos de

funcionamiento del sistema educativo. Este capítulo pretende responder

a esta pregunta ofreciendo un método para favorecer el proceso de

integración TIC a nivel de centro educativo. Para ello, realizamos una síntesis

de numerosos aspectos clave que han surgido de las entrevistas realizadas

durante la investigación y los ofrecemos herramienta de reflexión para

aquellos docentes (directores/as y responsables TIC) interesados en gestionar

un cambio en sus centros educativos para integrar las TIC de la manera más

provechosa posible en sus procesos. A través de los errores y experiencias de

otros, este documento pretende ofrecer una serie de pautas para facilitar la

gestión del cambio a los responsables de los centros educativos.

Este capítulo sugiere un proceso estructurado en cinco pasos. En primer lugar,

se aconseja una aproximación al tema que permita tomar conciencia del

significado y la repercusión de las TIC en nuestras sociedades modernas.

Asimismo, se examinan los motivos por los cuales un centro de enseñanza

media debería realizar una planificación específica en torno a la integración

de las TIC en sus prácticas. Éste es un paso decisivo cuando se pretende iniciar

un proceso de cambio que tenga repercusiones estructurales duraderas en una

organización. La iniciativa debe estar convenientemente fundamentada y ser

fruto de un proceso de reflexión previo.

En segundo lugar, se ofrecen unas consideraciones sobre lo que suponen los

procesos de innovación en las organizaciones y se señalan una serie de

problemas comunes a los que seguramente será necesario hacer frente.

 NTU=

También se ofrece una reflexión sobre el tipo de cambios que serían deseables

para garantizar una implantación satisfactoria de las TIC y las implicaciones

que ello conlleva.

En tercer lugar, se proponen pautas para efectuar una diagnosis de la

situación actual del centro en torno a las TIC. Este paso contiene una revisión

de las áreas que los expertos entrevistados han coincidido en señalar como

claves del proceso de implantación TIC. Se ofrecen sugerencias para evaluar

dichas áreas y una ficha-resumen de evaluación que podría usarse como

referencia en la fase de planificación.

En cuarto lugar, se ofrecen criterios claros y controlados para realizar una

planificación estructurada del cambio tecnológico en los centros de educación

secundaria. Se sugieren dos herramientas fundamentales: la visión estratégica

y un sistema de gestión por proyectos. Además, se revisan algunos aspectos

específicos que han salido a relucir en las entrevistas con expertos y que será

necesario tener en cuenta de cara a la planificación.

Finalmente, en quinto lugar, se pretende apuntar a una serie de cuestiones

que resultarán clave durante la fase de ejecución. Aunque durante el período

estudiado no se ha dado ninguna experiencia de planificación integrada como

la que proponemos, sí podemos señalar algunos aspectos que permitirán sacar

el máximo rendimiento de la planificación realizada.

Mientras que los dos primeros pasos son de interés tan sólo para aquellos que

tomen contacto por primera vez con la idea de gestionar el cambio

tecnológico de sus centros, los pasos entre el 3 y el 5 pueden (y deben)

realizarse de manera cícilica. Dadas las rutinas de funcionamiento de los

centros de enseñanza secundaria, sería razonable que dichos pasos se

realizaran sucesivamente una vez por curso académico.

No obstante, hay que señalar que las primeras aplicaciones serán muchísimo

más costosas (básicamente en términos de esfuerzo aportado por la comisión

TIC) que las subsiguientes. Esto es así porque algunos elementos de la

planificación (la visión estratégica o el diagnóstico de la situación del centro)

requieren un esfuerzo inicial que no se repetirá en años sucesivos, ya que, a

partir de la primera aplicación, normalmente sólo requerirán pequeños ajustes

sobre rutinas de trabajo ya definidas. Por lo tanto, dependiendo de sus

recursos, tampoco es descabellado que, durante el primer año de aplicación de

lo propuesto en esta guía, un centro educativo se plantee como objetivo anual

 NTV

desarrollar, por ejemplo, “sólo” un diagnóstico preciso (ver PPaso 3:

Diagnosis) de su situación. En cursos académicos posteriores, utilizaría lo

aprendido para planificar convenientemente. La herramienta que proponemos

es lo suficientemente flexible para admitir las variaciones que requiera la

situación concreta de cada centro.

 NUM=

 NUN

m~ëç=NW=qçã~=ÇÉ=ÅçåÅáÉåÅá~=

NK=finì¨=ëçå=ä~ë=qf`\=

Cuando hablamos de las Tecnologías de la Información y la Comunicación (TIC)

en la enseñanza nos estamos refiriendo a todo elemento tecnológico diseñado

para potenciar la comunicación y/o almacenar, procesar y reproducir

información que pueda tener repercusiones en el funcionamiento de un

centro educativo, ya sea en la docencia, la gestión, la comunicación interna o

externa, etc. Básicamente, nos estamos refiriendo a la informática, las

telecomunicaciones y la tecnología de la imagen: ordenadores, impresoras,

escáneres, cámaras digitales (de foto y video), reproductores de audio,

proyectores, pizarras digitales, agendas electrónicas, redes de datos, etc.

Estos aparatos, lejos de ser simplemente una herramienta más, han modificado

sustancialmente nuestras capacidades de comunicación y manipulación de la

información. Como consecuencia de esa alteración de nuestras capacidades, se

han dado (y se siguen dando) enormes cambios sociales y económicos que nos

permiten hablar de una nueva Sociedad de la Información (Castells 1997,

1998a, 1998b) y la emergencia de un nuevo entorno de relaciones con

características propias que Echeverría denomina Tercer Entorno (Echeverría,

1999). Nuestro mundo ha cambiado significativamente en cuestión de décadas.

La tecnología ha influido en los ámbitos político, social y económico abriendo

la puerta a posibilidades hasta ahora desconocidas. Las nuevas generaciones

van a enfrentarse a un mundo muy distinto del que conocíamos y, sin

embargo, la educación que reciben no es muy diferente de la de hace veinte

años.

Es necesario replantearse la utilidad nuestras concepciones anteriores y

formular nuevos esquemas para hacer frente a situaciones nuevas. Por

ejemplo, casi todos los expertos coinciden en afirmar que la emergencia de las

TIC ha hecho necesario potenciar los aprendizajes “procesuales” (de búsqueda,

selección y tratamiento de la información) antes que los aprendizajes basados

en la mera memorización. Por otra parte, la comunicación a través de las TIC

(correo electrónico, teléfono, Chat etc.) está adquiriendo cada vez más

importancia tanto en ámbitos personales como profesionales y académicos.

Ambos son ejemplos claros de que las Tecnologías de la Información y la

Comunicación están haciendo surgir nuevas necesidades en nuestras

sociedades actuales. También son un sólido argumento a favor de un cambio

en nuestro sistema educativo.

 NUO=

Por último, una de las características definitorias de las TIC es que han

generado una enorme expectación en casi todos los ámbitos. La vorágine de

las Puntocom de finales del milenio pasado o el fenómeno surgido en torno a

la Web 2.0 son claros ejemplos de esa expectación en el ámbito empresarial.

En el ámbito político, rara es la administración que no tiene determinado plan

en torno a las TIC en marcha (eEurope para Europa, Euskadi en la Sociedad de

la Información para la CAV, etc.). Los docentes tampoco son ajenos a estas

expectativas puesto que en gran medida conocerán, a través de los

Berritzegunes, el Plan TIC y otros “evangelistas” TIC de diferente índole, el

interés que la administración ha manifestado una y otra vez en integrar las TIC

en el sistema educativo.

Ni los profesores, ni tampoco los alumnos y los padres son ajenos a esta

expectación. Según un estudio reciente del Instituto Vasco de Investigación y

Evaluación Educativa (ISEI-IVEI), el 90,7% del profesorado de la CAV están

bastante o totalmente de acuerdo en la importancia de las TIC para la

sociedad del futuro y el 89,9% del alumnado opina lo mismo sobre que el

ordenador será imprescindible en el futuro (ISEI-IVEI, 2004:45,49).

Probablemente, estas cifras reflejen la tendencia de la población en general,

aunque el hecho de que exista un cierto discurso pro-tecnológico no implica

necesariamente que se realicen acciones en ese sentido. Esto es especialmente

cierto en el caso de los centros de enseñanza media que, con escasas

excepciones, carecen de una planificación específica para la integración de las

TIC en su funcionamiento diario. Sin embargo, lo que no se puede negar es

que las TIC han logrado considerable notoriedad e interés.

Estas expectativas en torno a las TIC han tenido sus aspectos positivos pero

también sus inconvenientes. Frente a las figuras más recalcitrantes que se

oponen cualquier cambio, resultan igual de peligrosos aquellos que abrazan

cualquier innovación con un espíritu acrítico, como llevados por una moda

tecnológica.

OK=fim~ê~=èì¨=ÉÇìÅ~ê=Åçå=ä~ë=qf`\=

Hemos admitido que las TIC han generado cambios en nuestras sociedades y

que es necesario que la educación se adapte a estos cambios. Sin embargo,

¿cuál es el objetivo? El sistema educativo debe proveer a sus alumnos con

determinadas capacidades básicas mínimas. ¿Qué capacidades son éstas

cuando hablamos de las TIC?

 NUP

Para responder a esta complicada pregunta, nos vamos a basar en el estudio

Estudi: competències bàsiques en les tecnologies de la informació i la

comunicació (CSASE, 2003), publicado por el Consell Superior d’Avaluació del

Sistema Educatiu (CSASE), del Departament d’Ensenyament de la Generalitat

de Catalunya. No obstante, no vamos a reproducir integramente sus

conclusiones porque el estudio tenía por objetivo delimitar las competencias

básicas en el ámbito de las TIC y nosotros pretendemos ofrecer una visión más

amplia de que capacidades debería ayudar a desarrollar la enseñanza

secundaria. Las competencias básicas se definen como llos saberes, las

habi lidades y las acti tudes que todos los estudiantes deben haber

adquirido después cursar la educación obligatoria. Se trata, por tanto,

de una cuestión de mínimos que la educación debe garantizar. Estas

competencias deben corresponderse con los objetivos generales de la

educación obligatoria (CSASE, 2003:6):

• Promover en el alumno el mayor desarrollo posible en los ámbitos

cognitivo, emocional y social.

• Transmitir la cultura y facilitar la adquisición de un nivel académico

adecuado, con independencia del itinerario formativo posterior que

vaya a seguir: bachillerato, ciclos formativos de grado medio o

inserción sociolaboral.

• Preparar al joven para la vida. Proporcionarle los conocimientos

necesarios para desarrollar su vida cotidiana con normalidad en todos

los ámbitos: personal, familiar, social, ciudadana,...

• Desarrollar las capacidades (aptitudes, actitudes,...) que le permitan

aprender durante toda su vida.

• Proporcionar una preparación general para la futura incorporación a la

actividad laboral.

Ya hemos visto que las TIC han supuesto numerosos cambios en nuestras

sociedades. La mera existencia de estas tecnologías ha posibilitado la

emergencia de nuevos entornos sociales. Si la educación obligatoria debe

promover el mayor desarrollo posible de las facultades sociales del alumno, es

necesario que le dote de la habilidad para comunicarse en estos nuevos

entornos. Además, la tecnología ha traspasado la barrera de lo técnico para

formar parte de nuestra cultura y de nuestra vida cotidiana. Nos resultaría

 NUQ=

difícil imaginar un día en el que no hayamos tenido algún contacto con las TIC

(sacar dinero de un cajero, recibir una llamada de teléfono, mandar un e-mail,

etc.). Y por supuesto, en la mayoría de los trabajos “de oficina” se ha vuelto

imprescindible manejarse con un ordenador, así que, si la educación

obligatoria debe ofrecer una preparación general para la futura incorporación

a la actividad laboral, desde luego es necesario que garantice la capacidad de

manejo básico de un ordenador.

Según este estudio (CSASE, 2003:14), las competencias básicas en torno a las

TIC que la educación obligatoria debería garantizar a todo ciudadano se

resumen en:

• Conocimientos básicos sobre sistemas informáticos: hardware,

software, redes,...

• Gestión básica del sistema operativo: manipulación de carpetas,

antivirus,...

• Manejo del procesador de textos.

• Navegación en Internet: búsqueda y selección de información,

telegestiones,...

• Manejo del correo electrónico.

• Creación, captura y tratamiento de la imagen digital.

• Elaboración de documentos multimedia: presentaciones, páginas

web,...

• Conocimiento básico de la hoja de cálculo y las bases de datos.

Se puede encontrar más información en torno al concepto de competencias

básicas en TIC (incluyendo un desarrollo pormenorizado de las mismas) en las

siguientes direcciones Web: http://www.xtec.es/escola/tec_inf/tic/ y

http://dewey.uab.es/pmarques/competen.htm.

Aunque este estudio y otros trabajos en su misma línea ofrecen una

delimitación precisa de las capacidades tecnológicas mínimas que, a juicio de

los expertos que fueron entrevistados durante dichos estudios, todo ciudadano

debería poseer para desenvolverse eficazmente en la Sociedad de la

 NUR

Información, consideramos que es necesaria una visión más amplia para

orientar los cambios necesarios para integrar las TIC en un centro educativo.

En lugar de definir las capacidades que el alumno debe adquirir en función del

software y hardware (que pueden variar con el paso del tiempo), proponemos

definir las competencias generales que la educación secundaria

debe fomentar en todos sus alumnos en función de las necesidades

de la SIC (Sociedad de la Información y el Conocimiento). Estas competencias

están en íntima relación con los objetivos generales de la educación secundaria

antes expresados. La educación secundaria debería garantizar a su alumnado:

• Capacidad de búsqueda, selección y manipulación de la

información mediante recursos digitales (Internet, enciclopedias

multimedia, etc.). Las TIC ofrecen numerosas oportunidades para la

autoformación y la solución de problemas tanto profesionales como

cotidianos. Una formación adecuada para utilizar recursos digitales

favorece el aprendizaje a lo largo de la vida, que, además de ser una

de las finalidades de la educación obligatoria, ha sido identificado

como elemento clave del desarrollo por diversas instancias políticas,

como son la Unión Europea [COM(2001) 678 final:3] o el Gobierno

Vasco (Gobierno Vasco, 2004:10).

• Capacidad para comunicarse y establecer relaciones sociales a

través de las redes telemáticas. Las TIC ofrecen nuevos entornos

de relación para aquellos que dispongan de las habilidades sociales

necesarias. Un ciudadano tiene derecho a ser capaz de comunicarse en

los entornos profesionales, académicos o de relación personal que son

accesibles a través de las TIC. Los modos en los que se presentan estos

entornos de relación son diversos e incluyen el correo electrónico, el

Chat, los foros, la Realidad Virtual y la World Wide Web.

• Capacidad de ccomprender y producir textos multimedia, es

decir, textos que combinen adecuadamente la palabra escrita, la

imagen fija, el sonido, el video,... Durante mucho tiempo, la escuela ha

cumplido una importante función alfabetizadora de la población. En la

actualidad, esa necesidad de alfabetización trasciende la palabra

escrita para incluir la imagen fija, el sonido y el video, puesto que está

al alcance del ciudadano medio producir textos que integren todos

esos elementos.

 NUS=

• Criterios responsables de uso de la tecnología. Dichos criterios

deben permitirle, por ejemplo, establecer limitaciones a su consumo

mediático (medios de comunicación, videojuegos, navegación,...) y

adoptar una actitud crítica ante los contenidos de ese consumo.

Asimismo, debe ser capaz de distinguir cuándo utilizar la tecnología

supone una ventaja real frente a otros métodos y cuándo no, más allá

de las modas tecnológicas. Además, determinados valores y actitudes

que se han detectado como factores claves del éxito de entornos de

colaboración telemática deberían estar presentes

Estas competencias son una traslación a entornos telemáticos de competencias

que en realidad forman parte de los objetivos de la enseñanza obligatoria.

Para lograr un desarrollo social completo del alumno es necesario potenciar su

capacidad social a través de las TIC; para darle un acceso completo a la cultura

es necesario remitirse también a la influencia que la tecnología está teniendo

sobre ella; para prepararle para la vida cotidiana es imprescindible que se

maneje con las TIC; para favorecer su aprendizaje a lo largo de la vida será

necesario proveerle de capacidad para navegar en el océano de información

del que disponemos; y, finalmente, para prepararle para su vida laboral es

imprescindible tener en cuenta que el ordenador se está convirtiendo en la

herramienta de trabajo más común.

Existe una cierta unanimidad con respecto a que la escuela tiene una

responsabilidad con sus alumnos. El 88,8% del profesorado está bastante o

totalmente de acuerdo con que la escuela tiene la responsabilidad de

garantizar el acceso a las TIC a su alumnado (ISEI-IVEI, 2004:55).

En ámbitos académicos, se maneja el concepto de la brecha digital para

denominar la diferencia que se establecerá entre aquellos que accedan a todas

estas nuevas posibilidades que brindan las TIC y aquellos que no lo hagan.

Dentro de ese “acceso”, nos referimos tanto al acceso físico a los aparatos

(ordenadores personales, conexión a Internet, etc.) como al acceso

“cognitivo”, es decir, disponer del conocimiento necesario para manejar la

tecnología con eficacia. Sin duda, el concepto de brecha digital es muy

adecuado para referirse a la división que se establece entre los países

desarrollados, que disponen de la tecnología y personas formadas para

manejarla, y los países subdesarrollados, que no disponen de ellas. Sin

embargo, en el mismo seno de nuestra sociedad, también corremos el riesgo

de sufrir una brecha digital: entre aquellos que han recibido formación para

sacar partido de las TIC y aquellos que no la han recibido. Cuando se cuenta

 NUT

con unas posibilidades similares de acceso a la tecnología, las diferencias de

conocimiento son las que pueden establecer la brecha. La escuela, como

elemento democratizador, tiene la responsabilidad de contrarestar esa posible

brecha garantizando unas capacidades mínimas a todos sus alumnos.

PK=fimçê=èì¨=ä~=áãéä~åí~Åáμå=ÇÉ=ä~ë=qf`=ÖÉåÉê~=ÅçåÑäáÅíçë=

ÉëíêìÅíìê~äÉë=Éå=äçë=ÅÉåíêçë=ÉÇìÅ~íáîçë=ÇÉ=ÉÇìÅ~Åáμå=

ëÉÅìåÇ~êá~\=

La implantación de las TIC es uno de los tipos de innovación educativa que más

quebraderos de cabeza está generando a los sistemas educativos. En parte,

esto puede deberse a la velocidad con la que la tecnología se está

desarrollando y provocando cambios estructurales en nuestro modo de

entender la comunicación, la información y el conocimiento. Decíamos que las

TIC suponen una revolución equivalente para la cultura occidental a la que

supuso, en su día, la invención de la imprenta. No obstante, la imprenta tardó

siglos en producir cambios estructurales en nuestro modo de organizar el

saber. Las TIC ha logrado eso mismo en apenas unas décadas. O más bien

deberíamos decir que las TIC han demostrado la necesidad de esos cambios

estructurales que, sin embargo, se están sucediendo a un ritmo menor del que

cabría esperar. Los seres humanos nos estamos adaptando con mayor o menor

suerte a las nuevas posibilidades. Aquellos que son capaces de comprender y

aprovechar estas posibilidades tienen una clara ventaja sobre los que no lo

son.

La escuela de vocación universal que conocemos hoy día es, por naturaleza,

una institución reacia al cambio. No en vano su función principal fue, durante

mucho tiempo, reproducir la cultura de nuestras sociedades “inscribiéndola”

en las mentes de nuestros jóvenes. Hoy día, con las ingentes cantidades de

información en diversos formatos (textos impresos, video, fotografía, bases de

datos, etc.) que tenemos a nuestra disposición, esa necesidad de memorización

está en entredicho. Y las TIC son en gran medida responsables de ello. No

obstante, la vocación universal y democratizadora de la escuela sigue teniendo

pleno sentido, ya que la formación escolar condiciona la medida en que un

alumno podrá aprovechar todas esas fuentes de información cultural. Así pues,

nos encontramos que lla clave de la función democratizadora ha

cambiado. En un principio, la clave de la igualdad estaba en fomentar la

reproducción cultural, y una persona culta era la que poseía muchos

conocimientos sobre determinados temas (historia, matemáticas, lengua,

 NUU=

física,...). Sin embargo,, lo que necesitamos hoy en día es emancipar al

individuo, es decir, pproveerle de capacidad crítica para gestionar su

propio aprendizaje en un entorno cambiante.

Las ciencias de la educación también han experimentado un enorme cambio

en su modo de concebir el aprendizaje. Las teorías constructivistas chocan

radicalmente con la concepción de la educación basada en la reproducción del

saber (ver capítulo 2). Las concepciones actuales sobre aprendizaje así como de

las nuevas técnicas docentes difieren enormemente de las de hace medio siglo.

Y, sin embargo, un maestro de hace medio siglo no tendría mucha dificultad

para comprender lo que está pasando en la mayoría de nuestras aulas

modernas. Nuestro sistema educativo se resiste profundamente a una reforma

pedagógica cuya necesidad es evidente.

La situación de nuestra enseñanza secundaria, además, es especialmente

preocupante, porque es donde más arraigado se encuentra ese modo de

entender la educación que hemos llamado de reproducción cultural. La

enseñanza primaria e infantil, puesto que cuenta con un profesorado con una

formación inicial más orientada hacia la innovación pedagógica, tiene algo

más de interés en los procesos de innovación. Los motivos que convergen para

producir este anquilosamiento en secundaria son múltiples, pero señalaremos

estos tres:

• Los docentes de secundaria acceden a la docencia con escasa

preparación pedagógica. Es un claro problema de formación

inicial. Para acceder a las aulas como docente, nuestro sistema

educativo sólo exige una licenciatura y, en algunos casos, un

Certificado de Aptitud Pedagógica (CAP), que la mayoría de los

docentes juzgan insuficiente como capacitación para la docencia. En

las oposiciones a los cuerpos docentes de secundaria se valora

principalmente su capacidad para memorizar el temario de su materia

y exponerlo después. En la mayoría de los casos, es lo mismo que se le

ha valorado al futuro docente durante toda su carrera académica (a

través de la educación obligatoria, el bachiller y la carrera

universitaria). Prácticamente cualquiera que haya pasado por todo

nuestro sistema educativo habrá interiorizado los esquemas de

enseñanza basados en la memorización, ya que ni la Universidad se

libra de tales planteamientos docentes. Evidentemente, un egresado

de nuestro sistema formativo que se encuentre, sin más reflexión sobre

 NUV

la enseñanza, en la tesitura de tener que impartir docencia tenderá a

reproducir el modelo pedagógico del que su formación es resultado.

• El currículo de Secundaria está construido por el mismo

sistema de temarios que se utiliza para seleccionar al

profesorado. El currículo explicita claramente qué contenidos deben

“inscribirse” en la mente del alumnado. Es cierto que, con las sucesivas

reformas educativas, el currículo se ha ido modificando para contener

toda una serie de procedimientos y valores que también deben

trabajarse en las diversas asignaturas. No obstante, cuando es

necesario evaluar al estudiante, se hace casi siempre en función de su

capacidad para memorizar conceptos. Lo que choca con el cambio de

enfoque en la función democratizadora de la educación que hemos

señalado. Dicho cambio de enfoque es imprescindible para hacer

frente a las nuevas necesidades de la SIC (ver Capitulo 2: Marco

Teórico, punto 3. Tecnología y Educación).

• El examen de Selectividad, la prueba a nivel nacional que pone el

colofón al bachillerato y a la educación secundaria, uutiliza métodos

de evaluación que miden principalmente la capacidad de

memorización de alumnado. En centros en los que se imparte el

bachillerato, es patente entre los docentes la preocupación por “dar el

temario” completo para maximizar las posibilidades de éxito de sus

alumnos en la prueba de Selectividad.

Ahora bien, aun aferrándose al modelo de la reproducción cultural, la

enseñanza secundaria podría, en teoría, recibir con los brazos abiertos la

innovación de las TIC. Sin embargo, esto no es así por dos motivos. El primero

es que normalmente se pretende, con buen criterio pero desafortunados

resultados, que la introducción de las TIC en las prácticas docentes venga

acompañada de la aplicación de los nuevos modelos pedagógicos: más

participativos, más basados en el trabajo del alumno, con una atención mayor

al progreso de cada alumno y una distribución distinta del tiempo de trabajo

del profesor. Por lo tanto, la reacción adversa del profesorado suele ser doble.

Por una parte, rechazan el esfuerzo que supone la adaptación a las TIC y, por

otra, recelan de un modelo de enseñanza que no reconocen (normalmente

ausente en sus formaciones iniciales) y que pretenden valorar en función del

modelo de reproducción cultural. A la hora de diseñar los planes de

implantación de las TIC, muy pocas veces se reflexiona sobre lo que significa

hacer frente a esta doble innovación.

 NVM=

El segundo motivo es que las TIC ofrecen escasas ventajas frente a métodos

tradicionales para el desarrollo del modelo de reproducción cultural. Los

ordenadores son máquinas de hacer. Son ideales para realizar aprendizajes

“procesuales” y para enfocar la enseñanza desde perspectivas constructivistas,

pero aportan escaso beneficio frente a la clase magistral cuando se trata de

hacer que los alumnos memoricen determinado tema. Por lo tanto, es lógico

que los docentes de secundaria tiendan a prescindir de las TIC cuando se trata

de preparar a sus alumnos para, por ejemplo, la Selectividad. No es sólo de que

no quieran arriesgarse a variar ni lo más mínimo un método que les ha

garantizado buenos resultados (que también tiene su importancia), sino que

encuentran pocas ventajas en las TIC de cara los objetivos que marca la

Selectividad.

Así pues, los proyectos de integración de las TIC en la enseñanza se encuentran

a menudo con fuertes obstáculos: un currículo completamente inadecuado

para nuestras sociedades modernas, unos sistemas de evaluación acordemente

inadecuados, un profesorado desconocedor de los nuevos modelos de

enseñanza, una tecnología incapaz de interactuar satisfactoriamente con los

modelos pedagógicos tradicionales y, por supuesto, el desconcierto de estar

viviendo una revolución tecnológica.

Tan dispares son la naturaleza las TIC y la estructura del sistema educativo, que

a menudo parece que mantengan la misma relación que un virus y una célula.

Las innovaciones (virus) parecen poner en entredicho la supervivencia del

sistema educativo (célula) tal y como lo conocemos. Tanto es así, que estas

innovaciones con frecuencia son expulsadas por el si stema

educativo o absorbidas (“domesticadas”) de manera que no

produzcan cambios de fondo. Por eso, un director de centro podría, de

manera razonable y responsable, plantearse no incorporar las TIC a los

procesos de enseñanza de su centro educativo. Si todo parece indicar que

encontrará grandes resistencias desde la misma estructura del sistema

educativo (currículo, evaluaciones externas, etc.) en el que su centro está

inmerso, podría ser razonable evitar el “problema” de las TIC y dejarlo para

cuando la situación sea más favorable. No obstante, ya hemos visto que para

cumplir con las finalidades de la educación obligatoria en la Sociedad de la

Información y el Conocimiento resulta imprescindible que los alumnos

adquieran toda una serie de competencias con las TIC que les permitan un

desarrollo social, cognitivo y emocional completo. De lo contrario, será

imposible garantizar que adquieran unas capacidades básicas de comunicación

a través de las nuevas tecnologías. SSi el sistema educativo es una célula,

 NVN

su medio (la sociedad) está cambiando con rapidez. La

supervivencia de la célula está en entredicho en el nuevo medio. La

única esperanza que nos queda es inyectarle un retrovirus (la integración de

las TIC) que altere su estructura para que ésta sea adecuada al nuevo medio (la

SIC).

La única actitud responsable que puede mantener la dirección de un centro

educativo es la bbúsqueda del equilibrio entre la innovación y las

inercias procedentes del si stema. Por una parte, ddebe desarrollar una

planificación sensata aunque enérgica para incluir las TIC en su

proyecto educativo. Este proceso no puede ni debe ser radical, sino

progresivo. Además, para que la integración de las TIC redunde en beneficio

de la práctica docente (y satisfaga las finalidades de la educación relacionadas

con las TIC), deberá ir acompañada de una aaceptación progresiva de los

avances de la pedagogía y un abandono (en la medida de lo posible) del

modelo de la reproducción cultural.

Por otra parte, la dirección deberá ttener en cuenta las limitaciones que

impone el si stema educativo en el que está inmersa. Determinados

cambios que son necesarios (como una reforma de la Selectividad y de las

pruebas de acceso los cuerpos docentes de secundaria) no pueden realizarse a

nivel de centro educativo. Por lo tanto, la dirección deberá ser consciente de

los límites que el mismo sistema impone. Es cierto que nnecesitamos una

revolución pedagógica, pero no se puede abarcar desde un solo

centro educativo que, además, tendrá que rendir cuentas al

sistema en base al modelo de reproducción cultural.

QK=fimçê=èì¨=ä~=ÇáêÉÅÅáμå=ÇÉ=ìå=ÅÉåíêç=ÉÇìÅ~íáîç=ÇÉ=

ÉåëÉ¥~åò~=ãÉÇá~=ÇÉÄÉê ~=ÇÉë~êêçää~ê=ìå~=éä~åáÑáÅ~Åáμå=

ÉëéÉÅ ÑáÅ~=é~ê~=ä~ë=qf`\=

Como ya hemos indicado, la emergencia de las TIC ha sido y sigue siendo un

fenómeno de importancia capital para nuestras sociedades modernas. Los

ciudadanos de nuestro tiempo descubren que cada vez son más necesarias en

su vida las competencias relacionadas con las TIC. Esto es así a todos los niveles

(afectivo, social, profesional, etc.). También hemos analizado cómo la

educación reglada (especialmente la obligatoria) debería garantizar a los

ciudadanos determinadas competencias y, entre ellas, capacidades

relacionadas con las TIC. El primer argumento a favor de desarrollar una

 NVO=

planificación específica para las TIC es precisamente el deber de la escuela de

garantizar que el alumnado adquiera esas competencias básicas en torno a las

TIC que le serán necesarias en el transcurso de su vida. Ya hemos apuntado

que la integración de las TIC tiende a entrar en conflicto con las dinámicas

cotidianas de los centros educativos, tanto por el modelo pedagógico como

porque se trata de una innovación. En consecuencia, no se puede confiar en

que la formación ofrecida por el centro garantice las competencias básicas en

TIC al alumnado sin una planificación específica. Dejado al arbitrio de los

criterios individuales de los docentes o de la planificación externa al centro (la

administración), es imposible garantizar que el alumnado obtenga unas

capacidades mínimas de interacción con las TIC.

Sin embargo, ¿por qué esta planificación debe realizarse a nivel de centro,

cuando hay tantos cambios que deberían hacerse primero en el sistema

educativo en su conjunto? Cuanto más pequeña es una organización, más

facilidad tiene para generar cambios en su estructura. El sistema educativo

comprende la necesidad de integrar las TIC en sus procesos (y así lo han

declarado numerosas instancias europeas, por ejemplo la Comisión [COM

(2001) 59 final]) pero no ha sido capaz de articular aún una forma organizada

de darle respuesta que resulte efectiva. Es lógico si tenemos en cuenta que

estamos en un periodo de incertidumbre en el que no se distinguen muy

claramente los criterios que deben guiar este cambio. Un centro educativo

tiene mayor capacidad para efectuar cambios y aprender de los errores que el

sistema en su conjunto, que lo hará más lentamente y sólo cuando existan

acuerdos claros sobre los criterios a seguir en la comunidad docente. Pero para

que existan estos acuerdos, los centros deberán haber experimentado sus

propios planes de integración y después haber compartido sus resultados con

el resto de la comunidad docente.

Por otra parte, existen argumentos favorables a la integración de las TIC que

tienen en cuenta exclusivamente el interés del centro. Las TIC ofrecen

soluciones interesantes a problemas de comunicación y gestión del centro que

son valiosas en sí mismas, por ejemplo, en términos de mejora de imagen y

ahorro de tiempo. Una Intranet bien planteada puede servir para reservar los

espacios y equipos de uso común; mantener disponible e introducir la

información en torno a las notas, las faltas de asistencia, etc.; servir como

tablón de anuncios; utilizar las impresoras en red... Con una adecuada

planificación, un centro educativo puede obtener numerosos beneficios del

uso de las TIC que justifiquen, en sí mismos y sin tener en cuenta la

responsabilidad educativa, desarrollar una planificación específica.

 NVP

Además, como ya hemos visto, las expectativas surgidas al calor de la

revolución tecnológica también afecta los padres y madres de los alumnos.

Puesto que el 39% de los centros de enseñanza preuniversitarios en la CAV son

de titularidad privada (Eustat, 2004:3), está claro que existe una cierta

competencia entre los centros educativos por obtener matriculaciones cada

curso académico. En un momento en que los centros de secundaria están

haciendo frente con preocupación al descenso general de las matriculaciones

(un 3,8% en 2002-2003 y un 3,2% en 2003-2004 según Eustat, 2003b:11 y

Eustat, 2004:8), el diseño, puesta en práctica y difusión de una planificación

integrada para formar a los alumnos en TIC puede ser un poderoso reclamo

para que los padres matriculen a su hijo en el centro. Las familias de los

alumnos también son conscientes, en mayor o menor medida, del peligro de la

brecha digital y desean que sus hijos estén en posición de sacar el mayor

partido posible a las TIC. Así, aun obviando la responsabilidad educativa y las

ventajas de uso que las TIC pudieran reportar, su valor como reclamo de

nuevas matriculaciones ya sería un excelente argumento a favor de impulsar

una planificación específica de integración tecnológica.

 NVQ=

 NVR

m~ëç=OW=i~=ÖÉëíáμå=ÇÉä=Å~ãÄáç=

NK=mä~åíÉ~ãáÉåíç=~=ä~êÖç=éä~òç=

Este punto debe quedar claro para todo el centro: la integración de las TIC es

una carrera de fondo. Si se decide desarrollar una planificación específica en

torno a las TIC, ésta debe plantearse como un proyecto a largo plazo que

pasará a ser parte de las dinámicas convencionales del centro. Los proyectos de

innovación concretos que desarrollen pueden (y deben) tener una duración

limitada que permita evaluar sus repercusiones una vez finalizados, pero

lograr que las TIC pasen a ser parte integrante de las dinámicas de centro

requiere un proceso continuo que difícilmente finalizará en algún momento.

Uno de los expertos entrevistados (Felix Santamaría, responsable del programa

TIC en Álava) apuntó durante su entrevista que, según su experiencia, existe

una ggran diferencia entre un centro innovador y un centro que

acoge un proyecto innovador. Mientras que een el primero existe una

impl icación por parte de la mayoría del profesorado, el segundo se

ve impulsado por el trabajo de una persona o un pequeño grupo.

Normalmente, las prácticas de los centros del primer grupo no parecen, a

primera vista, especialmente innovadoras. Los proyectos del segundo grupo,

sin embargo, tienden a ser más vistosos, de un carácter más experimental. No

obstante, los primeros tienden a perdurar en el tiempo y a ir progresando de

manera estable, mientras que los del segundo grupo no. Veamos porqué.

Las TIC están en una balbuceante primera fase de su desarrollo. En este

momento, las posibilidades que ofrecen son enormes y muy pocas han sido

exploradas. Un docente (o un pequeño grupo) puede desarrollar proyectos

tremendamente innovadores para explorar alguna de estas oportunidades. A

partir de ahí, el proyecto puede prosperar o fracasar. Es lógico que, por su

naturaleza innovadora, algunos proyectos fracasen o no logren los resultados

esperados. Aunque un proyecto impulsado por un sólo docente (o un pequeño

grupo) prospere, es poco probable que tenga continuidad en el tiempo. En el

momento que los impulsores fallen (bien sea por cansancio, imprevistos

personales,...), el proyecto muy probablemente se hundirá. Tanto si el proyecto

prospera por un tiempo como si fracasa, lo más probable es que no genere

repercusiones a largo plazo en el modo de funcionar del centro ni en su nivel

de integración de las TIC. Es decir, años después de finalizar el proyecto, no

podremos considerar el centro como especialmente innovador en el uso de las

 NVS=

TIC. No existe continuidad en el progreso y, por lo tanto, no podemos tomar el

centro que acoge un proyecto innovador como modelo.

La situación es muy distinta cuando hablamos de un centro innovador. En este

tipo de centros, el avance de la implantación de las TIC es más lento pero más

seguro. En un centro innovador, se pretende que todo el claustro esté

implicado. Los niveles de conocimiento de las TIC son distintos para cada

docente y, por lo tanto, los avances de la integración TIC tendrán que darse

necesariamente de manera más lenta. Sin embargo, la comunidad educativa al

completo participa de los éxitos. Y los fracasos, puesto que se camina sobre

seguro, se reducen al mínimo. LLa diferencia entre uno y otro centro

estriba básicamente en que en el primero no existe una

planificación específica de ningún tipo para integrar las TIC en el

centro, sólo se da la iniciativa personal de determinados docentes.

En el segundo, sin embargo, se establece una planificación que

permite la continuidad en el tiempo, aunque los progresos

concretos de integración de las TIC parezcan muy poco

espectaculares.

Estas afirmaciones no pretenden ser un alegato en contra de los docentes

emprendedores ni de los proyectos de innovación. Todo lo contrario. CCuando

un centro que es innovador además acoge un proyecto innovador,

está en disposición de aprovechar realmente los frutos del trabajo

de sus impulsores. Los éxitos o los fracasos en dichos proyectos pueden ser

tenidos en cuenta en las planificaciones que implican a todo el centro. TTodo

centro innovador debería tratar de favorecer (o por lo menos no

entorpecer) los proyectos de innovación y la iniciativa personal de

sus docentes. Sin embargo, nno se puede basar el cambio tecnológico

en las iniciativas y los esfuerzos personales, porque dicha

estrategia no es sostenible en el tiempo.

El objetivo básico de este epígrafe es mostrar la diferencia que existe entre

que un pequeño grupo de lanzados realice innovaciones experimentales y que

un centro en su conjunto se plantee una estrategia de innovación a largo

plazo. Mientras que los pequeños grupos experimentales pueden obtener

éxitos (o fracasos) espectaculares, los centros deben buscar una política de

cambio estable en el tiempo. Dichas políticas no producen resultados

espectaculares a corto plazo, pero sus efectos son evidentes cuando se

establecen comparaciones con otros centros varios años después.

 NVT

OK=iáÇÉê~òÖç=

Aun comprendiendo la responsabilidad del centro educativo ante el cambio

tecnológico, no es fácil desarrollar una estrategia sencilla que permita dar

respuesta a la innovación que suponen las TIC. Los procesos de cambio son

complicados para cualquier organización, y más aún cuando dicha

organización tiene factores estructurales que chocan de frente con la

innovación (las TIC, en este caso). Para que el cambio pueda darse de manera

satisfactoria, será necesario que se gestione adecuadamente. Esto implica que

alguien debe gestionarlo.

La mera reflexión por parte de algunos docentes sobre las cuestiones

presentadas en este capítulo puede ser suficiente para iniciar un proceso de

cambio en la organización de un centro educativo. El profesorado debe tomar

conciencia sobre la importancia de las TIC y la responsabilidad que recae en la

escuela. Si todos los miembros de la comunidad educativa participaran de

dicha reflexión, se generaría una conciencia de la necesidad de cambio. No

obstante, si ninguna instancia (un profesor, un grupo de profesores, la

dirección, etc.) hace nada al respecto, no se producirá ninguna alteración

efectiva en los procesos y las prácticas del centro. No se habrá producido

ningún cambio.

El liderazgo es un elemento fundamental en cualquier proceso de cambio pero

para que sea efectivo debe materializarse en acciones concretas. Un informe

emitido dentro de la encuesta “Enseñando, Aprendiendo, Computando:

1998”, consideraba el liderazgo tecnológico como el factor predictivo más

fuerte de la penetración de las TIC en las escuelas. El informe definía este

“liderazgo tecnológico” en función de indicadores concretos (Anderson,

Dexter, 2000:7-8):

• la existencia o no de un Comité de Tecnología en la escuela;

• la existencia o no de un Presupuesto de Tecnología;

• el número de días que el Director dedicaba a la planificación,

mantenimiento o administración con respecto a las TIC;

• el uso de correo electrónico por el Director para comunicarse con los

maestros, los administradores y los estudiantes;

 NVU=

• el apoyo económico del gobierno;

• la existencia de una política de capacitación permanente de los

maestros;

• la existencia de una política de respeto a la propiedad intelectual;

• la obtención de fondos especiales para la participación en programas

experimentales.

Por supuesto, estos indicadores de liderazgo tecnológico deben ser

implementados por alguien. También es necesario que existan instancias

(personas o grupos) que promuevan cambios y evalúen sus resultados para

garantizar que estos son beneficiosos. El cambio dirigido es el único

productivo a largo plazo. No es casualidad que las organizaciones (y los seres

humanos) ofrezcan resistencia a los cambios. Cambiar procesos anticuados por

unos nuevos no garantiza que los fines de la organización se cumplan con

mayor eficacia. El peligro de las modas tecnológicas, que ya hemos

mencionado más de una vez, es precisamente el traer indiscriminada y

acríticamente nuevos adelantos tecnológicos al aula, sin que ello repercuta

realmente en un mejor cumplimiento de los fines (los objetivos de la

integración TIC expuestos en el Paso 1) de la implantación TIC en los centros

educativos. Es necesario asumir la necesidad de cambio cuando las

circunstancias en las que la organización opera cambian, pero es igualmente

necesario reconocer que el cambio no siempre es bueno.

Llegados a este punto la pregunta sería... ¿quién debe gestionar el cambio en

torno a las TIC en los centros educativos? Lo cierto es que hay una respuesta

diferente para cada centro educativo, para cada organización con

características (y personas) concretas. No obstante, hay ciertas consideraciones

generales que tienden a ser ciertas para todas las organizaciones.

En primer lugar, no puede ser una única persona. La gestión del cambio no

puede dejarse únicamente en las manos del responsable TIC (o responsable

PREMIA). Ni siquiera en los centros más pequeños y con menor cantidad de

profesorado. Es necesario que se establezca una comisión formada por varias

personas, entre 3 y 6 según el tamaño del centro y la importancia que se le

otorgue a este proyecto. No es preciso que el nivel de implicación sea el mismo

para todos lo miembros de dicha comisión: mientras la participación de uno de

ellos puede tener carácter meramente consultivo (como experto en

 NVV

determinada área, por ejemplo) puede que otro tenga la responsabilidad de

velar por el correcto desarrollo de los proyectos y evaluar sus resultados (una

dedicación mucho más exigente).

Las razones por las cuales es conveniente que la comisión tenga un número

razonable de componentes son básicamente dos. La primera de carácter

operativo (de funcionamiento): seis cabezas piensan más que una (aunque no

siempre tomen decisiones mejor que una). Sobre todo en las fases de

planificación, cuando es necesario un mayor caudal de creatividad para

proponer proyectos interesantes, es conveniente que se impliquen un número

razonable de personas.

La segunda razón es de carácter “propagandístico.” Los proyectos que ponga

en marcha esta comisión serán examinados por el resto de la comunidad

docente. Es razonable pensar que la comunidad docente concederá mayor

crédito a un proyecto si hay 6 personas que respaldan (porque lo han debatido

y consensuado) que si la proposición proviene de una sola persona. Cada

proyecto que respalde la comisión TIC (si ésta tiene un número suficiente de

miembros) tendrá una masa crítica suficiente para ponerse en marcha con

ciertas garantías de éxito.

En segundo lugar, la dirección del centro debe estar implicada en la gestión

del cambio. Quizá en la comisión sólo participe una o dos personas del equipo

directivo, pero es fundamental que tal participación exista. Muchas de las

decisiones que una comisión que pretenda dirigir la implantación de las TIC

tendrán repercusiones a nivel de centro y requerirán del apoyo de la dirección

para tomar forma. Incluyendo al menos una persona del equipo directivo en la

comisión, se asegura un canal de comunicación entre ambas instancias.

Más aún, además de tener un contacto permanente con la comisión TIC, la

dirección deberá tener en cuenta el proyecto de renovación tecnológica que

ha iniciado en el resto de sus decisiones. Hay propuestas, planteamientos y

proyectos que sencillamente no pueden surgir de las comisión TIC pero sí del

equipo directivo. Si ha considerado apropiado la creación de una planificación

específica en torno a las TIC, el equipo directivo debe actuar coherentemente y

tener en cuenta dicha planificación en el resto de sus procesos de trabajo. Esto

puede traducirse en reservar determinado tiempo en sus reuniones para

revisar el trabajo de la comisión TIC, en asignar determinadas partidas

presupuestarias al plan TIC del centro o en gestionar determinada solicitud de

colaboración telemática intercentros, por ejemplo. Las acciones necesarias

 OMM=

variarán según las características del centro, la importancia que se le conceda a

la planificación TIC y las necesidades coyunturales que puedan surgir.

Aunque no todos los miembros de la comisión TIC tienen por qué tener la

misma implicación, varios de sus miembros deberán realizar tareas de gestión

que exigirán una dedicación horaria concreta y, por lo tanto, una liberación de

su carga docente. Hay dos candidatos especialmente adecuados para cumplir

esa función. Por una parte, la actual figura de responsable TIC tiene ya, en la

mayoría de los centros, una dedicación horaria asignada a sus tareas (aunque

la cantidad de horas varíe de centro a centro). Por lo tanto, es un candidato

ideal para formar parte del “núcleo duro” de la comisión TIC. Por otra parte, el

miembro (o miembros) del equipo directivo que se integre en la comisión

también dispondrá seguramente de una cierta liberación horaria. La dirección

deberá permitir que dedique esfuerzos especiales a atender las necesidades de

la planificación TIC.

Por último, puede que sea necesario conceder una liberación de carga docente

a alguna persona más, dependiendo de la exigencia de los proyectos que se

pongan en marcha. Normalmente resulta más provechoso que haya dos (o

más) personas con una cierta liberación (digamos 4 horas) antes que una sola

persona con una liberación mucho mayor (8 horas, por ejemplo). Y en general,

será más provechoso que los miembros de este “núcleo duro” de la comisión

TIC vayan variando según los proyectos que estén en marcha. Estas

incorporaciones pueden provenir tanto de los miembros de la comisión TIC con

una responsabilidad menor como de otros docentes que deseen participar en

algún proyecto.

La función de la comisión TIC es generar un cambio de los procesos y prácticas

de funcionamiento del centro. Para que estos cambios sean efectivos, deben

implicar a las personas que forman parte de la organización. Aunque todos los

profesores tendrán que hacer un esfuerzo (mayor o menor), es imposible

ofrecer una liberación horaria a todos ellos. Por lo tanto, cuantas más personas

estén implicadas a lo largo del tiempo en la comisión y cuanta mayor

participación informal reciba ésta, mayor notoriedad tendrán sus acciones y

mayor colaboración podrá esperarse de los miembros del claustro. El mayor

reto de la comisión será lograr una conciencia global de que es necesaria una

reforma orientada a la integración de las TIC en las prácticas del centro. Si el

colectivo docente asume esa tarea como propia y se implica en ella, aunque la

implicación individual de cada persona no sea muy grande, los proyectos que

 OMN

surjan de la comisión TIC se habrán librado de cantidad de obstáculos que

habitualmente surgen de las inercias personales o de la falta de interés.

Comisión TIC
Funciones:

- Liderar el cambio tecnológico en el centro.

- Proponer y coordinar innovaciones relacionadas con las TIC

en el centro.

- Analizar periódicamente el funcionamiento del centro en

torno a las TIC.

- Favorecer que los departamentos desarrollen sus propias

planificaciones TIC.

- Estudiar las propuestas de innovación del profesorado y

brindarles el apoyo necesario.

- Mantener un canal de comunicación bidireccional con el

equipo directivo del centro.

- Velar porque el equipamiento TIC del centro esté en

perfecto orden de funcionamiento y ofrecer soporte

tecnológico al resto de los docentes.

- Tomar las decisiones relativas a las compras de

equipamiento TIC del centro.

Requisitos:

- No puede ser una única persona (de tres a seis).

- Debe estar en contacto continuo con el equipo directivo.

- Los puestos de la comisión pueden ser rotativos y la

dedicación, variable.

- Debe cubrir tres perfiles básicos: técnico, dinamización

pedagógica y enlace con el equipo directivo.

PK=^ÅíáíìÇ=ÇÉä=éêçÑÉëçê~Çç=

PKNK=mçëíìê~ë=áåáÅá~äÉë=

La actitud del profesorado es un elemento capital a tener en cuenta en la

gestión de cualquier tipo de proceso de innovación en un centro educativo.

Más aún si queremos, como en el caso de la integración de las TIC, producir

cambios estructurales en el modo de funcionamiento del centro.

La actitud inicial que podemos esperar en cualquier organización es de

resistencia al cambio. Muchas veces ni siquiera es algo consciente, sólo una

cuestión de inercia. En el desarrollo de nuestras labores profesionales, los seres

 OMO=

humanos adquirimos una serie de hábitos de trabajo cuyo buen resultado

tenemos constatado empíricamente. Normalmente, a menos que dichos

hábitos nos fallen repetidas veces, tratamos de evitar cualquier desviación que

podría producir resultados indeseados. Un ejemplo muy común es que nadie

esté dispuesto a trabajar más que el vecino. Una inercia de ese tipo podría

generarse si un individuo percibe que trabaja más que su compañero y obtiene

una satisfacción (puede ser económica, pero no necesariamente) muy parecida

o inferior. Ese individuo podría limitar su propio esfuerzo para no trabajar más

que ninguno de sus compañeros.

Una planificación de innovación en torno a las TIC debe incluir estrategias para

reducir estas inercias. No hay recetas mágicas, pero si algunas consideraciones

generales. En primer lugar, no se puede esperar ningún esfuerzo por parte del

profesorado que no entienda que existe una necesidad de cambio. Si se

considera las TIC como un objetivo estratégico para el desarrollo del proyecto

curricular de centro, es necesario que tal convencimiento se difunda. Cada

centro tendrá sus propias dinámicas de comunicación interna. En los centros

que ya hayan descubierto las utilidades de las TIC, pueden disponer de una

lista de distribución (vía email) de uso del profesorado. En otros centros,

pueden funcionar el boca a boca, los tablones de anuncios, las reuniones de

claustro, etc. Aquellos que vayan a responsabilizarse de liderar el cambio

tecnológico en el centro reconocerán mejor que nadie qué estrategias serán

las más apropiadas para que determinada información circule por su centro.

En cualquier caso, si la dirección apuesta por este proyecto, debería

confeccionar un breve documento (no más de dos páginas) que explique cómo

considera que las TIC son un elemento estratégico a potenciar y que existe la

intención de desarrollar una planificación específica al respecto.

En segundo lugar, no es suficiente con que se difunda la intención de la

dirección del centro de apostar por la integración de las TIC. Es necesario que

los docentes asuman el proyecto como propio. Para ello, es recomendable que

tales intenciones sean sometidas a debate durante un tiempo, que se ofrezca

la posibilidad a cada docente de plantear sus opiniones al respecto y, por

último, se obtenga la aprobación de la mayoría del claustro.

El proceso de debate puede realizarse a nivel más o menos informal en el

interior de los departamentos. El documento elaborado por la dirección

debería instar a que tal debate se produzca. Su objetivo sería delimitar un

poco las posiciones en torno al tema y forzar una reflexión. No se debe esperar

implicación de ningún tipo por parte del profesorado si no se observa la

 OMP

necesidad de cambio. Estas reuniones informales deberían ser una primera

toma de conciencia sobre el tema. El debate se puede orientar en torno al

documento o quizá un miembro del equipo directivo podría explicar

brevemente la postura de la dirección y solicitar opiniones. Lo segundo es más

deseable que lo primero porque ppermite a los miembros del equipo

directivo hacerse una idea de con qué acti tudes iniciales entre el

profesorado cuentan en su centro y planificar una estrategia

concreta de cara a una reunión posterior.

La existencia de dicha reunión posterior debería estar explicitada en el

documento. Hablamos de una reunión a nivel de claustro, aunque no es

necesario que tenga como único tema la planificación de la integración TIC,

basta con que se reserve un tiempo determinado para tratar esta cuestión. Los

debates en los departamentos servirían como preparación de la reunión. En

una reunión con tantos participantes, no hay lugar para el debate informal

que permiten los departamentos. En cualquier caso, si un departamento está

muy posicionado, quizá quiera planificar una pequeña comunicación para

exponerla ante el claustro.

Por último, esta reunión a nivel de claustro que proponemos debería contener

una breve exposición de la dirección que explique por qué se quiere

desarrollar una planificación específica en torno a las TIC y detalle muy

brevemente algunos aspectos de funcionamiento de la planificación: por

ejemplo, que se formará una comisión para gestionar estos aspectos. Debería

darse la oportunidad a los departamentos o profesores que tengan algo que

decir al respecto para que se expresen y, por último, someterlo a votación.

El resultado esperable es que, en general, la mayor parte de los docentes se

manifiesten a favor, especialmente cuando no se está exigiendo ningún tipo

de colaboración concreta. Según el estudio sobre integración de TIC en centros

de ESO (ISEI-IVEI, 2004:45,55,64), el 79,5% está bastante o totalmente de

acuerdo con que las TIC aportan mejoras a la sociedad y el 88,8% con que la

escuela debe garantizar el acceso a las TIC. Estos porcentajes se entienden a la

luz de las expectativas que generan las TIC. Por supuesto, habría que matizar

que sólo el 50% respondieron que utilizaban en alguna ocasión las TIC en el

proceso de enseñanza y aprendizaje. Con lo cual se aprecia una cierta

disonancia entre lo que creen que la escuela debería hacer y lo que dicen

hacer ellos. Esta disonancia puede depender de unas circunstancias que le

impiden actuar como desearían pero también de la ausencia de una reflexión

específica sobre este tema. No obstante, podemos decir que el profesorado

 OMQ=

está lleno de buenas intenciones y que es bastante probable que una iniciativa

dirigida en torno a las TIC reciba su aprobación. La tarea de gestión del cambio

de la comisión TIC será crear las condiciones para que esas buenas intenciones

den frutos reales.

La función de estas reuniones no es decisoria, sino comunicativa. A lo largo de

todo este proceso, los docentes se habrán visto forzados a tomar conciencia de

la presencia de las TIC y de la responsabilidad que suponen. Además, habrán

mostrado su apoyo (si no a través de hechos al menos de palabra) a la

iniciativa de desarrollar una planificación específica para las TIC. Este clima

será mucho más favorable a cualquier acción posterior de la comisión TIC que

una situación en la que no se les haya ni informado ni consultado al respecto.

Cuando, en las fases posteriores de la integración TIC, se encuentren

situaciones que requieren su esfuerzo, los docentes al menos serán conscientes

de la necesidad de cambio. Esto no garantiza que vayan a hacer ningún

esfuerzo especial, pero reduce considerablemente las posibilidades de que

desarrollen actitudes diametralmente opuestas al cambio.

Por otra parte, es posible que esta iniciativa reciba una negativa del claustro (o

una aprobación mínima y poco significativa). En estos casos, el centro no

debería plantearse desarrollar un plan TIC inmediatamente. Antes debería

plantearse resolver otros problemas. Quizá entre los docentes del centro existe

una actitud marcadamente negativa hacia las TIC o, incluso, el ambiente

laboral es inadecuado para que las iniciativas de innovación prosperen. Los

esfuerzos de la dirección debería centrarse en averiguar porqué la iniciativa ha

sido rechazada, discernir cuáles son los motivos tácitos o explícitos y actuar

sobre ellos. Esto no significa que deba abandonarse la idea de apostar por las

TIC. Quizá simplemente deba retrasarse y plantearse de nuevo en el siguiente

curso académico. O quizá los motivos por los que fue rechazada la propuesta

tienen fácil solución (problemas de comunicación, mala interpretación del

sentido de la votación, etc.). En cualquier caso, mmientras prevalezca la

opinión negativa del claustro sobre la conveniencia de desarrollar

una planificación específica para las TIC, lo recomendable para

evitar dolores de cabeza es no intentar llevarla adelante.

PKOK=bëíê~íÉÖá~ë=ÇÉ=~ÅÅáμå=

Richard Dawkins, en su ensayo sobre genética de poblaciones El gen egoísta

(Dawkins, 2002[1976]), realiza interesantes consideraciones sobre

comportamientos de origen genético en el seno de poblaciones animales. Sus

 OMR

modelos matemáticos para explicar estrategias evolutivas pueden ser muy

ilustrativos también para explicar el comportamiento humano en el seno de

organizaciones. De hecho, el mismo Dawkins se atreve a aventurar cómo los

modelos de lucha evolutiva pueden aplicarse también a ideas y actitudes

humanas (a las que denomina memes, por comparación a los genes) (Dawkins,

2002[1976]:247-262).

Dawkins utiliza el ejemplo de los halcones y las palomas para referirse a

distintas estrategias de lucha en una misma población. No se trata de

auténticos halcones y palomas, sino denominaciones ilustrativas para

diferentes estrategias. Todo individuo de nuestra población hipotética está

clasificado como halcón o paloma. Los halcones lucharán desenfrenadamente

en cualquier ocasión que se les presente. Las palomas, en cambio, se limitarán

a amenazar sin entablar combate y huirán siempre que sean atacadas. Si un

halcón ataca a una paloma, ésta huirá y nadie resultará dañado. Si un halcón

ataca a otro, ambos lucharán ferozmente hasta que uno de los dos quede

gravemente herido. Si dos palomas se enfrentan, nadie saldrá lesionado,

porque se limitarán a adoptar una postura agresiva sin iniciar ninguna pelea.

Planteada esta situación asignaremos “puntos” a los contendientes de una

manera arbitraria. Digamos que +50 puntos por ganar una pelea, -100 por

resultar gravemente herido y -10 por perder el tiempo en una larga disputa.

Los resultados podrían variar si asignáramos los puntos de manera diferente,

éste es sólo un ejemplo. El significado de los puntos es la cantidad de éxito

evolutivo que tiene un individuo, es decir la cantidad de veces que logra

reproducirse a lo largo de su vida. Los puntos positivos por ganar una pelea

podrían ser acceso a alimento u oportunidades reproductivas, mientras que los

negativos podrían ser causa del tiempo perdido o la energía necesaria para

recuperarse de las heridas.

Lo que nos interesa saber no es quién gana más peleas, sino cuál de las dos

estrategias (halcón y paloma) es una estrategia evolutiva estable (EEE), es

decir, “una estrategia que, si la mayoría de la población la adopta, no puede

ser mejorada por una estrategia alternativa” (Dawkins, 2002[1976]:91).

Consideremos una población compuesta exclusivamente por palomas. Nadie

resulta herido en los combates. Simplemente los dos individuos se muestran

agresivos hasta que uno de los dos cede. El ganador obtiene +50 por la victoria

pero -10 por perder el tiempo. El perdedor, en cambio, sólo recibe el -10 por

perder el tiempo. Supongamos que cada individuo gana de media la mitad de

 OMS=

sus combates y pierde la otra mitad. Su resultado medio sería el promedio de

+40 y -10, es decir, +15 (40-10=30/2=15).

Supongamos que surge un individuo mutante en la población que utiliza la

estrategia del halcón. Puesto que los halcones siempre vencen a las palomas,

obtendrían un resultado final de sus enfrentamientos de +50. Los halcones

gozarían de gran ventaja frente a las palomas (+15), con lo cual sus genes

comenzarían a expandirse rápidamente en la población. Sin embargo,

producto de esa ventaja, un halcón no podría esperar enfrentarse siempre a

palomas.

En una población sólo de halcones, podemos suponer que cada individuo gana

la mitad de sus peleas y pierde la otra mitad. Ganar una pelea supone +50,

mientras que perder supone quedar gravemente herido (-100). El promedio de

un halcón en una población de halcones (entre +50 y -100) es de -25.

Ahora consideremos una sola paloma en una población de halcones. La

paloma perderá todos sus combates pero nunca resultará herida, lo cual quiere

decir que su promedio será 0. El promedio de una paloma (0) es más ventajoso

que el de un halcón (-25) en una población de halcones, lo cualquier decir sus

genes se extenderían rápidamente.

Ninguna de las dos estrategias (halcón y paloma) es una EEE por si misma,

puesto que puede ser fácilmente invadida con tal de que surja un solo

individuo con la estrategia contraria. La estabilidad en una población de

halcones y palomas, con los valores arbitrarios que les hemos asignado, sería

de 5/12 palomas a 7/12 halcones. También sería estable si cada individuo

actuara 5 de cada 12 veces como paloma y 7 de cada 12 como halcón.

Halcón y paloma no son las únicas estrategias posibles. Por ejemplo, podría

darse la estrategia del vengador. El vengador no ataca desenfrenado de

manera automática, sino que se comporta como una paloma ante un halcón y

como un halcón contra una paloma. Cuando se enfrenta a otro vengador,

actúa también como una paloma. Es una estrategia condicional. Un vengador

podría invadir fácilmente una población con halcones y palomas.

Estos modelos son una simplificación consciente que nos facilita la

comprensión de lo que ocurre en la naturaleza. Nos hablan del conflicto que

mantienen los genes para ser más numerosos en el acervo génico. No

obstante, Dawkins también apunta ciertas similitudes con la cultura humana.

 OMT

Las ideas y actitudes (a las que llama memes) se reproducen en las mentes

humanas, pugnan por ser más numerosas en el acervo cultural (es decir, que

más y más cerebros humanos posean copias del mismo meme). La medida de

éxito de una idea o actitud es cuántas personas la comparten. Algunos memes

son fugaces, surgen en un solo individuo o grupo reducido y rápidamente son

olvidados. Otros permanecen largo tiempo en el acervo cultural de las

poblaciones. Así, las ideas con mayor éxito son las que, por su utilidad o

persistencia, siguen conservándose y reproduciéndose aún hoy en día. Todo

esto es una nueva simplificación pero, puesto que el comportamiento humano

tiene un fuerte componente de origen cultural, planteamientos como éste

pueden resultar interesantes para explicar determinadas conductas en el seno

de las organizaciones.

Modelos como estos podrían explicar las diferentes estrategias de los seres

humanos que forman parte una organización y ayudar a la dirección del

centro a comprender qué tipo de acciones son necesarias para favorecer las

“estrategias” que consideran deseables. En varias entrevistas, los expertos han

señalado la importancia que tienen las diferentes dinámicas (estrategias) de

acción del profesorado sobre los resultados de la integración TIC.

Pongamos un ejemplo de cómo podría construirse un hipotético modelo. Un

profesor cobrará lo mismo al final de mes, tanto si se ha esforzado por hacer

bien su trabajo como si no. Podríamos asignarle un valor arbitrario al beneficio

que supone su sueldo. En ausencia de mayores condicionantes, podríamos

concluir que los puntos positivos del sueldo benefician por igual a aquellos con

una estrategia de mínimo esfuerzo (“vagos”) que aquellos que se esfuercen

por realizar su trabajo correctamente (“aplicados”). Por lo tanto sería una

cuestión de decisión personal adoptar una u otra estrategia. Ahora bien,

desarrollar determinado proyecto relacionado con las TIC, por ejemplo, supone

un esfuerzo concreto en tiempo de formación y de preparación. Podríamos

asignar un valor negativo concreto en “puntos” a ese esfuerzo. Si

construyéramos un modelo parecido al de los halcones y las palomas, los

individuos trabajadores tendrían peor promedio que los vagos en esta

organización. El meme que contiene la actitud de los vagos tendría más

posibilidades de reproducirse (por imitación de conducta) entre los miembros

de la organización que el meme de los aplicados. Una organización de

individuos aplicados podría ser invadida por un solo vago, puesto que el meme

(la actitud) de éste se extendería rápidamente. La estrategia del vago es

evolutivamente estable en esa organización, y la del aplicado no.

 OMU=

Para crear un modelo que se acercara a la realidad de un centro tendríamos

que tener en cuenta muchos más factores. No olvidemos que estamos

hablando de seres humanos y, más concretamente, de mentes humanas frente

a determinadas ideas y actitudes. La lista de asignación de puntos positivos

debería incluir no sólo beneficios materiales sino cuestiones como el

reconocimiento social, la satisfacción personal por un trabajo bien hecho, etc.

Se le debería asignar un valor positivo a todo aquello que favorezca la

supervivencia de cierta actitud en una persona. Lo mismo debería ocurrir con

los puntos negativos, que serían concedidos por todo aquello que favorezca

que cierta actitud desaparezca. La reproducción de la actitud (meme) se daría

en este caso por imitación de una estrategia visiblemente más provechosa.

Hay muchas diferencias entre aplicar estos modelos matemáticos a la guerra

evolutiva genética y aplicarlos a una pugna memética (de ideas o actitudes).

Los valores de los beneficios y perjuicios en el modelo genético están basados

en las condiciones del medio en el que vive la población a estudiar. Los medios

no cambian fácilmente y, de hecho, cuando lo hacen tienden a provocar la

muerte de poblaciones enteras. Cuando hablamos de organizaciones, hemos

de tener en cuenta que el medio de estas es la suma de sus procesos y

estructuras: sus modos de funcionar, las convenciones establecidas, las

jerarquías, los contratos sociales, las inercias establecidas históricamente, etc.

Dichos procesos y estructuras sí pueden alterarse de manera dirigida con la

intención de favorecer determinadas estrategias. Eso sí, la capacidad para

producir estos cambios no está siempre en manos del propio centro, puesto

que gran parte de sus procesos y estructuras vienen dictaminadas en gran

medida por las decisiones de las Administraciones (Gobierno Vasco o MEC).

Estos modelos nos ofrecen una explicación de por qué determinadas

organizaciones favorecen determinadas estrategias entre sus miembros y otras

organizaciones favorecen otras. En el caso que nos ocupa, nos ilustrarían por

qué se dan determinadas estrategias de resistencia a las TIC entre el

profesorado de secundaria. LLas acti tudes y estrategias que desarrollan

los profesores no son exclusivamente producto de su opción

personal. Los procesos de funcionamiento del centro están

ejerciendo una selección entre las estrategias posibles,

favoreciendo algunas y penalizando otras.

En general, los profesores observan poco beneficio potencial del esfuerzo

invertido en aprender y utilizar las TIC. No es extraño, si tenemos en cuenta la

cantidad de factores estructurales (temarios, modelo pedagógico, selectividad,

 OMV

formación inicial del profesorado,...) que chocan frontalmente con las TIC y

que reducen los beneficios derivados de su uso. Como ya hemos dicho, a

menudo el centro no puede provocar cambios en dichas estructuras (porque

no le corresponde hacerlo) y, por lo tanto, son factores con los que tendrá que

contar a la hora de planificar. Sin embargo, en otras dinámicas internas, la

comisión TIC puede velar para identificar qué estrategias de apoyo a la

realización de los proyectos son sostenibles y cuáles no.

La comisión TIC tiene que tener en cuenta el esfuerzo que supone para el

profesorado recibir formación e involucrarse en proyectos de innovación. Sus

planificaciones deben ser sensatas en cuanto al nivel de implicación que

adquirirá el profesorado en los diversos proyectos. También deberá asegurarse

de que la mayor parte de la responsabilidad no cae siempre sobre los hombros

de la misma gente, aunque esta gente sea la que mejor responde a las

peticiones de participación. Los expertos coinciden en que es frecuente que los

profesores innovadores terminen “quemándose”, es decir, cambiando su

actitud innovadora por una más pasiva como consecuencia de la continua

inversión de esfuerzo sin resultados satisfactorios.

Además buscar el modo de reducir al mínimo los aspectos que generan una

“puntuación negativa”, la comisión TIC tendrá que preocuparse de generar

recompensas para las estrategias de acción que considere beneficiosas para la

integración TIC. Dichas recompensas difícilmente podrán ser económicas en el

caso de los centros públicos (que se rigen por los criterios de reconocimiento

de la administración educativa, ver Capítulo 4, punto 6.4.), pero existe todo un

abanico de posibilidades que puede explotarse. Entre ellas, está por ejemplo el

reconocimiento social al trabajo realizado, bien provenga éste de los demás

docentes del centro, de la administración educativa o de los padres y madres

de los alumnos del centro.

Cada comisión TIC se enfrentará a una situación distinta en su centro. La labor

de identificar los procesos y prácticas del centro que fomentan “buenas” y

“malas” estrategias por parte de sus docentes será capital para lograr cambios

a largo plazo. En el fondo, la comisión estará velando por recompensar el

esfuerzo de aquellos compañeros que cargarán con la responsabilidad de traer

las TIC al funcionamiento de centro.

A continuación, proponemos, a modo de ejemplo, una lista de circunstancias

que otorgarían “puntos positivos” o “puntos negativos” a determinadas

estrategias de acción. Esta lista está inspirada en el modelo matemático de

 ONM=

Dawkins. En cualquier caso, no se trata de generar modelos completos (que

por otra parte difícilmente llegarían a ser fiables), sino de que los responsables

de gestionar el cambio tecnológico comprendan cómo las dinámicas de trabajo

y de funcionamiento del centro ejercen una influencia sobre la actitud de sus

integrantes. La comisión TIC debería buscar el modo de favorecer las actitudes

de trabajo positivas para la integración TIC influenciando o controlando (en la

medida de lo posible) factores como los que siguen.

Condiciones que podrían penalizar determinada acti tud (“puntos

negativos”)

• Recibir una desaprobación verbal de su trabajo por parte de sus

compañeros de trabajo (que puedan sentirse intimidados por su

iniciativa o molestos por las repercusiones de su trabajo).

• Perder tiempo en procedimientos burocráticos para obtener los

permisos necesarios para acometer un proyecto de innovación.

• Invertir (perder) tiempo en formarse para acometer un proyecto de

innovación.

• Invertir (perder) tiempo en acometer un proyecto de innovación.

• Verse obligado a suspender una actividad TIC programada por

inoperatividad del equipamiento TIC.

• Dedicar los 10-15 primeros minutos de una clase a poner en

condiciones de uso (configurar, encender, instalar, probar, etc.) el

equipamiento TIC por falta de previsión de estas situaciones (por

ejemplo, al instalar el videoproyector y el portátil para poder usar

presentaciones de Powerpoint, por falta de una infraestructura

adecuada).

Condiciones que podrían favorecer determinada actitud (“puntos

positivos”)

• Obtener una remuneración económica adicional por su trabajo

(difícilmente posible en centros públicos).

 ONN

• Obtener una reducción de su carga lectiva para dedicarla a un

proyecto de innovación.

• Obtener un permiso de ausentarse del centro para presentar

públicamente los resultados de su trabajo de innovación TIC en una

jornada, conferencia o congreso.

• Escuchar una exposición pública de la dirección a favor del proyecto de

innovación en el que participa o de su labor en concreto.

• Recibir el reconocimiento espontáneo a su labor por parte del

alumnado.

• Recibir reconocimiento en su currículum por los proyectos de

innovación realizados y las horas de formación recibidas.

Como ya hemos dicho, se trata sólo de ejemplos. Hay que tener en cuenta que

algunas de estas circunstancias son difícilmente controlables (por ejemplo,

recibir el reconocimiento espontáneo del alumnado). Sobre otras (por ejemplo,

el correcto mantenimiento de las instalaciones TIC) la comisión TIC deberá

realizar una vigilancia continua. Algunas pueden tener un valor variable según

las características de personalidad concretas de cada docente (mientras que

algunos docentes pueden valorar muy positivamente acudir a un congreso o

conferencia, otros podrían considerarlo positivamente aunque con reservas o,

incluso, una carga). Sin embargo, todas ellas deben ser tenidas en cuenta para

asegurarse de que el balance global de implicarse en un proyecto de

innovación TIC en su centro resulta positivo.

PKPK=^äÖìå~ë=Éëíê~íÉÖá~ë=ÇÉ=~ÅÅáμå=ÅçãìåÉë=

A continuación, analizamos brevemente diversas estrategias comunes en torno

a la implantación TIC que los expertos coincidieron en señalar como habituales

en torno a los procesos de innovación relacionados con las TIC. También se

recogen algunas conclusiones sobre el interés de dichas estrategias para los

procesos de innovación TIC.

PKPKNK=bä=éêçÑÉëçê=Çáå•ãáÅç=

El profesor dinámico es aquél invierte esfuerzos personales en desarrollar por

su cuenta determinado proyecto relacionado con las TIC. Puede ser la

 ONO=

utilización de las TIC en el aula pero también podría ser poner un servidor en

funcionamiento para la Intranet. Según los expertos, éste es un perfil que se

da de manera bastante aislada aunque con relativa frecuencia. Docentes con

ese perfil son los responsables de la mayor parte de los usos innovadores de las

TIC en el aula que se han observado en las entrevistas. Consideramos que esta

estrategia debe favorecerse, aunque con matices.

Por una parte, estos profesores serán los que más dispuestos estén a formar

parte de las iniciativas que ponga en marcha la comisión TIC. Además, los

resultados de sus proyectos pueden ser una valiosa referencia para después

generalizar determinadas prácticas en todo el centro. Por tanto, es una

estrategia lo suficientemente útil como para que la comisión TIC se plantee

favorecerla. Recordemos que no nos estamos refiriendo simplemente a animar

a los profesores a que sean innovadores, sino buscar aquellos beneficios y

perjuicios que reporta a un profesor esta actitud, y actuar sobre ellos en la

medida de lo posible. La intención de estas actuaciones sería lograr que los

procedimientos del centro beneficien a los individuos que adquieran dichas

estrategias. Esto puede lograrse, por ejemplo, favoreciendo la tramitación

burocrática de las peticiones de los responsables de proyectos, o realizando

una exposición pública de la importancia que tiene para el centro colaborar

con un determinado profesor con la intención de reducir la hostilidad que

hayan podido generar sus proyectos en el resto de la comunidad docente.

Por otra parte, dentro de la estrategia del profesor dinámico existe una

variante que la comisión TIC debiera vigilar. Los expertos coinciden en que

existe determinada estrategia de acción, denominémosla profesor dinámico

irreflexivo, que lleva al extremo las características del profesor dinámico. Ya

hemos mencionado que la expectación generada por las TIC hace que algunas

personas tiendan a aceptar todas las innovaciones de manera acrítica. Las

modas tecnológicas son un fenómeno habitual y, por supuesto, hay docentes

que caen presos de ellas. Cuando este perfil de aceptación acrítica de las

innovaciones se mezcla con la estrategia del profesor dinámico, tenemos como

resultado un docente que pone en práctica cada novedad a los diez minutos

de conocerla. Una estrategia irreflexiva como la que describimos no es en

absoluto beneficiosa para la integración de las TIC en el centro en su conjunto.

La comisión TIC tendrá que procurar favorecer la estrategia del profesor

dinámico sin favorecer la estrategia del profesor dinámico irreflexivo.

 ONP

PKPKOK=bä=éêçÑÉëçê=êÉÅ~äÅáíê~åíÉ=

Otra estrategia que la comisión TIC debería tener en cuenta es la del profesor

recalcitrante. Esta estrategia se caracteriza por mostrar resistencia activa ante

cualquier proceso de innovación. Normalmente no es una resistencia dirigida

específicamente a las TIC, sino que se trata de una oposición sistemática a

cualquier cosa que les suponga el esfuerzo de realizar un cambio en sus rutinas

de trabajo. Afortunadamente, aunque muchos docentes adquieran una

actitud pasiva, el porcentaje de ellos que realmente oponen resistencia al

cambio es pequeño. Para tratar con la estrategia de acción que hemos

denominado “profesor recalcitrante”, es fundamental conocer las razones que

llevan a estos docentes a oponer resistencia al cambio.

En algunos casos, este perfil puede asociarse a un docente de edad avanzada,

cercano a su jubilación y con muy pocas ganas de verse inmerso en un proceso

de cambio. Por una parte, la edad dificulta su aprendizaje y, por otra, se trata

de un esfuerzo que habrá carecido de sentido después de la jubilación. Estos

casos no tienen solución fácil. Sería recomendable hablar directamente con el

individuo (o individuos) para que adquieran una actitud pasiva en lugar de

abrazar la resistencia activa. No es el planteamiento ideal, porque su pasividad

servirá también de ejemplo a otros, pero será mejor que enfrentarse a su

resistencia activa.

En otros casos, simplemente estamos ante un docente que comprende y actúa,

de manera inconsciente, según los modelos de Dawkins. A lo largo de su

carrera ha visto cómo determinadas actitudes a favor del cambio se ven

penalizadas sistemáticamente por la estructura de la organización (esfuerzo

no reconocido, trabas burocráticas, etc.). Quizá en su día él mismo fue un

profesor dinámico que se “quemó” y cambió de actitud radicalmente. En estos

casos, la labor de la comisión TIC es, más que nunca, actuar sobre las

condiciones que favorecen o penalizan determinadas estrategias de acción.

Aunque también se puede mantener directamente una conversación con estos

individuos, lo que realmente logrará que cambien de estrategia de acción será

que perciban que los esfuerzos realizados a favor del cambio son favorecidos y

recompensados por las dinámicas de la organización.

PKPKPK=i~=Éëíê~íÉÖá~=áåÇáîáÇì~äáëí~=

Si algo han demostrado las TIC es el potencial ilimitado que se esconde en las

estrategias de colaboración humana. No obstante, nuestra cultura de trabajo

 ONQ=

ha sido durante muchos años completamente individualista, por lo que el

potencial tecnológico choca frecuentemente con nuestro acervo cultural. El

entorno laboral de los docentes de secundaria no es tan distinto del entorno

laboral general. Entre los docentes también se da el individualismo y el

refranero popular es fiel testigo de ello: “cada maestrillo, su librillo”. A esta

forma de actuar la denominaremos estrategia individualista.

Desde el Programa TIC del Departamento de Educación, Universidades e

Investigación se han llevado a cabo varios intentos (www.berrikuntza.net y

www.elkarrekin.org) de establecer foros colaborativos entre docentes de

enseñanza primaria y secundaria. En ambos casos, se han topado con enormes

inconvenientes provenientes de esa cultura del trabajo individual. Ambas

plataformas virtuales pretendían (entre otras muchas cosas) servir de espacio

de intercambio de materiales educativos entre docentes. Sin embargo, la

participación en dichos foros no alcanza los niveles deseables. La razón

principal es que muy pocos están dispuestos a compartir el fruto de su trabajo,

a pesar de que el beneficio potencial que supondría que todo el mundo

colaborara.

Según los expertos entrevistados, sólo un porcentaje muy pequeño del total de

aportadores potenciales de material son los que realmente ofrecen el fruto de

su trabajo. La estrategia basada en compartir el fruto del propio trabajo,

denominémosla colaborativa, no es sostenible en el tiempo (o evolutivamente

estable según Dawkins) puesto que el beneficio de su colaboración es mucho

menor del que podría ser. La cantidad de aportadores es pequeña y esfuerzo

invertido en aportar no se ve compensado por el beneficio de lo compartido.

Finalmente, los individuos terminan abandonando esta estrategia e imitando

la conducta de sus compañeros más pasivos.

Aunque nos hemos referido a los portales colaborativos (Berrikuntza y

Elkarrekin) puestos en marcha por el programa TIC, la aplicación de una u otra

estrategia al trabajo diario en el centro también tiene repercusiones para la

implantación de las TIC. LLos procesos de implantación de las TIC en la

enseñanza favorecen y resultan especialmente favorecidos por

estrategias colaborativas, a la vez que penalizan y resultan

penalizadas por estrategias individuali stas. No es de extrañar si

tenemos en cuenta que estamos hablando de una tecnología diseñada para la

comunicación. Podría aplicarse la Ley de Metcalfe (Downes, Mui, 1998:5) que,

si bien no ha sido demostrada del mismo modo que las leyes físicas o químicas,

parece cumplirse claramente en los ámbitos relacionados con las TIC: lla

 ONR

utilidad de una red (bien sea telefónica, de ordenadores o de

personas) es proporcional al cuadrado de sus nodos. Las estrategias

colaborativas son mucho más eficaces cuantas más personas participen de

ellas.

La actitud individualista genera problemas en una doble vertiente. Por una

parte, el centro pierde los beneficios que podría obtener de docentes

dispuestos a participar de estrategias colaborativas. Pero, por otra, los

docentes que empleen estrategias individualistas difícilmente podrán enseñar

a sus alumnos a adoptar estrategias colaborativas. Y ése es un problema de

gravedad extrema. Apuntábamos que resulta fundamental formar a los

estudiantes para que sean capaces de comunicarse y establecer redes sociales a

través de las TIC. No es por casualidad. Las oportunidades de comunicación

que brindan las TIC han abierto los ojos a las organizaciones (empresas,

organismos públicos,...) y están revolucionando los modos de producción y

relación. En la Sociedad de la Información y el Conocimiento, aquellos que

sean capaces de trabajar en grupo (y más si lo hacen a través de redes

telemáticas) tendrán una ventaja sobre aquellos que persistan en estrategias

individualistas.

La estrategia individualista no puede ser favorecida de ningún modo en un

centro de educación secundaria, tanto por la falta de operatividad de dicha

estrategia como porque resulta fundamental que los alumnos aprendan a

utilizar estrategias colaborativas (y difícilmente lo harán si ni siquiera sus

docentes son capaces de utilizarlas). El centro tendrá que encontrar un modo

de recompensar aquellas estrategias de colaboración que supongan un

beneficio para toda la comunidad docente. Y la comisión TIC será la encargada

de proponer esos métodos para favorecer la colaboración en lo que respecta a

la integración tecnológica.

 ONS=

 ONT

m~ëç=PW=aá~Öåçëáë=

El objetivo de esta etapa es realizar un análisis de la situación de la integración

de las TIC en el centro. El análisis que se propone examina diferentes áreas que

los expertos coinciden en señalar que son los factores claves de acción en la

integración de las TIC en la enseñanza. Conocer la situación del centro en cada

una de esas áreas es fundamental para desarrollar una planificación rigurosa

de implantación de las TIC.

Esta herramienta de diagnosis se puede utilizar de muchas maneras. En

circunstancias ideales, es una herramienta perfecta para que la comisión TIC

realice un informe sobre la situación del uso de las tecnologías en el centro.

Sin embargo, la redacción de un informe riguroso que contemple todos los

aspectos desarrollados en esta guía requiere un esfuerzo considerable en

forma de tiempo dedicado a reunir las evidencias, redactar borradores y

reunirse para consensuar las opiniones. Aunque el resultado bien valdría el

esfuerzo, una recién formada comisión TIC muy probablemente necesitará

atender a muchos otros asuntos. Dedicar demasiados esfuerzos a efectuar un

diagnóstico del centro cuando la función de la comisión debería ser plantear

iniciativas puede terminar por desalentar a los integrantes de la comisión y

extender la idea en el claustro de que su labor es meramente burocrática.

Otra manera, menos rigurosa pero más operativa, de implementar esta guía

sería emplearla para iidentificar los indicadores de la integración TIC

(examinado las evidencias y realizando la reflexión necesaria), realizar el

esfuerzo de investigarlos cuando no son inmediatamente accesibles y tomar

conciencia del modo en que el centro se sitúa ante tales indicadores. Este paso

previo permitirá a la comisión TIC disponer de evidencias a la hora de

desarrollar una planificación posterior (Paso 4 de este mismo Capítulo). Con

este modelo de trabajo, no es necesario que se redacte un informe final,

bastaría con recoger someramente los resultados del análisis en una ficha-

resumen y articular propuestas de mejora en otra hoja aparte.

Cualquiera que sea el modo de uso de esta guía, los integrantes de la comisión

TIC deben tener muy presente que el objetivo de este paso es incrementar su

conocimiento sobre la manera en la que las TIC están integradas en los

procesos de funcionamiento de su centro. Los diferentes epígrafes de este

paso deberían servir como llamada de atención sobre aspectos clave de la

situación del centro que tendrán que tener en cuenta para realizar cualquier

planificación. Dichos aspectos clave son:

 ONU=

• El posicionamiento oficial del centro. El modo en que el centro

educativo define su posición con respecto a las TIC establece el marco

(de objetivos y expectativas) en el cual trabajará la comisión TIC. Los

estudios (Bates, 2001:129-131) confirman que la tecnología se integra

mejor en el funcionamiento del centro cuando todos los miembros de

la institución comparten un planteamiento o visión general sobre la

tecnología. Los documentos oficiales deben ser el testimonio de dicha

visión compartida.

• La infraestructura tecnológica. No podría existir ninguna

planificación TIC sin atender a la infraestructura tecnológica que es

necesaria para poner en práctica los proyectos. La infraestructura

incluye los equipamientos TIC (ordenadores, cámaras, proyectores,

impresoras,....), su disposición, sus protocolos de uso y el software

necesario para que dichos equipamientos sean útiles. Sin equipamiento

accesible y funcional, cualquier proyecto de innovación TIC está

condenado al fracaso.

• La formación del profesorado. El cambio tecnológico en los

centros de enseñanza a menudo requiere que los docentes adquieran

nuevas destrezas. La formación del profesorado necesita una atención

especial en el diagnóstico de la situación de un centro en relación con

las TIC. La gestión efectiva de la formación del profesorado es una de

las cuestiones que mayores quebraderos de cabeza ha provocado a

todos aquellos que han trabajado para impulsar innovaciones en el

sistema educativo preuniversitario.

• La responsabilidad TIC. La gestión de cualquier cambio en el seno

de una organización requiere un fuerte liderazgo, entendido éste

como un planteamiento colectivo de todos los órganos de dirección

superiores de una organización (Bates, 2001:65). El equipo directivo

tendrá que definir un planteamiento colectivo y delegar la

responsabilidad de llevarlo a cabo en una comisión designada a tal

efecto (a la que denominamos comisión TIC).

• Las TIC en la gestión del centro. Las TIC se adaptan especialmente

bien a las tareas de procesamiento, almacenamiento y transmisión de

información que requiere la gestión de un centro. Será necesario

averiguar en qué medida el centro educativo está aprovechando las

ventajas de las TIC en esos aspectos.

 ONV

• Las TIC en la comunicación del centro. Las TIC también

presentan numerosas ventajas para la comunicación, tanto interna

como externa. También será necesario identificar que ventajas ofrecen

las TIC a los centros educativos en este aspecto.

• Las TIC en el aula. El objetivo final de todo proceso de integración

de las TIC es que éstas se utilicen en el aula para cumplir con la

responsabilidad educativa que la emergente Sociedad de la

Información ha impuesto a los centros de enseñanza (ver Paso 1, punto

1.2. de este mismo Capítulo). Este punto, además de ser el de mayor

importancia, es el más difícil de analizar satisfactoriamente puesto que

el uso de las TIC en el aula no implica el buen uso de éstas.

No obstante, es el elemento que mayor presencia debería tener en las

decisiones de los responsables de liderar el cambio tecnológico en la

institución, ya que es el que condiciona directamente la calidad del

contacto que el alumno va a tener con las TIC durante la educación

formal.

 OOM=

NK=mlpf`flk^jfbkql=lcf`f^i=abi=`bkqol=

NKNK=içë=ÇçÅìãÉåíçë=çÑáÅá~äÉë=êÉÅçÖÉå=Éä=

éçëáÅáçå~ãáÉåíç=ÇÉä=ÅÉåíêç=Åçå=êÉëéÉÅíç=~=ä~ë=qf`=

Resumen: Para dar un marco de continuidad, los

documentos oficiales (PCC, PEC,...) deben recoger el

posicionamiento del centro con respecto al papel de las TIC

en los procesos educativos.

Cualquier planificación seria para generar cambios estructurales en los

funcionamientos del centro debe quedar recogida en los documentos oficiales

pertinentes, como el Proyecto Educativo de Centro (PEC) o el Proyecto

Curricular de Centro (PCC). LLos documentos ofic iales nos dan una idea

de la importancia que concede el centro a sus planificaciones en

torno a las TIC y del grado de elaboración que podemos esperar de

éstas. Si se va a impulsar la integración de las TIC a través de una planificación

específica, es conveniente que los documentos oficiales recojan una breve

justificación de la misma, una descripción general de sus objetivos y quizá una

mención a las principales iniciativas o proyectos que están en marcha (o lo

estarán en breve).

Los documentos oficiales permiten a una organización definir sus objetivos y

sus procesos. CCuando las personas que forman parte de dicha

organización van cambiando (u ocupando distintas funciones dentro de

ella),, los documentos oficiales ofrecen un marco de continuidad.

Para que las acciones que emprendamos con intención de integrar las TIC en

los procesos de un centro educativo no se dispersen cuando aquellos que las

pusieron en marcha tengan que abandonarlas, es fundamental que exista un

marco escrito que, como mínimo, contenga los objetivos generales de todas

ellas.

La situación más común es que el centro no haga ninguna mención a su

postura en relación con las TIC en los documentos oficiales. Por tanto, este

apartado del diagnóstico de la situación debe servir para tomar conciencia de

la carencia y poder solventarla en las fases posteriores (planificación y

ejecución). Aunque los documentos oficiales del centro hagan mención a su

posicionamiento sobre las TIC, es muy posible que a la comisión TIC no le

convenza tal redacción, bien porque es demasiado general, bien porque no

refleja el grado de implicación actual del centro, o bien por cualquier otro

 OON

motivo. También es positivo detectar tal divergencia para luego planificar en

consecuencia.

Esta guía puede servir de ayuda en la redacción del posicionamiento del

centro. Concretamente, el contenido del PPaso 1 puede contribuir a realizar

una descripción de la importancia que tienen (y tendrán) las TIC en nuestras

sociedades. También puede servir para delimitar cuál es la responsabilidad que

se atribuye el centro en cuanto a la formación TIC de su alumnado (con qué

objetivo les forma en TIC, para dar respuesta a qué necesidades).

El Proyecto Curricular de Educación Secundaria Obligatoria (GOBIERNO

VASCO, 2000:89-91, http://www.isei-ivei.net/cast/pc/doc/pcceso11c.zip)

contiene las directrices para desarrollar la integración de las TIC en el segundo

y tercer nivel de concreción del currículum. El documento contiene una lista de

los contenidos relacionados con las TIC que considera fundamentales, así como

una sugerencia sobre en qué asignaturas y ciclos deberían trabajarse. El

desarrollo exacto del segundo y tercer nivel de concreción (Proyecto Curricular

de Centro) está en manos de los centros y dependerá tanto de la diversidad del

alumnado como del resto de las decisiones que tomen sobre el currículo. No

obstante, la referencia a las TIC en el Proyecto Curricular de Centro es un paso

interesante para sentar las bases de su integración en las áreas. El Proyecto

Curricular de Educación Secundaria Obligatoria (GOBIERNO VASCO, 2000:89-

91, http://www.isei-ivei.net/cast/pc/doc/pcceso11c.zip) ofrece una guía para

concretar la integración TIC por competencias y niveles de enseñanza. El

centro tendrá que trasladarlo a su propio proyecto de la manera más

adecuada posible.

Evidencias:

• El Proyecto Curricular de Centro.

• Cualquier otra documentación oficial en la que

debiera hacerse mención al posicionamiento del

centro en torno a las TIC (exista o no realmente

dicha mención).

• El Proyecto Curricular de Educación Secundaria

Obligatoria (GOBIERNO VASCO, 2000:89-91,

http://www.isei-ivei.net/cast/pc/doc/pcceso11c.zip).

Preguntas a modo de reflex ión:

• ¿Tenemos claro qué objetivos pretendemos

alcanzar con la integración TIC?

 OOO=

• ¿Tenemos redactada nuestra postura hacia las TIC

en los distintos documentos oficiales? ¿Estamos

satisfechos con dicha redacción? ¿Refleja tal

redacción nuestro modo de entender las

innovaciones y nuestro grado de compromiso con

ellas?

• ¿Contemplamos la integración de las TIC en las

diferentes áreas de manera parecida a la que

contempla el Proyecto Curricular de Educación

Secundaria Obligatoria? ¿En qué diferimos?

NKOK=bñáëíÉå=éêçóÉÅíçë=ÇÉ=áååçî~Åáμå=êÉä~Åáçå~Ççë=Åçå=

ä~ë=qf`=Éå=Éä=ÅÉåíêç=ó=Éëí•å=~ÇÉÅì~Ç~ãÉåíÉ=

ÇçÅìãÉåí~Ççë=

Resumen: El número de proyectos de innovación TIC que

tiene un centro educativo en marcha es un indicador de

integración tecnológica. El centro debe documentar

adecuadamente cada proyecto de innovación que acometa

para que estos no se conviertan en iniciativas personales que

no reportan aprendizaje a la institución.

El segundo indicador del posicionamiento oficial del centro en cuanto a

innovación TIC es la existencia de proyectos de innovación (subvencionados o

no por el Gobierno Vasco) en el centro. Tales proyectos pueden estar

terminados, en desarrollo o programados para un futuro cercano. En

cualquiera de estos casos, debería existir un documento que recoja como

mínimo una breve descripción, los objetivos y, si el proyecto ha finalizado, una

evaluación de sus resultados.

Los proyectos no tienen por qué ser “oficiales”, es decir, haber sido

presentados y aprobados por el Gobierno Vasco en las convocatorias oficiales

pertinentes. Cualquier innovación relacionada con las TIC sugerida y puesta en

práctica por un docente es susceptible de ser considerada un proyecto de

innovación. Lo importante es que tal iniciativa se documente y se realice una

pequeña reflexión sobre que implicaciones que podría tener a nivel de

funcionamiento de centro.

El modelo que impera en los proyectos de innovación informales es

precisamente el opuesto. Un profesor dinámico con inquietudes sobre la

 OOP

tecnología desarrolla determinado proyecto en sus clases a nivel personal.

Después no lo comparte con todos sus compañeros (o por lo menos no lo hace

de una manera estructurada y que deje constancia) y, hhaya fracasado o

tenido éxito, las lecciones obtenidas se pierden en el proceso. Dicho

modo de actuar es habitual en los procesos de funcionamiento de los centros

de enseñanza secundaria. La comisión TIC tendrá que procurar que las

lecciones aprendidas en tales acciones en solitario no se pierdan. Un modo de

hacerlo es pedirle al profesor en cuestión que redacte un breve informe con

los objetivos de la acción, su descripción y las conclusiones obtenidas de ella.

Este informe no debe ser exhaustivo puesto que, en caso de que otro profesor

estuviera interesado en dicho modo de actuar, sólo tendría que preguntar

directamente al autor del informe para ampliar la información. Además, los

docentes con mayor tendencia a pasar a la acción no suelen sentirse cómodos

con el papeleo (y puede suponer una “penalización” a sus actitudes

innovadoras, cómo veíamos en 3.2, Paso 2).

La medida en la que un centro documenta sus proyectos de

innovación nos da una idea del provecho general que es capaz de

extraer de ellos como insti tución. De nada sirve que el centro sea muy

activo desarrollando innovaciones docentes si no conserva una memoria

histórica a partir de la cual sea capaz de extraer conclusiones.

Evidencias:

• Documentos de trabajo que describan los proyectos

de innovación en curso.

Preguntas a modo de reflex ión:

• ¿Desarrollamos proyectos de innovación? ¿Y

proyectos de innovación relacionados con las TIC? Si

no lo hacemos, ¿por qué?

• ¿Documentamos adecuadamente los proyectos de

innovación TIC?

• ¿Tenemos algún procedimiento de reflexión sobre

los resultados de los proyectos de innovación?

• ¿Nos sirven los resultados de los proyectos de

innovación para mejorar el funcionamiento del

centro?

 OOQ=

OK=fkco^bpqor`qro^=qb`kli df`^=

OKNK=bä=ÅÉåíêç=ÇáëéçåÉ=ÇÉ=ìå=áåîÉåí~êáç=ÅçãéäÉíç=ÇÉä=

Éèìáé~ãáÉåíç=qf`=

Resumen: El centro educativo debe contar con un

inventario de todo su equipamiento TIC con sus

características más relevantes (nombre, descripción,

localización y grado de operatividad). Los equipos

informáticos deben clasificarse en grupos más o menos

homogéneos según las funciones que puedan asignárseles.

Para poder realizar una planificación adecuada ees necesario conocer

perfectamente de qué recursos TIC se dispone. Muchas veces un centro

no tiene un inventario actualizado del equipo disponible. Una de las

consecuencias que suele tener esta situación es que los equipos se utilizan

menos de lo que podrían usarse. Además, muchos docentes desconocen los

recursos con los que cuentan dentro de su propio centro hasta que observan a

sus compañeros sacándoles provecho. Por tanto, no basta con que exista un

inventario, sino que además debe ser público y accesible para toda la

comunidad.

El inventario debería incluir el nombre del equipo, una descripción breve con

las características más notables, su localización y su estado actual (su grado de

operatividad). La descripción de características de los ordenadores debería

incluir una referencia a los programas para los cuales tiene licencia, ya que un

ordenador sin programas es poco más útil que una caja de plástico y metal.

Además, sería recomendable tener una lista aparte de las licencias (cantidad y

tipo) de las que dispone el centro en su conjunto para después examinar si

están adecuadamente distribuidas entre los equipos operativos.

No es necesario que se detalle de manera exhaustiva las características técnicas

de cada puesto informático. Lo importante es conseguir un inventario

operativo que sirva para tomar decisiones. Así, interesa saber que se dispone

de 12 puestos en funcionamiento para trabajar con programas de ofimática en

un aula de ordenadores, no concretar de cuánta memoria RAM disponen esos

ordenadores. Evidentemente, existe un umbral en el que un equipo deja de ser

útil para cumplir con determinadas funciones. Por lo tanto, ssería

interesante clasi ficar los equipos en función de los usos que se les

 OOR

da habitualmente o se les podrían dar, lo que supone tener en cuenta

tanto su hardware como su software.

Por ejemplo, uun centro podría clasi ficar en tres niveles de sus

equipos, de menos a más potentes: oordenadores para uso ofimático,

ordenadores para retoque fotográfico y oordenadores para edición

digital de video. Una clasificación así no pretende asumir que cada

ordenador se utilice exclusivamente con ese fin, sino reconocer en cierta

medida los límites máximos de cada puesto informático. Por supuesto, una

clasificación de este tipo no tiene ningún sentido si en un centro no se utilizan

(ni se tiene planeado hacerlo) programas de retoque fotográfico ni de edición

de video. No obstante, pueden existir otros criterios inherentes a las dinámicas

del centro que resulten más relevantes para hacer una clasificación de las

capacidades de los equipos disponibles (si están o no conectados a Internet,

por ejemplo).

El inventario TIC no debe limitarse a los ordenadores. También son

equipamiento TIC todos los periféricos: impresoras, escáneres, cámaras de

fotos, cámaras de video, grabadoras externas, proyectores, pizarras digitales,

etc. De nuevo, el objetivo no es la exhaustividad sino la operatividad. No es

necesario inventariar cada ratón ni describir todas las características de cada

impresora. La información más útil sobre una impresora suele ser si imprime o

no en color, su ubicación física en el centro, si está o no conectada a la red y si

es o no es adecuada para imprimir grandes tiradas. A la hora de recoger la

información relevante para cada equipo, los criterios que deben primar son:

• qué funciones tiene asignadas cada equipo; y

• para qué vamos a utilizar la información recogida (puesto que si no

podríamos estar recogiendo datos que luego resulten inútiles).

La comisión TIC debe decidir qué datos considera importantes para gestionar

el uso de cada tipo de equipo, de forma que el inventario pueda realizarse de

manera sistemática.

Evidencias:

• Inventario, si lo hubiera, de equipamiento

(hardware y software) del centro.

 OOS=

Preguntas a modo de reflex ión:

• ¿Disponemos de un inventario completo y detallado

de todo el material TIC del centro?

• ¿Es accesible dicha información para todos los

usuarios (personal docente, de administración,

alumnos,...)?

• ¿Hay alguna persona o comisión encargadas de

elaborar dicho inventario? ¿Y de darlo a conocer?

• La información de la que disponemos, ¿es suficiente

para tomar decisiones al respecto? ¿Es fiable? O...

¿sería necesario inventariar de nuevo el

equipamiento del centro y establecer un

procedimiento para que dicho inventario se

mantenga actualizado?

OKOK=bä=ÅÉåíêç=ÇáëéçåÉ=ÇÉ=ìå=å ãÉêç=ëìÑáÅáÉåíÉ=ÇÉ=

éìÉëíçë=áåÑçêã•íáÅçëK=

Resumen: El centro debe disponer de una estimación de

cuántos ordenadores dispone y cuál es su índice de alumnos,

docentes o personal de gestión por ordenador. Además, el

centro debe estimar qué tasa de ocupación (qué porcentaje

de las horas lectivas están ocupados) tienen sus equipos.

Una de las medidas que se manejan habitualmente para medir el grado de

integración de las TIC en la enseñanza es el número de alumnos por ordenador

de los que dispone un centro. Es un indicador habitual dentro de los

programas europeos para hacer estimaciones comparativas entre países del

grado de integración de las TIC. Cuando se trata de hacer mediciones que nos

sirvan para tomar decisiones a nivel de centro, en cambio, necesitamos conocer

cuántos de esos ordenadores están realmente a disposición del alumno y qué

nivel de uso reciben.

Para ello, necesitaremos ddividir los equipos del centro en tres

categorías: aquellos que son uutilizados principalmente por los

alumnos, aquellos que son uutilizados principalmente por el personal

docente del centro y, finalmente, aquellos que son uutilizados

principalmente por el personal administrativo del centro. Cuando un

equipo es utilizado por varios grupos, se tendrá en cuenta cuál de los grupos

lo utiliza durante más tiempo. En última instancia, se pueden considerar

 OOT

fracciones de ordenador con el propósito de hacer los cálculos estadísticos.

Una vez que se ha hecho esta clasificación, se puede ddividir el número de

ordenadores dedicados al uso de los alumnos entre el número de

alumnos para hallar el número de ordenadores por alumno. Se

pueden hacer operaciones similares para hallar el número de ordenadores por

profesor o por personal de administración. Dichos números nos servirán de

indicador de los progresos del centro en cuanto a adquisición y distribución de

equipos informáticos. También nos permitirán establecer comparaciones con

los niveles de equipamiento de otros centros, así como plantear objetivos de

adquisición de equipos.

No obstante, estos datos, por sí solos, nos ofrecen muy poca información. Es

muy importante saber qqué uso real reciben los equipos para tomar

decisiones coherentemente. El número de ordenadores disponible para

determinado colectivo no nos ofrece ninguna información sobre las

necesidades reales del mismo. Para tener una idea más clara sobre éstas,

proponemos calcular la ttasa de ocupación, es decir, eel porcentaje de

horas lectivas que cada ordenador está siendo utilizado. Esto es casi

automático para los equipos que se encuentren en un aula de de informática:

basta con consultar sus horarios de funcionamiento y calcular qué porcentaje

de las horas lectivas están siendo ocupados dichos ordenadores. Otros equipos,

dedicados por ejemplo a labores administrativas, son de uso prácticamente

personal y una persona los utiliza prácticamente la totalidad de su tiempo de

trabajo (100% de tasa de ocupación). Con los equipos compartidos, como

puedan ser los ordenadores de cada seminario/departamento, quizá sea

necesario hacer estimaciones aproximadas. A la hora de realizar una

estimación aproximada, es conveniente tener en cuenta que lo que nos

interesa saber es sobre todo en qué medida ese ordenador podría tener otro

uso aparte del que se le da. Es decir, aunque el personal de administración no

utilice su ordenador el 100% real del tiempo, por ejemplo, su ordenador muy

probablemente no podría dedicarse a otra cosa porque debe estar disponible

durante todo ese tiempo. PPor ubicación y razones de seguridad,

normalmente tampoco es demasiado adecuado que se utilice en

actividades extraescolares, con lo cual es bastante razonable

concederle un 100% de uso en las estimaciones porque hay pocas

mejoras que puedan plantearse al respecto.

En cualquier caso, sería conveniente saber qué nivel de uso recibe cada puesto

informático del centro para poder argumentar la necesidad de más

infraestructura. Puede darse el caso de que este análisis que proponemos

 OOU=

revele que los equipos del centro reciben muy poco uso real, aa pesar de que

todo el personal del centro esté convencido de que disponen de

muy poca infraestructura y que requieren más equipamiento. En ese

caso, estaríamos ante un problema de planificación deficiente y de mala

distribución de los horarios de uso, no ante un problema de escasez de

equipamiento. Por otro lado, este análisis también puede revelar que

determinados tipos de equipo reciben escaso uso. El análisis no revelará si ese

tipo de equipo no es adecuado para propósitos docentes o simplemente se

dan ciertas circunstancias coyunturales que hacen que el equipo esté

infrautilizado, pero por lo menos pondrá sobre aviso a la comisión TIC para

que haga investigaciones adicionales. El análisis de la ocupación de los equipos

es fundamental antes de tomar ninguna decisión relativa al equipamiento.

Por último, es importante tener en cuenta que 1100% no es la máxima tasa

de ocupación posible. Un 100% querría decir que el ordenador está en uso

durante un número de horas igual al total de horas lectivas. Pero llos equipos

del centro pueden aprovecharse también fuera del horario lectivo:

para actividades extraescolares, para uso libre de los alumnos, para cubrir

necesidades de otros colectivos de la comunidad escolar (asociaciones de

padres, antiguos alumnos, etc.),... Por tanto, un equipo bien aprovechado

podría tener una tasa de ocupación superior al 100%, aunque con llegar al

100% sería más que suficiente para considerar que se le está dando un uso

adecuado.

Estas estimaciones ofrecerán una idea general del nivel de uso real que se da a

las distintas instalaciones informáticas y serán útiles para planificar cualquier

acción que requiera equipamiento TIC. También son un método cabal para

determinar cuándo un centro educativo debe plantearse adquirir más puestos

informáticos y cuándo simplemente debe organizar mejor el uso de los que

tiene.

Evidencias:

• Inventario del equipamiento (hardware y software)

del centro.

• Horarios de uso de las aulas de ordenadores.

• Estimaciones de los usuarios sobre el número de

horas que emplean el ordenador en los casos más

difíciles de determinar objetivamente.

 OOV

Preguntas a modo de reflex ión:

• ¿Disponemos de un número suficiente de

ordenadores por alumno? ¿Y de ordenadores por

profesor?

• ¿La tasa de ocupación de nuestros equipos es

razonable? ¿Podríamos aprovecharlos mejor?

• ¿Qué podríamos hacer para dar mayor uso a los

equipos? ¿Los protocolos de uso (horarios, normas

de uso, etc.) son los óptimos para lograr el máximo

aprovechamiento de cada puesto informático?

• ¿Se utilizan los equipos fuera del horario lectivo (en

actividades extraescolares, por la asociación de

padres, para dar acceso libre al alumnado,...)?

¿Cuáles son los inconvenientes de que así sea? ¿Son

superables estos inconvenientes?

• ¿Tiene el alumno acceso libre a ordenadores en el

centro (dentro o fuera del horario lectivo)?

¿Podríamos hacer algo para mejorar ese acceso

(mayor número de puestos, mayor número de

horas,...)?

OKPK=i~=ÇáëíêáÄìÅáμå=ÇÉä=Éèìáé~ãáÉåíç=qf`=Éë=~ÇÉÅì~Ç~=

é~ê~=ÅìÄêáê=ä~ë=åÉÅÉëáÇ~ÇÉë=ÇÉä=ÅÉåíêçK=

Resumen: Para obtener el máximo provecho de su

equipamiento, el centro deberá diseñar políticas de

distribución y acceso al mismo que favorezcan su uso. Aulas

de informática o informática en las aulas y proyectores fijos

o móviles son dos ejemplos de cuestiones que el centro

probablemente deberá analizar y resolver.

Tan importante como la existencia del equipamiento es que su distribución sea

adecuada a las funciones que se le asignen. De nada nos sirve disponer de una

impresora láser de último modelo si está situada en el rincón más recóndito

del centro y no está conectada a la red. Por motivos similares, varios de los

expertos entrevistados cuestionaron que el modelo de distribución de equipos

en aulas de informática fuera el más adecuado para las cubrir las necesidades

de los docentes, sobre todo cuando se trata de integrar las TIC en las

actividades dentro del aula. La comisión TIC deberá realizar una reflexión seria

sobre si la disposición de los equipos del centro es la más adecuada para

cumplir los objetivos de la institución.

 OPM=

Algunas de las críticas que los expertos consultados han hecho al modelo de

las aulas de informática son las siguientes:

• Las reservas de la asignatura de informática y asignaturas afines

(tecnología, diseño asistido por ordenador, etc.) tienen prioridad sobre

las reservas de otras asignaturas, lo que dificulta la integración de las

TIC en las áreas. Las asignaturas con prioridad tienden a ocupar todas

las horas del aula (o por lo menos a dificultar enormemente la

posibilidad de reservarla).

• El profesor debe sacar la clase de su ámbito habitual, lo que tiende a

producir recelo entre los docentes menos acostumbrados a la

tecnología, que normalmente no se atreven a llevar a sus alumnos a las

aulas de informática.

• La disposición física de las aulas de informática ccarece de

flexibilidad para reorganizar la clase según las necesidades

de la propuesta didáctica del profesor (por ejemplo, cuando se

trata de actividades de trabajo en grupo). Los ordenadores suele estar

distribuidos en una eestructura de filas o perimetral de la que no

pueden moverse.

Cada centro deberá analizar qué tipo de ventajas ofrecen las aulas de

informática para su estilo de uso de la tecnología. Lo que para los docentes de

un centro puede resultar intimidante (espacios especialmente diseñados para

trabajar con las TIC), para los de otro puede ser estimulante. Existen

alternativas al modelo de las aulas de informática. Los Berritzegunes de

Gipuzkoa han diseñado, inspirándose en un producto comercial de Apple,

Inc., un modelo de eGela portátil consistente en un carrito que

dispone de un servidor, una impresora, un punto de conexión

inalámbrico, una pizarra digital y un número variable de portátiles

para los alumnos. Esta eGela puede ser utilizada en momentos puntuales

para desarrollar determinadas actividades TIC sin salir del aula. Este

planteamiento normalmente otorga mayor confianza a los docentes más

reticentes y les permite desarrollar sus primeras actividades TIC de manera

puntual sin alterar demasiado sus dinámicas habituales.

La opción más razonable para un centro que de verdad apueste por integrar la

tecnología en el proceso de enseñanza-aprendizaje sería que cada alumno

dispusiera de un ordenador en su aula convencional. Los niveles de

 OPN

financiación requeridos para dicha apuesta hacen que ningún centro de la

CAV pueda plantearse esa estrategia. Además, si no se producen otros cambios

(de índole académica, cultural, estructural, etc.), dicha inversión en

equipamiento seguramente no se aprovecharía realmente. Sin embargo, no

consideremos que el planteamiento de disponer un ordenador por alumno

esté demasiado alejado de la realidad. Como ya explicabamos en el Capítulo 4

(punto 6.3.1.), la estrategia de la Junta de Extremadura en torno al software

libre (el proyecto LinEx) ha permitido al gobierno extremeño desplegar lo que

ellos llaman la Red Tecnológica Educativa de Extremadura. Todos y cada uno

de los centros educativos extremeños disponen de un ordenador por cada dos

alumnos (Junta de Extremadura, 2005), lo cual es, sin duda, un paso

importante (aunque no el único necesario) hacia una integración satisfactoria

de las TIC en el proceso de enseñanza.

Aunque la distribución física es muy importante, a veces puede ser más

interesante ddisponer de un plano lógico que agrupe los equipos no sólo

teniendo en cuenta la proximidad física, sino eel uso que se les da. Así, por

ejemplo, podríamos agrupar todos los equipos destinados a funciones

administrativas dentro de un mismo grupo aunque se encuentren situados en

distintos puntos físicos del centro y sus características técnicas varíen

ligeramente. La información sobre su localización física muy probablemente

no ofrecería demasiada información útil. Lo mismo sucedería si cada

departamento dispone de un ordenador para uso compartido del profesorado

de dicho departamento.

Otra cuestión que merece la pena tener en cuenta es lla facilidad de acceso

al equipo compartido: dónde se almacena dicho equipo, de qué manera se

gestionan las reservas del mismo y de cuánta información disponen los

docentes sobre el equipo que tienen a su disposición. A veces, la organización

departamental de los centros de enseñanza secundaria genera una tendencia

a que cada departamento atesore determinados materiales de uso común,

con lo que la mayoría de los profesores de otros departamentos

nunca llegan a saber de la disponibilidad de ese material, que

acaba siendo infrautilizado. Para romper dicha tendencia es necesario

que se establezcan protocolos de uso de los equipamientos TIC que favorezcan

la difusión de la información relevante (localización del equipo, características

técnicas, situación de reserva, etc.) y garanticen un acceso justo a todos los

docentes del centro.

 OPO=

La distribución de algunos equipamientos TIC puede multiplicar su

utilidad. Es el caso de los proyectores, por ejemplo. Los proyectores son

herramientas útiles de presentación multimedia cuando se conectan a un

ordenador. Algunos centros han optado por comprar proyectores y portátiles

con la intención de que un profesor que lo solicite pueda utilizarlos en el aula.

Sin embargo, no han tenido en cuenta la incomodidad de trasladar ambos

equipos desde el lugar de almacenamiento habitual hasta el aula, ni el tiempo

que debe destinarse a instalar ambos equipos (situarlos en el lugar óptimo,

conectar los cables, encenderlos, etc.) y tampoco todas las incidencias que

pueden surgir en el proceso, sobre todo si el docente es inexperto en el

manejo de los equipos. La situación puede empeorar si además ha de trasladar

una pantalla porque el aula no dispone de ninguna pared blanca. El resultado

final es que el docente encuentra todo tipo de inconvenientes en el uso de la

tecnología.

Normalmente, es mejor política tener el proyector instalado en su lugar

óptimo en un aula concreta de manera que el profesor sólo tenga que

conectar el portátil para ponerlo en funcionamiento. Así se evita una pérdida

de tiempo considerable al inicio de cada clase y se reduce el miedo del docente

a las posibles incidencias durante la instalación. No obstante, tal estrategia

incurre en problemas similares a los que generan las aulas de informática:

saturación de los horarios de uso del aula, reticencia de los docentes a sacar a

sus alumnos del aula convencional, etc. Algunos centros han optado por

soluciones intermedias: por ejemplo, diseñar un carrito que disponga de un

ordenador y un proyector listos para trabajar en conjunto y trasladarlo donde

sea necesario. De nuevo, esta solución también puede presentar problemas y

por ello la comisión TIC debe analizar cuál de los modelos se ajusta mejor a los

modos de funcionamiento de su centro.

Otra razón interesante para tratar la cuestión de la distribución del

equipamiento es enfrentarse al problema del equipo anticuado. Dada la

velocidad a la que avanza la tecnología informática, los equipos tienden a

volverse anticuados al cabo de unos pocos años. No obstante, aunque se deba

sustituir los equipos destinados a determinada función por otros más

modernos, nningún centro educativo debería permiti rse tirar los

equipos antiguos. Todo ordenador, por antiguo que sea, será útil para

cumplir con determinadas funciones y, por tanto, la comisión TIC debería

plantear alternativas de uso para el equipo anticuado (aunque este uso

termine siendo estar a disposición del profesor de informática para abrirlo y

“cacharrear” con los alumnos en clase).

 OPP

La cuestión de la distribución del equipamiento no es trivial. EEs necesario

analizar las condiciones que favorecen y entorpecen el uso del

equipamiento TIC y actuar sobre ellas convenientemente. De lo contrario,

podemos encontrarnos con que en el centro imperan determinadas

condiciones (debidas a una pésima distribución) que “penalizan” las

estrategias de acción de aquellos profesores que tratan de utilizar la

tecnología para impartir sus clases.

Evidencias:

• Inventario, si lo hubiera, de equipamiento

(hardware y software) del centro.

• Plano o diagrama esquemático del centro que

contenga la ubicación de los equipos y los puntos

de conexión a Internet.

Preguntas a modo de reflex ión:

• ¿Es accesible (tanto en términos físicos como de

procedimiento de solicitud) el equipamiento TIC

compartido? ¿Podría ser más accesible?

• ¿Provoca la distribución actual del equipamiento

TIC algún problema práctico de uso? ¿Habría

alguna forma de solucionarlo?

• ¿Nos es útil la distribución de ordenadores basada

en aulas de informática? ¿Hemos considerado otras

opciones (eGela portátil, un ordenador en cada

aula,...)?

• ¿Tenemos ordenadores asignados a una función

que por su antigüedad ya no pueden cumplir

adecuadamente? ¿Podrían destinarse a otra

función? ¿Cómo habría que reubicarlos?

OKQK=i~=êÉÇ=ë~íáëÑ~ÅÉ=ä~ë=åÉÅÉëáÇ~ÇÉë=ÇÉä=ÅÉåíêçK=

Resumen: El centro debe conocer su red (puntos de

conexión, velocidad, topología, etc.) y determinar satisface o

sus necesidades.

Coincidiendo con la concesión de determinados fondos europeos provenientes

del Programa eLearning [COM (2001)172 final], el Departamento de

Educación, Universidades e Investigación puso en marcha un proyecto de

difusión de las TIC, denominado Premia (2000-2003). El Plan Premia se integró

 OPQ=

después dentro de la estrategia del plan general de acción “Euskadi en la

Sociedad de la Información” (Gobierno Vasco, 2002). El plan Premia pretendía

afrontar las necesidades del Sistema Educativo Vasco concediendo una

dotación mínima de equipamiento TIC a todos los centros de la red pública. El

objetivo era asegurar de esa manera que ningún centro sufriera los efectos de

la denominada brecha digital. Entre esas infraestructuras mínimas se

encontraba el cableado del centro para dotarle de una red local y la conexión

a Internet de banda ancha.

La red local de los centros educativos (denominada a menudo red Premia)

implica la dotación de un servidor (características según el centro) y el

correspondiente armario de telecomunicaciones (rack), así como la instalación

de un número variable (según tamaño del centro) de puntos dobles de

conexión siguiendo estas directrices:

Ubicación PPuntos dobles

Dirección SI

Secretaría SI

Jefe de estudios SI

Administración SI

Orientador, Consultor, Pedagogía Terapéutica SI

Sala de Profesores SI

Seminarios, Departamentos, Tutorías SI

Biblioteca / Mediateca SI

Talleres, Laboratorios y Aulas Específicas ESO SI

Aulas de Apoyo, Música, Audiovisuales, Inglés SI

Aula de Informática SI

Sala de Comunicaciones SI

Aula Ordinaria NO
Gimnasio, Salón de Actos, Conserjería, Comedor, Cocina,
Asociación de alumnos y/o padres de alumnos, Salas de
Reuniones, etc. NO

 OPR

La necesidad de instalar puntos de conexión en las aulas ordinarias se hizo

evidente para los responsables del Plan Premia y, a partir de 2004 (en su

segunda fase, Premia II o Premia Plus), comenzaron a colocar un punto doble

de conexión a Internet también en cada aula ordinaria.

Además de la red local, el plan Premia ha provisto de conexión a Internet de

banda ancha a la mayor parte del los colegios del País Vasco salvo algunos

centro remotos, en los que han persistido los problemas de conectividad. La

puesta en funcionamiento de la WiMax (red inalámbrica diseñada para cubrir

territorios enteros) de Euskaltel (prevista a mediados del 2005) es una medida

encaminada a solucionar los problemas de conectividad de las áreas rurales.

Esta medida probablemente solucionará el problema de los centros remotos.

La infraestructura de Premia ha sido instalada sin consultar al personal

docente sobre sus necesidades específicas. En la mayoría de los casos, se han

seguido criterios técnicos (no pedagógicos) para tomar las decisiones relativas

a la disposición y características de la red. La comisión TIC tendrá que hacer un

análi si s de las infraestructuras desde el punto de vista de las

necesidades de los docentes que desarrollan su labor en el centro.

El objetivo de este apartado es analizar de qué puntos de conexión y de qué

tipo se dispone en cada espacio del centro. Para ello, sería conveniente hacerse

con un plano del centro y marcar en él los distintos puntos de conexión a la

red de los que se dispone. También sería conveniente marcar cuántos de esos

puntos están en uso realmente.

Además de controlar los ordenadores que están conectados a la red, también

es interesante hacer el cálculo de cuántos no lo están y en qué ubicaciones se

encuentran. Puede que haya ordenadores que, por el uso que reciben, no

merezca la pena conectar a Internet, pero lo óptimo sería que todos los

puestos informáticos del centro dispusieran de conexión.

La información relativa a las características de la red será relevante en el paso

siguiente, durante la planificación de acciones de mejora. Por ejemplo, ya

hemos mencionado que la topografía de red actual de la mayoría de los

centros tiene graves carencias en cuanto a conexión en las aulas. De no

subsanarse esta situación, dificultará enormemente la mayoría de los proyectos

que tengan como objetivo llevar las TIC a las aulas.

 OPS=

Para solucionar este problema, algunos centros de Gipuzkoa han optado por

experimentar la instalación de una red WI-FI que dota de conexión inalámbrica

a cualquier ordenador situado en el área del colegio. Dicha solución permite a

los docentes emplear portátiles con tecnología wireless en aulas que antes no

disponían de conexión. No obstante, instalar redes inalámbricas a nivel de

centro no es un plan exento de problemas porque, de momento, no está

homologado por el Departamento de Educación, Universidades e

Investigación, que aduce problemas de seguridad.

Por último, también es importante considerar lla calidad de la conexión a

Internet y si satisface las necesidades del centro. Por supuesto, en este punto

habrá enormes diferencias entre aquellos centros que se planteen utilizar

opciones como la videoconferencia y quienes simplemente utilicen el correo

electrónico y la navegación por la red. No obstante, conviene plantearse si la

calidad de la conexión está respondiendo a las necesidades del centro o sería

necesario buscar opciones mejores.

Evidencias:

• Plano del centro que señale los puntos de conexión

a la red de los que dispone cada espacio físico.

• Documentación relativa a las prestaciones de la

conexión a Internet del centro.

Preguntas a modo de reflex ión:

• ¿Disponemos de un inventario preciso de los

espacios del centro que disponen de puntos de

conexión a la red?

• ¿Disponen de conexión a la red todos los espacios

que consideramos que lo requieren? ¿El número de

puntos de conexión es adecuado?

• Si la red Premia no satisface nuestras necesidades...

¿hemos considerado otras opciones?

• ¿La velocidad de nuestra conexión a Internet es

satisfactoria teniendo en cuenta las actividades que

se realizan en torno a las TIC? ¿Cuáles son los

problemas que hemos detectado?

 OPT

OKRK=bä=ÅÉåíêç=ÅçåçÅÉ=ó=íáÉåÉ=Éå=ÅìÉåí~=ä~=ÇáëéçåáÄáäáÇ~Ç=

éÉêëçå~ä=ÇÉ=äçë=~äìãåçë=Éå=Åì~åíç=~=Éèìáé~ãáÉåíç=qf`K=

Resumen: El centro debe tener una política con respecto al

equipamiento TIC del que deben disponer sus alumnos y

debe asegurarse de que esta política no resulte

discriminatoria para aquellas familias que no puedan

permitírselo.

El centro debe conocer de qué equipamiento disponen los alumnos

en sus casas y disponer de una política al respecto, aunque esta

política sea precisamente que los alumnos no necesitan disponer de un

ordenador en sus casas. Las TIC abren un mundo de nuevas posibilidades de

comunicación que los profesores y personal del centro podrán explotar en la

comunicación con los alumnos o con sus padres. No obstante, para ello será

necesario que el centro conozca el equipamiento de sus familias, haya

reflexionado sobre ello y haya decidido una política oficial sobre esta cuestión.

Según el informe La sociedad de la Información en España 2004 (Telefónica,

2004:60-62), la media de hogares del estado español que disponen de

ordenador se sitúa en el 43%. Euskadi está por encima de esa media,

alcanzando el 46%. Además, según este mismo estudio (Telefónica, 2004:40),

el 32,2% de los hogares de Euskadi tiene acceso a Internet, frente a una media

estatal de 25,2%.

El reparto demográfico habitual concentra a la mayoría de los usuarios de las

TIC en los segmentos de población más jóvenes. Así, por ejemplo, el 76,7% de

los jóvenes entre 15 y 24 años de Euskadi se declaran usuarios de Internet

(Telefónica, 2004:50). Por lo tanto, es de esperar que los porcentajes de

equipamiento sean mayores en familias con hijos en edad escolar. En Cataluña,

por ejemplo, 90,6% del profesorado y el 72,5% del alumnado tienen en su

casa un ordenador con conexión a Internet (Mominó, Sigalés, Fornieles,

Guasch, Espasa, 2004:81) cuando la media de hogares conectados a Internet en

esa comunidad autónoma es 32,7% (Telefónica, 2004:40), sólo ligeramente

superior a la de Euskadi. Además, aunque no se puede considerar

representativo, en el estudio de casos realizado por el ISEI-IVEI sobre

integración de las TIC en ESO (ISEI-IVEI, 2004:27), el 89,1% del alumnado

entrevistado declaró que disponía de ordenador en sus casas, aunque sólo el

62,6% tuviera conexión a Internet. Además de las cifras anteriores, hay que

tener en cuenta que dentro del plan “Internet en el aula”

 OPU=

(http://www.internetenelaula.es/, dentro del plan general “España.es”) se

prevé conceder prestamos a las familias con hijos en edad escolar (mil euros a

devolver en tres años sin intereses), con lo que es previsible que estas cifras

mejoren rápidamente en los próximos años (2004-2008) (Marqués, 2005).

En términos generales, en la CAV nos encontramos en una situación

privilegiada y podemos esperar que la mayoría del alumnado disponga de

ordenador en su casa. No obstante, las condiciones concretas del centro

pueden variar en función del nivel socioeconómico de sus alumnos o en

función de la situación geográfica (las zonas rurales tienen más dificultades de

acceso a Internet), por ejemplo. Lo razonable sería hacer una encuesta a todo

el alumnado sobre el equipamiento TIC al que tienen acceso en sus casas y

tomar decisiones en función de datos reales.

Hemos de tener en cuenta que eel Si stema Educativo Vasco pretende ser

inclusivo y no discriminante. Sea cual sea la política del centro, ha de

tener muy en cuenta a todos sus alumnos. Esto no impide que, si la mayoría de

los alumnos del centro disponen de equipamiento TIC, los docentes del centro

deban contar con dicha circunstancia positiva cuando realicen sus

programaciones docentes. Los centros en los que la mayoría de los alumnos

disponen de ordenador deberían, además, recomendar a las familias que no

dispongan de él que lo adquieran por su utilidad para el proceso formativo de

sus hijos. Es probable que en un entorno en el que la mayoría de los alumnos

disponen de ordenador, esta petición no genere demasiados trastornos. No

obstante, para que esta política no resulte discriminatoria con quien no pueda

costeárselo, también deberían desarrollarse planes que permitan el libre

acceso de los alumnos a los ordenadores del centro en horas no lectivas para

realizar trabajos o completar aquellas actividades TIC que los docentes hayan

programado para realizar en casa. De esta manera, si hay alguna familia para

la que adquirir un ordenador resulte un trastorno grave, sus hijos podrán

acceder con normalidad a las TIC en el centro.

Si el centro tiene alumnos de nivel socioeconómico bajo, quizá el porcentaje

de familias con ordenador sea mucho menor. En ese caso, tendría mucho más

sentido que la política del centro fuera que los alumnos no necesitan disponer

de ordenador en sus casas. La implantación de las TIC en la enseñanza debería

limitarse en esos casos a lo que pueda ofrecer el propio centro. Quizá estos

centros son los que con más ahínco deberían planificar la integración de las TIC

en los procesos del centro para evitar la brecha digital (la diferencia que se

 OPV

establece entre aquellos capaces de manejar las nuevas tecnologías y los que

no lo son).

Sea cual sea la política del centro con respecto a la disponibilidad de

equipamiento TIC de sus alumnos, es un signo de madurez en cuestiones TIC

que dicha política exista. La existencia de una política relativa a la

disponibilidad de equipamiento TIC en el hogar de los alumnos implica que se

ha realizado una reflexión sobre el acceso del alumnado a la tecnología.

Evidencias:

• Encuesta realizada al alumnado para averiguar de

qué equipamiento TIC disponen en sus casas.

• Política oficial del centro con respecto a la

disponibilidad de equipamiento TIC de sus alumnos.

Puede ser un extracto de alguno de los documentos

oficiales del centro o de las actas de alguna

reunión. También es posible que no exista una

evidencia escrita, aunque si exista una política

oficial al respecto.

Preguntas a modo de reflex ión:

• ¿Conocemos de qué equipamiento TIC disponen

nuestros alumnos en sus casas? ¿Planificamos las

actividades TIC teniendo en cuenta dicha

disponibilidad?

• ¿Tenemos alguna política sobre el equipamiento

TIC del que deben disponer nuestros alumnos?

¿Recomendamos a los padres que adquieran un

ordenador?

• ¿Atendemos en el centro a aquellos que no pueden

permitirse un ordenador (abriendo las aulas de

informática para uso libre en determinados

momentos, por ejemplo)?

OKSK=bä=ÅÉåíêç=íáÉåÉ=ìå~=éçä íáÅ~=~ÇÉÅì~Ç~=ÇÉ=

~ÇèìáëáÅáμå=ó=ìëç=ÇÉ=ëçÑíï~êÉK=

Resumen: El centro debe cumplir escrupulosamente con la

legalidad vigente en materia de adquisición de software.

 OQM=

El derecho de copyright y el debate en torno a la “piratería” son cuestiones

que afectan muy directamente al uso de las TIC. Entre los usuarios domésticos,

la duplicación ilegal de software es tremendamente común, hasta tal punto

que algunos ciudadanos desconocen estar vulnerando la legalidad al copiar

software protegido por copyright. Sin embargo, los centros educativos no

pueden ser partícipes de esta práctica común por varios motivos:

En primer lugar, puesto que son centros que ofrecen un servicio público y que

se nutren total o parcialmente de fondos públicos, ddeben cumplir

escrupulosamente la legal idad vigente. Esa legalidad incluye toda la

legislación sobre propiedad intelectual y copyright.

En segundo lugar, en el Paso 1 de esta guía establecíamos que llos centros

educativos tienen la responsabilidad de desarrollar en sus alumnos

criterios responsables de uso de la tecnología. Difícilmente podrán

hacer esto si ni ellos mismos cumplen la ley. Cuando a un alumno se le entrega

una copia ilegal de software comercial para que pueda “practicar en casa” lo

aprendido en el colegio, se le está formando para que copie ilegalmente

cualquier programa que caiga en sus manos. Si, además, no se le explica la

ilegalidad del acto, aceptará la “piratería” como una parte normal del uso de

las TIC.

Es posible que una parte del profesorado del centro (como la mayoría de la

ciudadanía) no esté demasiado a gusto con la legislación vigente sobre

propiedad intelectual, derechos de autor y copyright. Sin embargo, tal

disconformidad no les exime del deber de acatar dichas leyes. AAunque el

centro no puede (ni debe) controlar lo que los docentes hacen en

su vida personal, debe dejar claro que en el cumplimiento de sus

funciones docentes todos los profesores deben atenerse

escrupulosamente a la legalidad vigente.

El centro, por su parte, debe preocuparse de obtener el número adecuado de

licencias para todos los programas comerciales que se utilicen tanto por parte

de los alumnos como de los profesores. Algunas compañías de software

ofrecen licencias más baratas de sus programas cuando estos se utilizan con

fines educativos. La comisión TIC debe llevar a cabo un seguimiento de cuantas

licencias hay y en qué equipos están instaladas, como si se tratara de otro

elemento más del inventario. El personal del centro no debe ofrecer copias

ilegales de dichos programas a los alumnos ni siquiera para que puedan

“practicar en casa lo aprendido en clase.”

 OQN

Por supuesto, el cumplimiento de la legalidad supondrá una gran traba para el

desarrollo de proyectos de innovación en torno a las TIC que pretendan

utilizar un software distinto del paquete ofimático que incorporan todos los

ordenadores de los colegios distribuidos con Premia. EEl software l ibre

(González Barahona, Seoane, Robles, 2003:15-30) cconsti tuye una opción

excelente para combatir este problema, porque permite llevar a

cabo proyectos que requieran programas específicos sin inversión

económica. El software libre se distribuye con una licencia que autoriza la

copia y modificación del mismo, lo que permite utilizarlo en tantos puestos

como se desee e incluso ofrecer copias a los alumnos para que trabajen en

casa. El software libre responde a las necesidades (legales, económicas,

pedagógicas,…) de los centros educativos mucho mejor que el software

propietario.

No obstante, el software libre está desarrollado por voluntarios que reciben

escasos apoyos públicos (y los privados responden a intereses muy concretos).

Por lo tanto, no siempre dispone de aplicaciones de calidad para todas las

funciones. Además, el uso de software libre en el centro requiere disponer de

una persona capaz de buscar las aplicaciones e instalarlas, lo que ocasiones

puede requerir también instalar un sistema operativo libre (gnuLinux, por

ejemplo) que pueda ejecutarlas. La Comunidad Autonómica de Extremadura

compila su propia distribución de gnuLinux (que denomina LinEx) para su uso

por parte de los centros educativos, las empresas y los usuarios domésticos.

LinEx (http://www.linex.org/) está especialmente diseñado para responder a las

necesidades de los centros educativos extremeños, por lo que es probable que

gran cantidad de los programas y aplicaciones que incluye sean de interés para

cualquier centro de secundaria.

Sin embargo, sin el apoyo de la administración correspondiente, utilizar

software libre como único recurso presenta numerosos inconvenientes

(necesidad de personal especializado, formación en el uso de las herramientas,

recursos destinados a dar soporte, etc.) que no todos centros de secundaria

están en condiciones de afrontar. En cualquier caso, sea cual sea la estrategia

que decida desarrollar el centro en torno al software, es imprescindible que

respete la legalidad vigente y que se forme con respecto a ella a los alumnos.

Evidencias:

• Licencias de los distintos programas en uso en el

centro.

 OQO=

Preguntas a modo de reflex ión:

• ¿Disponemos de licencia para todos los programas

que se utilizan en el centro? ¿Cuánto nos costaría

adquirir las licencias de aquellos programas que no

las tengan?

• ¿Nuestros docentes ofrecen copias ilegales de

software a sus alumnos o permiten que estos las

hagan? ¿La dirección ha fijado una política clara al

respecto?

• ¿Hemos considerado usar alternativas de software

libre para realizar determinadas actividades?

¿Conocemos las opciones que ofrece el software

libre?

• ¿Podríamos permitirnos utilizar sólo software libre

en el centro? ¿Qué ventajas tendría? ¿Qué

inconvenientes?

 OQP

PK=cloj^`f k=abi=molcbplo^al=

PKNK=bä=ÅÉåíêç=ÅçåçÅÉ=Éä=åáîÉä=ÇÉ=Ñçêã~Åáμå=qf`=ÇÉ=Å~Ç~=

ìåç=ÇÉ=ëìë=ÇçÅÉåíÉëK=

Resumen: El centro debe establecer métodos para conocer

las capacidades de sus docentes en cuanto a las TIC. Dicha

información será vital en cualquier planificación TIC

posterior.

Es común, aunque un despropósito desde el punto de vista de la gestión del

cambio tecnológico, que la dirección de un centro desconozca las capacidades

de cada docente en cuanto a las TIC. Desgraciadamente, a veces el centro ni

siquiera conoce qué tipo de formación ha recibido cada docente en dicha área

durante su estancia en él. Si se quiere planificar la formación del profesorado

con un mínimo de rigor, es necesario que se reúna la información pertinente

sobre las capacidades TIC de cada docente.

Un modo de categorizar los conocimientos TIC del profesorado es en base a

“niveles” de conocimiento. Por ejemplo (ISEI-IVEI, 2004:38-39):

A. Sin conocimientos: ni utiliza aplicaciones informáticas, ni se conecta

a Internet, ni usa el correo electrónico.

B. Nivel básico: Navega por Internet, utiliza buscadores, guarda en

disco páginas de Internet, sabe organizar la carpeta Favoritos, recibe y

envía correo electrónico, elabora un documento con Word insertando

imágenes o tablas, descarga e instala programas (WinZip, Acrobat,

educativos, etc.), maneja el explorador de Windows para organizar y

recuperar la información.

C. Nivel medio: Configura una conexión a Internet o una cuenta de

correo electrónico, utiliza recursos compartidos en una red, conoce y

utiliza sin dificultad aplicaciones ofimáticas (procesador de textos, hoja

de cálculo, base de datos, presentaciones).

D. Nivel avanzado: Conoce y manipula el hardware de su equipo,

puede usar listas de correo, news, ftp, sabe utilizar metabuscadores,

conecta su equipo a una red local, elabora páginas web.

 OQQ=

Ésta es una forma sencilla de mantener una clasificación de los conocimientos

del claustro. Sin embargo, muy a menudo no ofrece pistas para planificar la

formación del profesorado. Otra forma de clasificar los conocimientos del

profesorado es desgranarlos en las diferentes tareas comunes que se realizan

con las TIC en el centro y asignarle un nivel de competencia a cada profesor en

cada una (bastaría con una clasificación de tres niveles: sin competencia, con

nociones y competente). Una lista de estas tareas podría ser por ejemplo:

• Buscar información en Internet.

• Manejar aplicaciones ofimáticas. Cada centro tendrá que

considerar por separado las aplicaciones ofimáticas que deben

utilizar sus docentes. Las más típicas son: procesador de textos,

hoja de cálculo, base de datos y editor de presentaciones.

• Instalar drivers, actualizar el antivirus y todo el mantenimiento

rutinario de un equipo informático.

• Mantenimiento a nivel de administrador (red Premia,

formatear discos duros, instalar sistemas operativos, realizar

una revisión antes de solicitar ayuda externa,...).

• Apoyar su discurso con presentaciones multimedia.

• Escaneado y manipulación de imágenes digitales.

• Grabación y edición de video digital.

• Programar pequeñas aplicaciones para usos concretos.

• Instalación y manejo de entornos de teleformación (Entornos

Virtuales de Aprendizaje, EVA).

• Localizar y acceder a recursos online de autoformación para

formadores (comunidades virtuales, foros, portales

especializados, revistas,...).

• Utilizar los recursos y aplicaciones disponibles en la Intranet del

centro.

• Publicación y mantenimiento de páginas web.

 OQR

Esta lista puede variar según las necesidades TIC de cada centro. Por ejemplo,

para algunos centros que opten por una política de software libre puede ser

interesante distinguir las capacidades de manejo, instalación y mantenimiento

que tienen los docentes específicamente con Linux y aplicaciones libres (en

lugar de considerar esas habilidades genéricamente). Para otros centros, la

capacidad para instalar y utilizar EVAs (Entornos Virtuales de Aprendizaje)

puede no ser relevante por la ausencia de planes al respecto. La cuestión

fundamental es cómo obtener la información sobre las competencias de cada

docente en las distintas áreas. Existen varias posibilidades:

Una opción es guiarse por los cursos de formación que haya recibido cada

docente. No obstante, los cursos han podido realizarse de muchas maneras (en

el centro, en los Berritzegunes, en las convocatorias de Garatu, en academias a

título personal, etc.). Lo normal es que el centro no guarde ningún registro,

por lo que es difícil averiguar qué cursos de formación ha recibido cada

profesor sin preguntarle directamente. Además, en lo que se refiere a las TIC,

el componente de aprendizaje autodidacta es fundamental y un docente

puede tener conocimientos en áreas para las que no ha recibido ninguna

formación formal.

Lo más lógico sería diseñar un cuestionario que interrogue a cada docente

sobre sus competencias concretas además de los cursos de formación que ha

recibido. Dicho cuestionario se utilizaría periódicamente (una vez al año, por

ejemplo) para comprobar el nivel de actualización de las competencias TIC del

profesorado y los resultados de las acciones de formación en ese periodo. El

problema de un cuestionario es que es posible que los que lo responden

omitan información o simplemente infravaloren (o sobrevaloren) sus

capacidades.

Para reducir al mínimo esta desviación en las respuestas, hay que elaborar un

cuestionario lo más claro posible, que especifique concretamente el significado

de cada respuesta. Por ejemplo, en la clasificación de tres niveles que hemos

mencionado antes, el primer nivel (sin competencia) querría decir que el

docente es incapaz de realizar la tarea concreta de la que se está hablando con

las TIC. El segundo nivel, con nociones, querría decir que el docente es capaz

de realizar la tarea, pero con grandes dificultades y/o de manera imperfecta.

También querría indicar que sería necesaria una formación específica para

mejorar su nivel de competencia hasta niveles aceptables. El tercer nivel,

competente, querría decir que el docente es capaz de realizar la tarea de

manera aceptable, aunque no tenga porqué ser un experto realizándola, y que

 OQS=

la mejora de sus competencias no requiere tanto una formación específica

como más tiempo de uso o práctica.

En cuanto a la posibilidad de que los docentes omitan información sobre sus

capacidades (que las oculten o se atribuyan mayor competencia de la que

poseen), nos encontraríamos ante una situación de desconfianza hacia la labor

de la comisión TIC (o de la dirección) por parte del profesorado. Podría

tratarse, por ejemplo, de miedo a recibir cargas de trabajo extra si demuestra

competencias en determinadas áreas. Esta desconfianza puede ser resultado

de gestiones anteriores de la dirección o estar completamente infundada, pero

la cuestión es que es un problema serio que minará la efectividad de cualquier

esfuerzo de innovación. La única manera de combatirla es mostrar una actitud

justa y dialogante en la asignación de las tareas y la concesión de

recompensas. Y, sobre todo, ddichas asignaciones y concesiones no

deben beneficiar en absoluto a aquellos que permanezcan en la

ignorancia. Todo lo explicado en el apartado de las estrategias de acción del

Paso 2 (punto 3.2. y 3.3.) es aplicable en esta situación: favorecer y

recompensar las estrategias de acción activas y penalizar las pasivas, de

manera que involucrarse en proyectos de innovación no sea visto como un

problema.

Estos métodos no son las únicas posibilidades para conocer el nivel de

conocimientos TIC del profesorado del centro. Según las dinámicas de

funcionamiento del centro (que pueden tener sus propias herramientas de

diagnóstico), la comisión TIC podrá lograr la información necesaria para poder

tomar decisiones de maneras muy diferentes. Lo fundamental es que se tome

conciencia de la necesidad conocer las capacidades TIC de los docentes del

centro para realizar cualquier tipo de planificación de su formación.

Evidencias:

• Lista de cursos sobre TIC de distintas procedencias

(Garatu, Berritzegunes, academias privadas,...) que

ha realizado el profesorado del centro.

• Resultados de una encuesta al profesorado para

averiguar su nivel de ccompetencias T IC.

Preguntas a modo de reflex ión:

• ¿Cuáles son las capacidades TIC que son

importantes para la actividad actual de nuestro

 OQT

centro? ¿Y cuáles consideramos que serán

fundamentales a corto plazo?

• ¿Conocemos las capacidades TIC de cada uno de

nuestros docentes? ¿Sabemos que cursos de

formación ha realizado fuera y dentro del centro?

• ¿Tenemos establecido un método para actualizar la

información sobre las competencias TIC de los

docentes? ¿Funciona adecuadamente ese método?

PKOK=bä=ÅÉåíêç=íáÉåÉ=~äÖ å=éêçÅÉÇáãáÉåíç=é~ê~=ÇÉíÉÅí~ê=

åìÉî~ë=åÉÅÉëáÇ~ÇÉë=ÇÉ=Ñçêã~Åáμå=qf`K=

Resumen: El centro debe establecer un método cabal para

detectar qué necesidades reales de formación TIC tiene en

cada momento, sin dejarse influenciar por las modas

tecnológicas o los juicios sesgados.

Para que las TIC se integren de manera natural en los procesos de

funcionamiento del centro, es necesario que éste sea capaz de detectar en

cada momento las necesidades de formación TIC que tiene su profesorado. Es

evidente que cualquier proyecto de innovación que se plantee en el centro

traerá consigo unas necesidades de formación específicas que deberán ser

cubiertas ad hoc. Sin embargo, a medida que la tecnología vaya penetrando

más y más en los procesos normales del centro, surgirán unas necesidades de

formación digamos estructurales. El centro debe disponer de algún

procedimiento sistemático para detectar dichas necesidades e

incluirlas en sus planificaciones.

Para detectar las nuevas necesidades puede utilizarse una combinación de

métodos formales e informales. Por una parte, si se establece un cuestionario

para determinar el nivel de conocimientos TIC del profesorado (ver epígrafe

anterior), puede añadirse una pregunta abierta sobre qué tipo de formación

consideraría útil para el desarrollo de su labor. A través de este método, se

pueden detectar necesidades generales, que normalmente pasan

desapercibidas para los gestores del centro pero que los profesores

individuales perciben como una carencia en su trabajo diario.

 OQU=

Además, el mero análisis de la lista de competencias TIC del profesorado (ver

punto 3.1. de este mismo Paso) podría mostrarnos una carencia de

competencia en áreas que puedan ser consideradas básicas (navegación por

Internet, manejo de programas de ofimática, etc.). Qué considera cada centro

un área básica dependerá del desarrollo que haya hecho del proyecto

curricular en torno a las TIC. Lo que está claro es que subsanar dichas carencias

debería estar entre las prioridades formativas del centro.

Por otra parte, los miembros de la comisión TIC también pueden iniciar

diálogos informales con sus colegas sobre este tema. De dichos diálogos

normalmente se obtiene una información más rica que de los cuestionarios,

porque la retroalimentación tiende a estimular las respuestas del entrevistado.

Otro modo de añadir opciones a la lista es nutrirla con propuestas por parte de

los miembros de la comisión TIC, especialmente de aquellos seleccionados por

su perfil de dinamizadores pedagógicos. Probablemente la mayoría de los

miembros de la comisión TIC habrán sido elegidos por su afinidad por la

innovación o las TIC. Por lo tanto, es de esperar que sean capaces de

comprender a qué necesidades de formación se enfrenta el centro mejor que

ningún otro miembro del claustro.

Con todas estas posibilidades, la comisión TIC tendrá que hacer un esfuerzo

por clasificar las necesidades y dar prioridad a aquéllas que considere más

relevantes. La decisión final debería estar mediada por la estrategia y objetivos

que se hayan planteado los miembros de la comisión TIC (que deberán ser

consecuentes con la visión del equipo directivo). Aunque un número

importante de miembros del claustro considere interesante la formación en

determinado área, la comisión TIC puede concluir que dicha formación se aleja

de la planificación que tiene prevista y que probablemente tendría una

repercusión escasa en la integración de las TIC docencia (el objetivo fijado para

ese periodo).

Por otra parte, es fundamental tener en cuenta que toda formación debería

estar orientada a la acción (en el Paso 4 se ofrecen consejos sobre cómo

planificar la formación). Por lo tanto, aquella formación para la que se pueda

encontrar una aplicación práctica directa o que contribuya a solucionar un

problema concreto que acucie al centro debería ser priorizada en esta lista. Si

no se puede identificar una aplicación directa congruente con los objetivos

marcados por la comisión TIC, probablemente merece la pena cuestionarse la

conveniencia de determinada formación.

 OQV

El resultado final de todo este proceso debería ser una breve lista de áreas en

las que se hayan detectado carencias de formación y una sugerencia para

subsanar cada una según la disponibilidad presupuestaria.

Evidencias:

• Resultados de una encuesta al profesorado para

averiguar su nivel de competencias TIC que incluya

algunas preguntas abiertas sobre el tipo de

formación que consideran interesante.

Preguntas a modo de reflex ión:

• ¿Tenemos algún método sistematizado para

detectar nuevas necesidades de formación que

puedan surgir? ¿Y algún método informal?

• ¿Funciona nuestro método? ¿Detectamos las

necesidades antes de que sean un problema?

• ¿Cómo mejoraría el funcionamiento del centro si

solucionásemos determinada necesidad de

formación?

PKPK=bä=ÅÉåíêç=ÅçåçÅÉ=ó=~éêçîÉÅÜ~=ä~ë=çéçêíìåáÇ~ÇÉë=ÇÉ=

Ñçêã~Åáμå=qf`=èìÉ=íáÉåÉ=~=ëì=ÇáëéçëáÅáμåK=

Resumen: El centro debe conocer la oferta formativa que

tiene a su disposición en distintas instancias de la

administración y estar en posición de aprovecharla.

Los centros educativos tienen una amplia gama de posibilidades de formación

a su disposición. Para que no se pierdan esfuerzos, es necesario que aalguien

recopile la información relativa a las oportunidades de formación y

la ponga a disposición de la comisión TIC de una manera ordenada

y clara. Ésta persona puede ser un miembro de la comisión o alguien externo

a ella a quien se le solicite que realice dicha tarea. Algunas de las opciones de

formación que los centros tienen a su disposición son las siguientes.

Por una parte, los cursos de perfeccionamiento del profesorado (Garatu) tocan

temas relacionados con las TIC. Por ejemplo, en la convocatoria del 2004-2005

aparecían los siguientes cursos relacionados con las TIC:

• Internet como recurso del aula de EOI. TIC-Internet: material audio.

Cómo usarlo y grabarlo (radio, autoclips) (20 horas).

 ORM=

• Recursos de Internet para el aula en una EOI (20 horas).

• Multimedia baliabide digitalen erabilpena irakaskuntzan. Uso de los

recursos multimedia en la enseñanza. (20 horas).

• Utilización y manejo de los recursos digitales multimedia en la práctica

docente (20 horas).

• Redes Premia (80 horas).

• Tutoría telemática/ tutoria telematikoa (20 horas).

• Autocad eta automatismo programatuak. Robotak. Autocad y

automatismo programados. Robots. (60 horas).

• Bigarren Hezkuntzako ikastetxe bateko zerbitzariaren kudeaketa.

Gestor de un servidor en un centro de Secundaria (25 horas).

• Lehen Hezkuntzako ikastetxe bateko zerbitzariaren kudeaketa.

Gestión de un servidor en un centro de primaria (25 horas).

• Software librea euskaraz. Software de libre distribución en euskera.

(20 horas).

Una vez superada su fase inicial con respecto a las TIC (los cursos impartidos en

los años 2000-2002), la formación de Garatu suele ser lo suficientemente

especializada como para que, por su temática, sólo interese a un pequeño

grupo de docentes de todo el centro. No obstante, puesto que están dirigidos

al profesorado a título individual, cada docente solicita su admisión en uno o

varios cursos según su interés personal y no según la estrategia o

programación del centro. Como mucho, lo docentes solicitan el permiso

necesario para ausentarse de sus puestos, pero no suele haber mayor

interacción entre centro y profesor en la elección de estos cursos.

No obstante, no sería descabellado planificar que un grupo concreto de

profesores del centro soliciten el mismo curso con intención de desarrollar

algún proyecto relacionado el año siguiente. Por desgracia, estos cursos tienen

plazas limitadas y es posible que tan sólo una parte de los solicitantes sean

admitidos a cursarlos. Por lo tanto, no se puede contar con ellos como única

opción de formación para desarrollar un proyecto de innovación.

 ORN

Por otra parte, los Berritzegunes ofrecen también formación a través de

distintas vías. Cada Berritzegune suele organizar cursos relacionados con el

manejo y el mantenimiento de la infraestructura de Premia. Estos cursos

suelen estar destinados al responsable TIC del centro y cubren sobre todo los

aspectos técnicos de las TIC. Por otra parte, algunos Berritzegunes ofrecen

seminarios continuos a lo largo del año que tratan otros aspectos relacionados

con las TIC (creación de páginas web, retoque digital de imágenes, etc.). Por

último, en algunos casos, los asesores TIC ofrecen formación específica a los

centros que tienen demandas muy concretas. En estos casos, se trata de

formación muy específica que pretende resolver algún problema concreto que

el centro ha detectado. Lo ideal sería que la comisión TIC entrara en contacto

con el asesor TIC de su Berritzegune, le preguntara sobre las opciones de

formación que ponen a su disposición y le planteara cualquier necesidad de

formación específica que pudiera haberse detectado en alguno de los

epígrafes anteriores. De esta manera, la comisión TIC tendría identificada la

oferta real de formación que puede esperar de su Berritzegune.

Además, en 2004 los responsables del programa TIC decidieron que era

necesario llevar la formación TIC a los centros y empezaron a ofertar la

formación TIC que consideran básica en un paquete de cinco módulos. Estos

cinco módulos están diseñados, en principio, para ser realizados en el siguiente

orden:

• Aspectos básicos de Windows e Internet.

• Redes (sistema Premia).

• Procesador de textos.

• Hoja de cálculo y base de datos.

• Aplicación de las TIC a un área/asignatura concreta.

Este paquete de módulos es flexible y pretende que cada centro organice su

propia formación en base a sus necesidades. Cada centro tiene libertad para

seleccionar sólo los módulos que considere más adecuados al nivel de

conocimientos de sus docentes (o a sus necesidades concretas). La formación se

imparte dentro del mismo centro y, en muchos casos, es un miembro del

claustro quien lo hace.

 ORO=

Por una parte, este planteamiento tiene ventajas evidentes, ya que la persona

que lo imparte conoce de antemano a sus alumnos y la situación concreta del

centro. En teoría, la formación podría ir dirigida a solucionar las necesidades

concretas que la comisión TIC haya detectado en el centro, utilizando ejemplos

y situaciones tomadas directamente de la experiencia cotidiana. Además, el

profesor será un docente experimentado conocido por todos los alumnos (y a

su vez compañeros de profesión).

Por otra parte, algunos docentes entrevistados han argumentado en contra de

este planteamiento. Según su experiencia, cuando el curso “lo da una persona

de dentro”, parece revestido de una menor seriedad. Estos docentes

argumentan que hay más absentismo por parte del profesorado del centro y la

formación es percibida como de menor calidad. Además, las ventajas obvias de

personalización de los cursos a la situación concreta del centro muchas veces

no se aprovechan porque el docente encargado de la formación plantea la

materia de una manera abstracta y descontextualizada, del mismo modo que

lo haría un docente externo. Cada centro deberá valorar las ventajas y los

inconvenientes de solicitar a profesorado del centro que realice la formación y

actuar en consecuencia.

Por último, una de las opciones de formación más interesantes (aunque

muchas veces no es percibida como opción de formación en absoluto) es la

participación en un proyecto de innovación. Los proyectos de innovación

tienen una parte de su partida presupuestaria reservada para formación

específica necesaria para acometer el proyecto. La formación está orientada a

la práctica. Por lo tanto, cuando se recibe formación para desarrollar un

proyecto, se tiene la garantía de que los conocimientos adquiridos se van a

poner en práctica (y por tanto se van a reforzar). Además, los que reciben la

formación se encuentran más motivados a aprender porque saben que

necesitarán en clase todos los conocimientos que puedan adquirir. Por lo

tanto, iniciar un proyecto de innovación en determinada área puede ser una

forma perfecta de subsanar una carencia de formación en esa área concreta.

Pueden existir más opciones que las aquí expuestas. El centro puede

desarrollar planes propios de formación TIC para el profesorado. Los centros

privados podrían considerar, por ejemplo, enviar a sus docentes a otros centros

de formación (academias de informática, por ejemplo) para realizar cursillos.

Cada centro tendrá que identificar que otras opciones tiene a su disposición y

que ventajas le ofrecen.

 ORP

Al final de todo este proceso de revisión, los miembros de la comisión TIC

deberán tener claras cuáles son las opciones de formación de las que disponen

y qué ventajas o inconvenientes tiene cada opción. Puede elaborarse una

pequeña lista de posibilidades para tenerla en cuenta en la toma de

decisiones.

Evidencias:

• Documentos oficiales de las distintas convocatorias

de formación.

• Resumen de la entrevista con el asesor TIC del

Berritzegune.

Preguntas a modo de reflex ión:

• ¿Conocemos las distintas convocatorias de

formación del Gobierno Vasco? ¿Tenemos

información precisa sobre ellas (condiciones, plazos,

dotaciones,...)?

• ¿Conocemos las distintas posibilidades de formación

que nos ofrecen los Berritzegunes?

• ¿Hemos mantenido una entrevista con el asesor TIC

de nuestro Berritzegune para averiguar que

posibilidades pone a disposición del centro?

PKQK=i~=Ñçêã~Åáμå=êÉÅáÄáÇ~=éçê=Éä=éêçÑÉëçê~Çç=êÉéÉêÅìíÉ=

ÇÉ=~äÖìå~=ã~åÉê~=Éå=ä~=ÇçÅÉåÅá~K=

Resumen: El centro debe establecer mecanismos para

controlar que la formación recibida por sus docentes se

pone en práctica.

Éste es uno de los mayores problemas de la formación. Muy a menudo, los

centros educativos o la administración ponen en marcha planes de formación

relacionados con las TIC cuyo resultado jamás llega a tener una repercusión

directa en las aulas. Pueden existir muchas razones por las cuales tal traslación

de la formación a la práctica puede no producirse nunca. Por ejemplo, el

profesor que recibe un curso sobre determinado tema y después no lleva a la

práctica dichos conocimientos porque se siente inseguro sobre sus capacidades.

Otra posibilidad es que el curso haya tenido un planteamiento teórico y

descontextualizado de la práctica educativa, y que, por ese motivo, docente no

le encuentre utilidad en su actividad diaria. Sean cuales sean las razones de

 ORQ=

esta divergencia, para un centro educativo que quiera realizar una

planificación seria de la integración TIC resulta imprescindible desarrollar

métodos que examinen si la formación recibida por sus docentes supone algún

cambio en sus procesos de trabajo.

Como veremos en el Paso 4 (Planificación), uuna forma de garantizar que

la formación tiene una repercusión en la docencia es asegurarse de

que toda acción formativa está diseñada para tener una aplicación

concreta. Para comprobar el uso que se le ha dado a esa formación (al menos

a corto plazo), vale con analizar esa aplicación concreta y evaluar sus

resultados. Aún en el caso de que la aplicación no resulte satisfactoria, la

experiencia puede servir para planificar nuevas aplicaciones o para descartar

definitivamente ese tipo de actividades. En cualquiera de esos casos, la

repercusión en las prácticas docentes está garantizada.

Sin embargo, el modo en que se organiza habitualmente la formación es muy

diferente. Los cursos de formación suelen tocar temas generales

descontextualizados de su aplicación concreta en el centro y normalmente no

exigen que se lleve a acabo ninguna actividad exterior al curso con los

conocimientos adquiridos. Es tremendamente complicado valorar qué efecto

ha tenido en el centro, por ejemplo, la formación recibida por un docente en

un curso Garatu sobre video digital. Si después de recibir el curso a nivel

individual el docente no ha participado en la elaboración de ningún video

escolar ni ha impartido ningún taller sobre comunicación audiovisual,

podríamos concluir que la formación no ha tenido ninguna repercusión

práctica en sus procesos de trabajo. Lo mismo podría decirse de un docente

que haya recibido un curso sobre procesador de textos pero no incluya el

manejo del procesador de texto en sus clases de Lengua.

A estas alturas del diagnóstico, la comisión TIC ya habrá recopilado toda la

información accesible sobre la formación que han recibido los profesores de su

centro desde distintas instancias (el propio centro, Garatu, Berritzegunes,...).

En este punto, la comisión debe averiguar en qué medida tal formación se

aplica a las rutinas de trabajo del profesorado, en el aula y fuera de ella. Esto

permitirá distinguir qué tipos de formación han sido más útiles para tenerlos

en cuenta en la fase de planificación.

Para averiguar qué repercusión ha tenido la formación recibida hasta el

momento, sería lógico diseñar un cuestionario que interrogue sobre el uso que

se le da a las competencias adquiridas en los diferentes cursos. El profesorado

 ORR

lo rellenaría y después se compararían los resultados con la información de los

diferentes proyectos de formación. Sin embargo, no necesitamos una

información demasiado precisa cuantitativamente hablando. Además, la

muestra normalmente es bastante heterogénea (ha participado en diferentes

cursos de formación) y realizar una encuesta plantea numerosos

inconvenientes. Por lo tanto, también sería razonable (a menos que el tamaño

del centro lo impida) realizar una investigación informal preguntando a

aquellos profesores que hayan recibido formación sobre el uso que le dan y los

motivos por los cuales dicha formación les ha sido útil o no.

El entrevistador debe tener en cuenta que no les está pidiendo su opinión

sobre los cursos de formación, sino que detallen que uso concreto han dado a

lo aprendido en ellos. Cuando los entrevistados apunten que no le han dado

ningún uso o que, por el contrario, les ha sido tremendamente útil, el

entrevistador intentará averiguar el porqué. Lo normal es que nos

encontremos que aquella formación que es percibida como útil es la que se ha

recibido para intentar resolver un problema concreto. En esas circunstancias,

las competencias adquiridas se aplican inmediatamente a intentar resolver el

problema. Por el contrario, la formación percibida como inútil suele ser

aquella que se recibió sin intención de utilizarse para resolver ningún

problema concreto y que, por lo tanto, no ha llegado a ponerse en práctica

nunca.

Estamos en el siglo XXI y la humanidad ha producido más conocimiento a lo

largo de su historia del que llegará a tener ningún ser humano individual.

Cuando una organización planifica la formación de sus integrantes, debe tener

especial cuidado eligiendo las competencias que se trabajarán con ésta. El

tiempo y esfuerzo que los docentes de un centro educativo dedican a su

formación es, en última instancia, limitado y han de escoger la formación que

reciben en base a los problemas y los retos de su quehacer diario. La comisión

TIC debe asegurarse de que la formación que planifica y ejecuta para los

docentes de su centro ayudará a resolver los problemas y los retos que se

planteen en él. NNingún esfuerzo formativo deberá perderse

inútilmente y ninguna situación que requiera formación debe

quedarse sin ella.

El examen de este punto no arrojará demasiados datos cuantitativamente

hablando, pero los miembros de la comisión TIC deberán tratar de hacerse una

idea de en qué medida la formación impartida se está aplicando a la práctica

docente.

 ORS=

Evidencias:

• Documentación recopilada en puntos anteriores

sobre la formación recibida por los docentes del

centro en torno a las TIC.

• Breve informe de los resultados de cada acción de

formación (sólo existirá si la formación ha sido

planificada según sugiere esta guía).

Preguntas a modo de reflex ión:

• ¿Cuáles han sido las acciones de formación más

importantes en los últimos años? ¿Han tenido

repercusión en los procesos de trabajo de los

docentes del centro? ¿Y en las prácticas docentes?

• ¿Qué tipos de formación (dirigidas a quién,

impartidas por quién, planificadas con qué criterios,

etc.) han sido los que mejores resultados han

producido?

 ORT

QK=obpmlkp^_fifa^a=qf`=

QKNK=i~=Åçãáëáμå=qf`=íáÉåÉ=ìå~=ÅçãéçëáÅáμå=ó=ÇÉÇáÅ~Åáμå=

~ÇÉÅì~Ç~=é~ê~=ëìë=ÑìåÅáçåÉëK=

Resumen: El centro deberá dar una composición

equilibrada a su comisión TIC, en la que intervengan

miembros con perfil técnico, perfil de dinamizador

pedagógico y perfil de enlace con el equipo directivo.

La comisión TIC será la piedra angular del cambio tecnológico en el centro. Su

labor será liderar el cambio organizativo para permitir que las TIC se integren

en los procesos del centro. A continuación, se enumeran las principales que

tendrá que cumplir la comisión TIC:

• Analizar de manera periódica el funcionamiento del centro en torno a

las TIC para detectar posibles oportunidades y amenazas en ciernes.

• Proponer y coordinar proyectos de innovación en el centro.

• Favorecer que los departamentos desarrollen una planificación para su

área en torno a las TIC.

• Estudiar las propuestas de proyectos de innovación por parte del

profesorado y brindarle el apoyo necesario para llevarlas a buen

término.

• Mantener un canal de comunicación bidireccional con el equipo

directivo del centro. Es imposible gestionar ningún tipo de innovación

en un centro educativo sin el apoyo de la dirección del mismo. La

comisión deberá mantener relaciones de mutua confianza y apoyo con

el equipo directivo que les permitan llevar a cabo acciones

coordinadas.

• Velar para que el equipamiento TIC del centro esté continuamente en

perfectas condiciones de funcionamiento. Esto se refiere tanto a que

los equipos (hardware y software) funcionen correctamente como a

que los protocolos de uso (horarios, distribución, gestión de

reservas,...) permitan el aprovechamiento óptimo del material.

 ORU=

• Gestionar las compras de equipamiento del centro y su distribución

adecuada.

Para el desarrollo correcto de estas funciones es imprescindible que dentro de

la comisión TIC se cubran varios perfiles mínimos. Puede que una misma

persona responda a varios perfiles. Por otra parte, es recomendable (y según

las necesidades del centro en cada área puede que imprescindible) que la

responsabilidad de cubrir determinado perfil pueda recaer en más que una

misma persona dentro de la comisión. Entre otras cosas, esto asegurará que

dichas funciones están cubiertas aunque alguno de los miembros de la

comisión TIC deje de estar disponible.

Estos son los perfiles básicos que debería cubrir la comisión TIC.

Aunque a menudo se espera de los responsables TIC que puedan desempeñar

todos estos perfiles simultáneamente, normalmente es mucho pedir que la

misma persona sea capaz de cumplir con todos estos aspectos de la

responsabilidad TIC. Según la experiencia de los expertos entrevistados, en los

casos en los que se ven sobrepasados, los responsables TIC tienden a limitarse

a ocupar su tiempo respondiendo a las necesidades más acuciantes

(normalmente las técnicas) y parte de las necesidades TIC quedan sin

respuesta.

Perfil técnico. Aunque no debería ser su labor principal, lla comisión TIC

tendrá que resolver los problemas técnicos que puedan surgir del

uso del equipamiento TIC, así como realizar las tareas de mantenimiento

cotidiano que no pueden ser desviadas hacia empresas externas. Ésta no es

una cuestión trivial. Los equipos informáticos generan multitud de incidencias

técnicas y la mayoría de los expertos entrevistados coinciden en afirmar que

los responsables TIC emplean gran parte de su dedicación a resolver problemas

técnicos. Aunque algunos centros tratan de compensar dicha dedicación con

una liberación de su carga docente, por norma general no resulta nada

recomendable tratar de reconvertir a un docente en técnico.

Por lo tanto, lo lógico sería, si el centro fuera lo suficientemente grande (y su

nivel de equipamiento estuviera en proporción), contratar a un técnico para

que realice las labores de mantenimiento. La política de la Administración es

contraria a esa posibilidad, con lo que dicha opción es inviable en el caso de

los centros públicos, por lo que, en su defecto, el centro debería derivar todos

los problemas posibles hacia las empresas externas con las que tenga

contratado el mantenimiento de los equipos. Sin embargo, los plazos de

 ORV

recogida y entrega de estas empresas a menudo no se ajustan a las

necesidades de los centros educativos.

Además, será necesario disponer de personas en el centro capaces de realizar

las tareas de mantenimiento cotidiano y resolver todo tipo de problemas

técnicos que las empresas externas no cubran. Como veremos en el apartado

de planificación, la política más adecuada para tratar esta cuestión es dotar de

cierta autonomía a cada docente para que resuelva las incidencias más

comunes, reduciendo así al mínimo las situaciones en las que los responsables

técnicos han de actuar. De lo contrario, la dedicación de los responsables

técnicos rápidamente se verá asfixiada por multitud de incidencias que le

impedirán realizar su trabajo adecuadamente. Por supuesto, dotar de cierta

autonomía a los docentes en la resolución de problemas técnicos es más fácil

de plantear en teoría que de llevar a la práctica. En el apartado dedicado a la

formación (Paso 4), se analiza en mayor profundidad esta cuestión.

Además de resolver las incidencias, los miembros de la comisión TIC con perfil

técnico serán normalmente los más adecuados para efectuar recomendaciones

relativas al equipo a comprar. También se puede recurrir a ellos para

establecer protocolos de inventariado, uso y distribución de equipamiento,

aunque dicha cuestión requiere mayor capacidad de gestión que

conocimientos técnicos.

Los profesores más apropiados para cumplir con los requerimientos de este

perfil son normalmente profesores de informática (pero también de

matemáticas, física, tecnología y similares) que tengan una liberación de carga

docente destinada a atender las incidencias técnicas. En muchos casos, son

profesores de estas áreas los que ya desempeñan el cargo de responsable TIC

(o responsable Premia) en los centros. No obstante, es posible que profesores

provenientes de otras áreas dispongan de la formación y conocimientos

suficientes para solucionar dichos problemas si, por ejemplo, han asistido a

cursos de formación (Garatu o de centro) relacionados con dichos temas. En

centros privados que, por su apuesta tecnológica, puedan rentabilizar la

presencia de un técnico en plantilla para mantener el equipamiento

informático en funcionamiento, esta persona sería un candidato perfecto para

formar parte de la comisión TIC y cumplir con los cometidos de este perfil.

Perfil dinamizador pedagógico. En la comisión TIC, deben fraguarse

iniciativas para poner en marcha proyectos de innovación docente

relacionados con las TIC. Por lo tanto, es necesario que al menos uno de los

 OSM=

miembros (idealmente, varios de ellos) tenga ccompetencia para proponer

y diseñar proyectos de uso pedagógico de las TIC. Asimismo, es

fundamental que, además de poseer dichas competencias, sea capaz de formar

a sus compañeros para que las adquieran.

Por tanto, este perfil tiene dos importantes vertientes. Por una parte, es

necesario que el dinamizador pedagógico conozca las posibilidades didácticas

que las TIC ponen a su disposición y tenga cierta experiencia de aplicación en

el aula para servirle de referencia. Con la relativa novedad de las TIC y las

dificultades que han tenido los centros para acceder a la tecnología, a menudo

es difícil encontrar docentes que ya tengan una experiencia práctica de

aplicación de las TIC en el aula. Que en el centro no haya nadie con esta

experiencia no quiere decir que se deba prescindir de este perfil en la comisión

TIC. Por el contrario, quizá habría que incluir a un número mayor de docentes

con una cierta inquietud innovadora que esté dispuesto a experimentar para

luego poder ofrecer consejos a sus compañeros.

Por otro lado, el correcto desempeño de las funciones de este perfil requiere

también cierta dosis de liderazgo. Sólo en contadas ocasiones se puede

desarrollar en solitario un proyecto de innovación con repercusiones para todo

el centro. Lo normal es que los proyectos de innovación requieran la

colaboración de varios docentes y, parte de la labor de dinamización, consiste

en favorecer que esa colaboración funcione.

En cierto modo, también se trata de una labor formativa. El dinamizador

pedagógico debe actuar como consejero tecnológico, ofreciendo soluciones

basadas en TIC a problemas y situaciones del centro. La formación de sus

compañeros, entendida en un el sentido amplio, debe ser también parte de

esa labor. Un dinamizador pedagógico tiene que mostrar a sus compañeros

qué ventajas pueden obtener de las TIC en su práctica docente cotidiana y

ofrecer el apoyo que puedan necesitar para obtener dichas ventajas.

Este perfil es difícil de precisar y no se corresponde concretamente con

ninguna de las áreas de enseñanza. Podríamos sugerir, en base a las

estrategias de acción analizadas en el Paso 2, que aaquellos docentes que

adoptaban la estrategia del profesor dinámico serían adecuados

para cubrir este perfil. Aquellos más acostumbrados a la formación

autodidacta serían también excelentes candidatos para cumplir con estas

funciones. La actualización pedagógica requiere mantener contacto con los

foros de Internet sobre innovación TIC, informarse de las experiencias en

 OSN

marcha en otros centros y una inquietud investigadora constante. Por lo tanto,

más que buscar una formación inicial concreta, a la hora de seleccionar

miembros de la comisión TIC con este perfil habría que buscar docentes con

una actitud muy emprendedora y que puedan motivar a sus compañeros.

Perfil de enlace con el equipo directivo. La necesidad de eestablecer

vínculos entre la comisión TIC y el equipo directivo ha sido resaltada

anteriormente en numerosas ocasiones. Los individuos con este perfil serán los

encargados de que dicha comunicación funcione correctamente en ambas

direcciones. La comisión TIC debe mantener informado al equipo directivo de

todas sus reflexiones e iniciativas para que éstas puedan recibir el apoyo

necesario. El equipo directivo por su parte tendrá que transmitir su visión del

lugar que tiene para las TIC en su plan de trabajo y asegurarse de que las

acciones de la comisión TIC responden a esa visión.

Esta función de enlace no debería limitarse a la comunicación. Idealmente la

persona de la comisión TIC con este perfil debería formar parte también del

equipo directivo, de forma que tuviera también algún peso decisorio sobre las

resoluciones de éste. De esta manera, el peligro de que la dirección del centro

y la comisión TIC actúen con planteamientos divergentes se reduce

enormemente.

Por último, está la cuestión de la dedicación de los miembros de la comisión

TIC. Lo ideal sería que cada miembro de la comisión TIC dispusiera de una

liberación de su carga docente para poder atender a sus respectivas

responsabilidades adicionales. Normalmente ésta no es una opción viable,

especialmente si se trata de una comisión numerosa (de 6 o más miembros).

Por lo tanto, será necesario asignar las horas liberadas de las que se pueda

disponer en función del compromiso que se requiera de cada miembro de la

comisión.

Atender las incidencias técnicas, como ya hemos señalado, exigirá una

dedicación considerable, que debe ser compensada con la liberación de

determinadas horas. En el momento actual, los responsables Premia cumplen

con esta función y reciben una media de 4 horas de liberación de carga

docente por ello. Cada centro deberá analizar cuáles son sus necesidades en

este apartado en función del tamaño del centro, de la cantidad de

equipamiento TIC disponible y del historial de incidencias hasta el momento

presente.

 OSO=

El miembro de la comisión TIC que pertenezca al equipo directivo

seguramente ya disfrutará de una reducción de carga docente para cumplir

con esas responsabilidades. La pertenencia a la comisión TIC debe considerarse

como parte de su trabajo dentro del equipo directivo, ya que la planificación

TIC es una opción estratégica que ha tomado el centro y debe entrar a formar

parte de sus procedimientos estándar de funcionamiento.

Por otra parte, la comisión TIC ha de estudiar cierta liberación de carga

docente para aquellos miembros que se responsabilicen de determinados

proyectos de innovación, especialmente cuando estos resulten especialmente

exigentes en términos de dedicación. NNo existe una guía fácil para

determinar cuando cierto proyecto exige cierta liberación horaria

pero, cuando su responsable da muestras de un cierto agobio, normalmente es

un buen momento para considerar alguna opción alternativa: el apoyo de otro

miembro de la comisión, la liberación de cierta carga docente o posponer el

proyecto hasta que sea viable llevarlo a cabo.

Por último, habrá miembros de la comisión TIC que no reciban ninguna

liberación de su carga docente. Suelen ser personas que, por su conocimiento

de determinada área, aportan ideas y planteamientos interesantes aunque no

adquieran las responsabilidades que otros componentes de la comisión.

Estamos considerando que todos los miembros de la comisión TIC han decidido

formar parte de ella voluntariamente (aunque probablemente por petición del

equipo directivo). Hemos de comprender, sin embargo, que la buena voluntad

de todo el mundo tiene límites. Estas personas realizan aportaciones muy

interesantes a la comisión, pero no se les puede pedir la misma dedicación que

a los otros miembros de la comisión TIC.

La composición de la comisión TIC debería ir variando en el tiempo,

especialmente aquellos miembros que no reciben liberación de carga docente

para compensar por su trabajo. CCuantas más personas se hayan visto

impl icadas en algún momento con la labor de la comisión TIC,

menor será el rechazo y la desconfianza que provoquen en el

centro sus decisiones y mayor colaboración podrá esperarse por

parte de “ex-miembros”. No es necesario que la pertenencia a la comisión TIC

sea contemplada oficialmente. Las acciones de planificación en torno a las TIC

debería ser parte de los procedimientos cotidianos del centro y la colaboración

con la comisión TIC de manera temporal no tendría que verse como algo

excepcional. Eso sí, lo que sí debe ofrecerse siempre a los colaboradores

ocasionales es reconocimiento público por su labor. Tanto la comisión como el

 OSP

equipo directivo deberían velar porque dicho reconocimiento se ofrezca de

alguna manera.

Por otra parte, la asignación de horas liberadas (sobre todo las dedicadas a

impulsar proyectos de innovación) debería ir variando también para ajustarse

al momento concreto que esté viviendo el centro. No podrá ser la misma si se

están desarrollando 3 proyectos de innovación relacionados con las TIC ese año

que si no se está realizando ninguno.

En este punto del diagnóstico referente a la responsabilidad TIC debería

clarificarse si la composición y la dedicación asignada a la comisión TIC son

adecuadas a las necesidades del momento. También sería apropiado hacer un

esfuerzo por prever qué necesidades nuevas surgirán en un futuro cercano y

qué modificaciones de la comisión (en cuanto a su composición y dedicación)

serían adecuadas para hacerles frente.

Evidencias

• Documento donde se detallen la composición y la

dedicación de la comisión TIC.

• Informes de los proyectos de innovación en curso o

planteados en el corto plazo.

Preguntas a modo de reflex ión:

• ¿De qué liberación de carga docente disponen los

miembros de la comisión TIC? ¿Es suficiente para

cumplir con sus funciones? ¿Existe algún otro modo

de compensar su trabajo?

• ¿Están las responsabilidades de cada miembro de la

comisión TIC claramente definidas?

• ¿Tenemos las necesidades técnicas del centro

adecuadamente cubiertas? ¿Los responsables de

este aspecto pueden cumplir con su responsabilidad

sin agobios?

• ¿Se está impulsando adecuadamente desde la

comisión el uso pedagógico de las TIC? ¿Reciben los

departamentos y docentes interesados el apoyo

necesario?

• ¿Están funcionando correctamente las relaciones

entre la comisión TIC y el equipo directivo? ¿Ha

habido algún desacuerdo entre ambas instancias?

 OSQ=

• ¿Algún miembro de la comisión TIC se ocupa de

gestionar las compras de equipamiento y su

distribución?

• ¿Los componentes de la comisión TIC son los

adecuados para cumplir con sus funciones? ¿Sería

interesante la participación de algún otro docente?

¿Le hemos ofrecido esa posibilidad?

 OSR

RK=qf`=bk=i^=dbpqf kK=

RKNK=bä=ÅÉåíêç=Ü~=áãéäÉãÉåí~Çç=ëçäìÅáçåÉë=qf`=èìÉ=

Ñ~Åáäáí~å=ä~=ÖÉëíáμå=ÇÉä=ÅÉåíêçK=

Resumen: El centro debe examinar qué procesos de gestión

pueden ser agilizados o mejorados a través de las TIC y

tomar las medidas oportunas para implementarlos.

Un modo de mejorar el funcionamiento de los centros por aplicación de las TIC

es introduciendo soluciones para mejorar la gestión de estos. Las TIC son

poderosas herramientas para procesar la información, que se adaptan

especialmente bien a este propósito. Parte de la responsabilidad de este uso

de las TIC en la gestión la tiene la Administración, que ha implementado vías

de comunicación entre los centros y ella a través de las TIC (concretamente, a

través de aplicaciones web). No obstante, hay muchos otros aspectos en los

que las TIC pueden suponer una mejora eficaz de los procesos de gestión. He

aquí una breve lista de posibilidades:

• Gestión de la secretaría académica (matriculación, expedientes del

alumnado, certificados, títulos, boletines, notas, documentación

administrativa general,....).

• Gestión de personal (fichas del personal, control de presencia,...).

• Administración general del centro (contabilidad y economía,

presupuestos, tesorería, facturación, previsión de pagos,

inventarios,...).

• Gestión de tutorías y seguimiento del estudiante (circulares, informes a

las familias, boletines de notas,...).

• Gestión de bibliotecas (préstamos, inventario del fondo

bibliográfico,...).

• Apoyo a la dirección y jefatura de estudios (confección de horarios,

coordinación de programas, informes, planes y memorias,...).

• Gestión de actividades extraescolares, comedor escolar, transporte

escolar, salidas de estudio,...

 OSS=

• Reserva de espacios/materiales compartidos (equipo TIC, aulas de

informática, salón de actos,...).

Lo ideal para la mayoría de estas cuestiones sería que su gestión estuviera

disponible, con las claves adecuadas, desde cualquier ordenador del centro. Un

modo de implementar esto es una Intranet de centro que permita el acceso a

algunos de estos servicios (ver 6.1). Sin embargo, puede que en determinados

aspectos (como la administración general del centro) no sea adecuado ofrecer

un acceso tan amplio.

Las ventajas que pueden aportar las TIC a la gestión de estos procesos del

centro devienen de la reducción del papeleo, del incremento de la

accesibilidad a la información, de la facilidad para procesarla, etc. Por

supuesto, para que estas ventajas potenciales se materialicen el centro debe

contar con una infraestructura tecnológica suficiente para soportar la

adecuada implementación de estos servicios, lo que incluye disponer de

suficientes ordenadores para todo el personal y obtener las aplicaciones

adecuadas.

No hemos de olvidar que rrazones ajenas a cuestiones técnicas pueden

condicionar enormemente el uso que se haga de uno de estos

servicios. Esto es, determinadas costumbres o la carencia de la adecuada

infraestructura podrían condicionar que determinado servicio de gestión no se

utilice, aunque técnicamente funcione a la perfección. En este epígrafe, la

comisión TIC debería analizar no sólo si el centro dispone de determinado

sistema de gestión basado en las TIC sino también si ese sistema se utiliza y de

qué manera (con qué frecuencia, con qué resultados, etc.).

Si determinado sistema no se utiliza, puede ser por numerosos motivos. Puede

que los docentes no sepan manejarlo, en cuyo caso es un problema de

formación. Puede que no le encuentren utilidad, con lo que estaríamos ante

un problema bien de diseño del servicio o bien de la idoneidad de éste.

También pueden encontrar problemas externos al servicio en sí, como por

ejemplo la disponibilidad de ordenadores para utilizarlos.

La comisión TIC no tiene que descartar en ningún momento que, si

determinado procedimiento para gestionar las faltas a través de las TIC, por

ejemplo, no presenta ventajas evidentes cuando es llevado a la práctica, los

docentes retomen sus viejos métodos (quizá basados en apuntar en hojas de

papel). Lo que si tiene que tener en cuenta son los motivos por los que dicho

 OST

procedimiento no funcionaba (por ejemplo, que los docentes no disponían de

ordenadores suficientes para gestionar con fluidez las faltas de esa manera)

para volver a ponerlo en práctica cuando estos desaparezcan (por ejemplo,

que se compren más ordenadores para el profesorado).

Evidencias:

• Lista de todos los servicios actualmente disponibles

a través de las TIC e indicios de su frecuencia de uso

por parte del profesorado.

Preguntas a modo de reflex ión:

• ¿Tiene el centro aplicaciones informáticas para

mejorar los distintos aspectos de la gestión?

¿Creemos que sería necesario implementar

soluciones para algún aspecto concreto?

• ¿Generan problemas las distintas aplicaciones por

falta de interoperatividad? ¿Funcionan en los

sistemas operativos actuales?

• ¿Conoce el personal del centro las aplicaciones que

tiene a su disposición? ¿Las considera útiles? ¿Las

utiliza? ¿Por qué no las utiliza?

• ¿Podemos hacer algo (mejorar la accesibilidad,

realizar algún cambio en el software,...) para

mejorar la calidad de los servicios de gestión

implementado a través de las TIC?

 OSU=

SK=qf`=bk=i^=`ljrkf`^`f k=

SKNK=bä=ÅÉåíêç=ÇáëéçåÉ=ÇÉ=ìå~=fåíê~åÉí=é~ê~=ä~=

ÅçãìåáÅ~Åáμå=áåíÉêå~K=

Resumen: El centro debe examinar la viabilidad y utilidad

de disponer de una Intranet o un espacio de intercambio

virtual similar para mejorar las comunicaciones del centro. Si

dispone de ella, debe aislar para qué funciones le resulta

más útil y estudiar nuevos modos de emplearla.

Una Intranet ofrece a los centros educativos múltiples ventajas para la

comunicación interna. Básicamente se trata de una serie de recursos similares a

los que pudiera ofrecer Internet pero que son específicos para el centro y solo

pueden ser accedidos desde él. Una Intranet puede utilizarse, entre otras

cosas, para:

• Difundir información relativa al centro o al departamento: horarios,

leyes, informes, documentos oficiales, planificaciones, etc.

• Difundir noticias relativas al centro o a su actividad. Podrían ser

extraídas de los diarios o, si afectan tan sólo al centro, redactadas ad

hoc por algún miembro del claustro.

• Establecer foros de debate. Pueden servir para tratar asuntos

candentes del día a día del centro, para organizar el trabajo en los

departamentos, etc.

• Ofrecer acceso a las aplicaciones específicas de gestión del centro

(control de faltas, reserva de espacios y equipos comunes, consulta de

horarios, introducción de notas, etc.).

• Ofrecer soporte para desarrollar trabajos colaborativos en red.

• Apoyar las labores docentes con espacios de eLearning, de difusión de

trabajos del alumnado, etc.

• Permitir el uso de los periféricos conectados en red (por ejemplo,

impresoras).

 OSV

Estas posibilidades que ofrecen las Intranet podrían ser interesantes tanto para

el profesorado como para el alumnado. En algunos centros que han

implementado una Intranet para responder a las necesidades del profesorado,

se están planteando poner en marcha otra Intranet con contenidos relativos al

alumnado (documentos que les puedan resultar de interés, noticias, foros,

etc.). Crear una Intranet dirigida a los alumnos exige que se planteen

cuestiones como la accesibilidad de la que disponen los alumnos a los

ordenadores del centro fuera de las horas lectivas, ya que sin ese acceso

difícilmente podrán sacar algún partido a esta herramienta por útil e

interesante que pueda parecer.

El diseño de la Intranet normalmente es un proceso costoso que

probablemente tenga que realizarse como parte de un proyecto de innovación

con una asignación presupuestaria y con la colaboración de alguna empresa

externa. Sin embargo, realizar el mantenimiento de la Intranet tampoco es

una tarea que deba subestimarse ni dejarse a la dedicación del responsable

técnico del centro. La utilidad de una Intranet para el profesorado dependerá

de su frecuencia de actualización y del interés de los materiales (y servicios)

que puedan encontrase en ella. Por lo tanto, tendrán que establecerse

protocolos para introducir información y actualizar la Intranet.

Como norma general, cuanta más gente pueda participar aportando

materiales, menor será la carga que deba soportar cada uno de ellos, así que

durante el proceso de diseño de la Intranet debería insistirse en que ésta

pueda ser actualizada (introduciendo noticias y documentos) de la manera más

sencilla, con los menores conocimientos técnicos posibles. Después, habría que

repartir las diferentes tareas de actualización asignándolas al mayor número

posible de personas pero dando la posibilidad de participar a todo el mundo

(sea su responsabilidad o no). De esta manera, se asegura una tasa de

actualización razonable (porque hay una persona asignada) a la vez que se

obtienen las ventajas colaborativas de las TIC (que cualquiera pueda participar

y aportar). Por ejemplo, podría haber una persona encargada de examinar con

frecuencia la página web del Departamento de Educación y colgar las noticias

interesantes en la Intranet. Eso no quita que, si algún miembro del centro

localiza alguna noticia de otro tipo que le pueda parecer interesante, la

cuelgue él mismo.

Por último, habrá una parte del mantenimiento de naturaleza puramente

técnica (mantener el servidor en condiciones, asegurarse de que las

aplicaciones funcionan, resolver las incidencias que pudieran producirse, etc.)

 OTM=

Normalmente, esta tarea recaerá en los miembros de la comisión TIC con perfil

técnico. Es importante mantener vigilado el nivel de dedicación que exige el

mantenimiento de la Intranet para asegurarnos de que no se le está

sobrecargando de trabajo y de que el resto de las labores técnicas de

mantenimiento TIC están también cubiertas adecuadamente.

El objetivo de este epígrafe es que la comisión examine si dispone o no de una

Intranet (o un método similar de comunicación interna) para el centro,

averigüe qué utilidad está obteniendo o podría obtener de ésta y plantee

posibilidades de mejora.

Evidencias:

• La propia Intranet del centro, si la hubiere.

• Cualquier otro sistema de comunicación interna

basado en las TIC que pudiera cumplir esta misma

función.

Preguntas a modo de reflex ión:

• ¿Disponemos de una Intranet? ¿Hemos considerado

ponerla en marcha? ¿Qué utilidades nos podría

brindar?

• ¿Qué servicios ofrece nuestra Intranet? ¿Qué

servicios nos gustaría que tuviera? ¿Qué servicios se

usan a menudo? ¿Cuáles no? ¿Por qué?

• ¿Quién se encarga de mantener técnicamente la

Intranet? ¿Qué dedicación le exige?

• ¿La Intranet se mantiene actualizada? ¿Quiénes

“alimentan” la Intranet de información útil? ¿Hay

responsables para cada área de interés?

SKOK=içë=ÇçÅÉåíÉë=ÇáëéçåÉå=ÇÉ=ÅçêêÉç=ÉäÉÅíêμåáÅç=ó=äç=

ìíáäáò~å=Ü~Äáíì~äãÉåíÉK=

Resumen: Los miembros del centro educativo deberían

disponer de correo electrónico y una lista con sus direcciones

debería ser accesible a todo el claustro.

Las empresas han comprendido con rapidez la versatilidad, inmediatez y

utilidad del correo electrónico como herramienta de comunicación. Los centros

 OTN

educativos han tardado más en comprenderlo y lo están aplicando de una

manera menos sistemática. En este apartado habría que analizar si los

docentes disponen o no de cuentas de correo electrónico y qué características

tienen éstas. Además habría que comprobar qué uso “oficial” hacen los

docentes de esta herramienta, es decir, si la emplean en las comunicaciones

con otros docentes, la administración, los padres y el alumnado. Por último,

otro indicador fundamental de la “oficialidad” de la herramienta nos lo da

saber si las direcciones de correo electrónico de los profesores están puestas a

disposición de padres y alumnos en la web del centro (o en algún otro medio).

Antes que nada, habría que analizar si se ha hecho un esfuerzo sistemático por

dotar a los docentes del centro de una dirección de correo electrónico

“oficial.” La administración ha realizado varios intentos al respecto desde

diferentes instancias (por ejemplo, el portal Berrikuntza.net ofrecía a los

docentes direcciones gratuitas de correo electrónico). No obstante, tales

intentos no siempre han dado los resultados deseados: en algunos casos no

todos los docentes de un centro han solicitado una cuenta, en otros las

características de las cuentas no eran totalmente satisfactorias (velocidad,

capacidad de almacenaje, etc.)...

Otra posibilidad para dotar a los docentes de un correo electrónico “oficial”

que puede haberse dado es que se haya instalado un servidor de correo en el

mismo centro. Dicho sistema asegura un mismo servicio de correo electrónico

para todos los docentes del centro con unas características adecuadas a las

necesidades del profesorado, pero tiene el inconveniente de requerir la

dedicación de una persona que realice la instalación y el mantenimiento

posterior.

Según cuales hayan sido las condiciones específicas del centro, llos docentes

puede que dispongan de una o varias cuentas de correo

electrónico proveniente de varias fuentes (la administración, cuentas

gratuitas de Internet, etc.) pero que no tengan una dirección que

pueda considerarse oficial . El centro puede optar por tres vías. En primer

lugar, podría simplemente hacer un listado con las direcciones de sus docentes,

provenientes de distintas fuentes, y publicarlo (a disposición de profesores,

padres y alumnos) como listado oficial de direcciones de los docentes. En

segundo lugar, existe una posibilidad que se ha expuesto con anterioridad: el

centro podría poner en marcha su propio servidor de correo electrónico. Por

último, también podría dirigirse a alguna entidad externa (los Berritzegunes,

 OTO=

la administración, proveedores de servicios de Internet,...) para solicitar un

servicio de correo electrónico que satisfaga las necesidades del centro.

Aunque disponer de cuentas de correo electrónico oficiales para uso en las

cuestiones relativas al centro sea un paso importante, llo realmente

interesante es que dichas cuentas tengan un uso real con los

distintos colectivos. Sería interesante hacer una pequeña encuesta (o en su

defecto un interrogatorio informal) para averiguar en qué medida se usa el

correo electrónico en la comunicación con los alumnos (por ejemplo, para

enviar un trabajo al profesor si el alumno está enfermo y no puede ir al

colegio), con los padres (para responder a alguna cuestión concreta sobre el

progreso de su hijo), con la administración (para realizar trámites formales o

solicitar información) o con otros docentes (para intercambiar experiencias o

materiales).

Si los resultados de esta pequeña investigación confirman que existe un escaso

uso oficial del correo electrónico, cabría preguntarse porqué. El correo

electrónico es una herramienta útil que ya se ha transformado en

imprescindible para los procesos de funcionamiento de muchas empresas. Sin

embargo, puede que a los profesores de un centro educativo les cueste

iniciarse en el uso de esta herramienta por varias razones.

Una de ellas puede ser que otros colectivos no se planteen utilizar ese modo

de comunicación con ellos porque desconocen sus direcciones de correo

electrónico. Ya se ha señalado que la existencia de un listado de direcciones

oficiales del centro es un indicador importante de madurez tecnológica. El

listado de las direcciones oficiales de los docentes debería hacerse público a la

comunidad escolar en la página web del centro o, en su defecto, por otros

medios (tablones de anuncios, circulares a los padres, etc.) de forma que

cualquier persona con implicación en el proceso formativo (padre, alumno,

profesor,...) pueda acceder a dicha información en un momento dado.

Un caso más raro podría darse si, por ejemplo, los docentes fueran incapaces

de manejar la herramienta del correo electrónico. Dicho problema podría

solucionarse con formación adecuada. Otra posibilidad es que los docentes

dispongan de escaso acceso a ordenadores en el centro, con lo que el correo

electrónico perdería gran parte de su inmediatez y versatilidad. También

podría pasar que los profesores no se planteen su uso con los alumnos porque

no lo consideren adecuado en su modo de enseñar o porque desconocen que

tipo de aplicaciones pedagógicas son posibles. Sea cual sea el motivo que está

 OTP

entorpeciendo el uso de la herramienta, la comisión debería identificarlo para

actuar sobre él en fases posteriores de planificación.

El hecho de que ttodos los docentes dispongan de una dirección

oficial de correo electrónico y la utilicen habitualmente genera

múltiple ventajas para la comunicación tanto externa como

interna. Las listas de distribución de correo electrónico, por ejemplo, ofrecen

una posibilidad muy interesante de comunicación interna. Una lista de

distribución se basa en que un correo electrónico enviado a la dirección de la

lista es reenviado a todos aquellos suscritos a dicha lista. Una lista a nivel de

centro sería un método excelente para comunicar y comentar noticias que

afectan a todo el centro, sustituyendo y mejorando la labor de los tablones de

anuncios, por ejemplo. Dicho sistema también tendría utilidad a nivel de

departamento o área para tratar temas más concretos.

Hay varias formas de acceder a las ventajas de una lista de distribución. Dichas

listas pueden ser implementadas desde el servidor de correo electrónico del

centro, si lo hubiere. Otra posibilidad son las páginas comerciales

(www.yahoogroups.com o www.elistas.net, por ejemplo) que ofrecen también

dichos servicios de manera gratuita, aunque habitualmente contienen

publicidad.

Además, estos sitios web ofrecen algunos servicios adicionales que son

interesantes para el trabajo colaborativo, como pueden ser el espacio de

intercambio de documentos, el espacio para fotos, un chat, la posibilidad de

realizar encuestas, etc. A lo largo de todo este paso de diagnóstico de centro

se menciona a menudo la necesidad de preguntar a todos los miembros del

claustro sobre uno u otro tema. En una organización acostumbrada al uso de

listas de distribución para tratar asuntos del centro, dichas consultas pueden

hacerse en cuestión de días sin apenas esfuerzo por parte de los miembros del

claustro y sin generar ningún papeleo. No obstante, antes de que el lector se

vea tentado a aplicar inmediatamente este procedimiento, hemos de advertir

que una organización tarda cierto tiempo en asumir este tipo de métodos en

su cultura organizativa. Siempre habrá algún disidente que no esté contento

con ese modo de llevar las cosas y que no rellene los cuestionarios. Sin

embargo, esto no es algo exclusivo de los procesos de innovación tecnológica.

Un examen del uso “oficial” del correo electrónico en el centro puede ofrecer

una idea bastante clara del nivel de integración de las TIC en los procesos de

 OTQ=

comunicación del centro. La comisión TIC puede obtener excelentes pistas para

desarrollar una planificación al respeto durante el Paso 4.

Evidencias:

• Listado de los correos electrónicos de los docentes

del centro.

• Encuesta (formal o informal) realizada al

profesorado para averiguar que uso oficial hacen

del correo electrónico.

Preguntas a modo de reflex ión:

• ¿Disponen los docentes del centro de correo

electrónico para uso oficial? ¿Son dichas cuentas de

correo del mismo tipo? ¿Cumplen con las

necesidades de los docentes? ¿Cuáles son sus

carencias?

• ¿Qué uso le dan los docentes del centro al correo

electrónico en la comunicación con sus alumnos, los

padres, la administración y otros colectivos

relacionados con el proceso formativo?

• ¿Disponemos de listas de distribución de correo

electrónico para tratar asuntos que conciernen a

todo el centro?

• ¿Tienen los padres, los alumnos y otros colectivos

interesados accesos a las direcciones de correo

electrónico oficiales de los docentes?

6.3. El centro dispone de una página web que responde a sus

necesidades

Resumen: El centro debe estudiar las funciones que se le

están dando a su página web y buscar nuevos usos.

La página web del centro es su escaparate al mundo virtual de la Internet. LLa

página web es una herramienta mixta que ofrece servicios a la

comunidad escolar pero también es un modo de proyección del

centro más allá de ésta. Aunque es infrecuente que la página web sea el

primer contacto que tengan los padres de los futuros alumnos con el centro, la

información ofrecida sobre él en ésta si puede ser un elemento a tener en

 OTR

cuenta. Para aquellos centros con problemas de matrícula, cualquier esfuerzo

por proyectar la imagen del centro más allá de sus fronteras será poco.

La página web del centro puede cumplir con muy diversas funciones, algunas

de las cuales pueden ser:

• Comunicar información general sobre el centro (modo de llegar hasta

él, número de alumnos, estudios impartidos, dimensiones y disposición

de las instalaciones,...).

• Publicar noticias y avisos de actualidad que afecten al centro.

• Poner a disposición de la comunicad escolar espacios de socialización

virtuales (chats, foros, blogs, etc.).

• Realizar gestiones académicas (o de otro tipo) a través de aplicaciones

web.

• Apoyar las labores docentes mediante espacios de eLearning, de

difusión de los trabajos del alumnado, etc.

Una página web puede ser una herramienta útil, pero tiene un precio. La

mayor parte del software necesario para poner el servidor web en

funcionamiento es libre y por lo tanto no requiere inversión alguna. Los costes

económicos por tener un dominio registrado tampoco son demasiado grandes.

No obstante, las funciones más interesantes de la página web requieren una

considerable tarea de mantenimiento que ha de tenerse en cuenta. Por

ejemplo, un servicio de noticias relativas al centro es completamente inútil si

no hay nadie encargado de recopilarlas e introducirlas en la web. Una política

razonable sería reducir la complejidad técnica de las tareas de mantenimiento

al mínimo y repartir dichas tareas entre el mayor número de docentes posible

para reducir al mínimo el esfuerzo que debe aportarse individualmente.

En este sentido, la exigencia es similar a la de la Intranet de centro y en

algunos casos las funciones que cumple también son similares. La diferencia

fundamental estriba en que, mientras que la Intranet tiene una difusión

interna al centro, la página web se proyecta al exterior, incluyendo a toda la

comunidad escolar y en algunos casos llegando más allá. La comisión TIC

tendrá que analizar en qué medida las funciones de a Intranet se solapan a las

de la web y resolver los posibles conflictos. Por ejemplo, hay posibilidad de

 OTS=

ofrecer herramientas de trabajo colaborativo (como foros o espacios de

trabajo) tanto en la web como en la Intranet. Sin embargo, en el segundo caso

sólo serán accesibles desde el centro, mientras que en el primero sería posible

que los alumnos lo utilizaran también desde casa. Además, la web podría ser

accesible a otros colectivos (padres de los alumnos o padres de futuros

alumnos) para que vean el trabajo que realizan los alumnos.

En cualquier caso, uun análi si s detallado de la web del centro debe

incluir tanto las funciones que ésta cumple como el modo en que

se reparten las tareas de mantenimiento. También es importante hacer

un esfuerzo por plantear qué posibilidades que la web actualmente no ofrece

sería interesante implementar.

Evidencias:

• La página web del centro.

• Una lista con las tareas de mantenimiento que la

web exige y los nombres de los responsables de

cada una de ellas.

Preguntas a modo de reflex ión:

• ¿Tenemos página web? ¿Para qué nos sirve?

• ¿Para qué nos gustaría que sirviera la página web

del centro?

• ¿Qué funciones de la web de centro se solapan con

las de la Intranet? ¿Sería necesario resolver el

conflicto o ambas posibilidades ofrecen utilidades

diferentes?

• ¿Quién se encarga de mantener actualizada la

página web del centro? ¿Qué dedicación le exige?

¿Tiene algún tipo de liberación de carga docente

para atender a la web? ¿Debería tenerla?

 OTT

TK=qf`=bk=bi=^ri^=

TKNK=i~ë=qf`=ëÉ=ìíáäáò~å=é~ê~=ä~=ÇçÅÉåÅá~=ÇÉ=ä~ë=Çáëíáåí~ë=

•êÉ~ë=

Resumen: El centro debe averiguar en qué áreas se están

empleando las TIC para mejorar la docencia y cuánto uso les

están dando.

Para examinar cuestiones referentes a las áreas será necesario contar con la

colaboración de los departamentos. Lo habitual es que las TIC reciban un uso

escaso más allá de la asignatura de informática y que los departamentos no

tengan desarrollada ninguna política o estrategia para la integración de las

TIC en la docencia de su asignatura. Los casos aislados de uso intensivo de las

TIC se deben normalmente a la militancia personal de algún profesor, no a la

política de un determinado departamento.

Un indicador que puede arrojar luz comparativa sobre el grado de uso de las

TIC en las distintas áreas es cuántas horas se trabaja con las TIC en relación al

total de horas lectivas para esa asignatura. Para obtener dicho dato será

necesario interrogar directamente a los docentes mediante un cuestionario.

Aunque el dato que manejaremos después será un porcentaje (el porcentaje

de horas lectivas que el docente utiliza las TIC en sus clases), el cuestionario

debe interrogar sobre el número de horas anuales que dedica el docente a

actividades con las TIC. La razón es sencilla. Si preguntamos directamente por

el porcentaje corremos el riesgo de que el profesor responda en base a

impresiones y las impresiones sobre las TIC tienden a estar influenciadas por la

fiebre tecnológica que ya comentamos al inicio de esta guía (Paso 1). Hacer un

cálculo, incluso aproximado, de la cantidad de horas que emplea a lo largo del

año requiere un esfuerzo cognitivo que reduce las probabilidades de obtener

una respuesta “fácil”, sesgada y normalmente hinchada. En cualquier caso,

tampoco estaría de más cotejar algunas respuestas con los horarios de uso de

las salas de informática y las reservas de equipamiento TIC.

Este dato que obtendremos (digamos porcentaje de uso de las TIC) no es

representativo de lo bien integradas que están las TIC en la docencia. Puede

que ese tiempo de uso de las TIC se empleando inadecuadamente y, por lo

tanto, de manera improductiva en lo que a la integración de las TIC en la

docencia se refiere. Para lo que sí nos serviría sería para detectar las diferencias

entre los distintos departamentos. Con los resultados en la mano, los

 OTU=

miembros de la comisión TIC podrían interrogar informalmente a los miembros

de los departamentos que hayan obtenido los mejores porcentajes para

averiguar las razones de ese mayor uso. Lo más probable es que en dichos

departamentos alguien haya encontrado alguna posibilidad interesante

relacionada con las TIC (por ejemplo, el uso de grabación de audio digital para

el aprendizaje de idiomas) y después la haya compartido con sus compañeros.

Tal aplicación no tiene por qué ser óptima, pero desde luego habrá significado

un importante paso adelante en el reconocimiento de las posibilidades de las

TIC.

Si el Proyecto Curricular de Centro incluye la integración de las TIC en las

diferentes áreas por niveles, sería interesante preguntar a los departamentos

el modo en que se realiza dicha traslación y los obstáculos que encuentran en

ello. Quizá dicha traslación sea la responsable de los porcentajes elevados de

uso de las TIC en determinado departamento.

Por supuesto, cuando comparemos las distintas áreas para ver cuál de ellas da

un mayor uso a la TIC en el aula, habrá que exceptuar de esta comparación

informática, diseño asistido por ordenador y similares que, obviamente,

tendrán los mayores porcentajes de uso de las TIC en el aula.

Si los porcentajes de uso de las TIC en las áreas son muy bajos (incluso por

debajo de las expectativas) hemos de tener en cuenta que la voluntad de los

profesores y el planteamiento del departamento no son los únicos factores

que influyen en el uso de las TIC en el aula. Otros factores, como por ejemplo

el acceso al equipo, el software y los contenidos adecuados, también son

fundamentales.

A lo largo de este epígrafe se debe eestudiar comparativamente el uso

que reciben las TIC en los distintos departamentos y analizar las

posibles causas de los desajustes, tanto para los departamentos que

hacen más y mejor uso de las TIC como para aquellos que hacen menos y peor

uso de las TIC.

Evidencias:

• Encuesta realizada al profesorado sobre el número

de horas a lo largo del curso en las que emplean las

TIC.

• Horarios de uso de las salas de informática.

• Reservas de equipo TIC de uso común.

 OTV

Preguntas a modo de reflex ión:

• ¿Con qué frecuencia se utilizan las TIC en cada

área? ¿Cuáles son los motivos de las diferencias?

• ¿Los departamentos planifican la integración de las

TIC en su área? ¿Por qué?

• ¿Son aceptables los porcentajes de uso de las TIC en

el aula? ¿Hay algún factor externo que esté

condicionado el uso escaso de las TIC en el aula?

TKOK=bä=éêçÑÉëçê~Çç=èìÉ=ÇÉëÉ~=ìíáäáò~ê=ä~ë=qf`=Éå=ä~=

ÇçÅÉåÅá~=ÇÉ=ëì=•êÉ~=éìÉÇÉ=~ÅÅÉÇÉê=~=äçë=êÉÅìêëçë=

ÇáÖáí~äÉë=åÉÅÉë~êáçë=

Resumen: El centro debe tratar de reducir el esfuerzo que

supone intentar dar clase con las TIC con respecto a utilizar

métodos más tradicionales. Se debe prestar especial

atención a los obstáculos que genera la propia organización

del centro.

Es posible que distintos análisis previos hayan examinado ya las cuestiones que

se abordarán en este epígrafe. Sin embargo, es necesario que la comisión TIC

haga un esfuerzo por plantearse el uso de las tecnologías en el aula desde la

óptica del profesor. Podrían utilizar el siguiente planteamiento: ¿¿qué

obstáculos me encuentro yo, como profesor, si decido emplear una

estrategia didáctica que utilice las TIC? La investigación para responder

a esta pregunta puede realizarse de varias maneras y lo ideal sería que se

combinasen esfuerzos. Por una parte, quizá pueda preguntarse directamente

todo el profesorado para que, respondiendo a una pregunta abierta, declare

los problemas que se encuentra habitualmente. Como no todo el profesorado

realiza el esfuerzo de integrar las TIC en su docencia, también puede ser válido

preguntar informalmente sólo a aquellos más habituados a utilizarlas. Por

último, y dado que probablemente todos los miembros de la comisión TIC sean

docentes del centro, las observaciones personales de los miembros de la

comisión TIC también son una fuente de información de gran calidad para

determinar los obstáculos comunes que encuentra un docente innovador

tratando de integrar las TIC en sus clases.

En opinión de los expertos entrevistados, eexisten dos fuentes de

problemas muy habituales: la iinfraestructura tecnológica o la

 OUM=

accesibilidad a materiales didácticos adecuados. La infraestructura

tecnológica es una cuestión que hemos tratado ampliamente en este

diagnóstico de la situación del centro. Seguramente ya disponemos de

evidencias sobre los problemas que encuentran los docentes para integrar las

TIC en su aula. Algunos de estos pueden ser:

• La ubicación de los ordenadores fuera del aula habitual (problemas

para reservar la sala, necesidad de desplazamiento, inadecuación de la

disposición de los ordenadores,...).

• Insuficiencia de equipamiento TIC para cubrir las necesidades del

centro.

• Sistema inadecuado de gestión del equipo compartido (horarios,

criterios de adjudicación, etc.).

• Problemas para trasladar e instalar el equipamiento TIC portátil

(proyectores, DVDs,...).

• Software inadecuado para trabajar en el aula (se necesita determinado

software del que el colegio no tiene instalado o del que no tiene

licencia).

• El equipo TIC del centro no es fiable. Tiende a estropearse y tarda

mucho tiempo en volver a estar operativo.

• El profesorado no es capaz de hacer frente a la diversidad de

problemas técnicos que puede originar la infraestructura del centro.

• La conexión a Internet no cumple los requerimientos mínimos (no hay

o es muy lenta).

En cuanto a los contenidos, muchos docentes entrevistados coinciden en

señalar que es uno de los mayores problemas para emplear las TIC en el aula.

Es muy difícil encontrar materiales didácticos de calidad y adecuados a las TIC.

Internet es un vasto océano de información pero, antes de llevar cualquier

cosa desde la red al aula, es necesario procesarla para que resulte un

contenido adecuado. Eso lleva un tiempo que prácticamente ningún docente

esta dispuesto a invertir de manera continua. Y aunque estuvieran dispuestos,

sería imposible que hicieran frente a todas sus horas de docencia con

 OUN

materiales TIC adecuadamente preparados y que cumplieran a la vez con el

resto de sus obligaciones.

Los libros de texto han contribuido a solucionar ese problema en el medio

escrito, ofreciendo material didáctico adecuadamente preparado para usar en

el aula directamente. En estos momentos, nno existen equivalentes

digitales a los libros de texto que sean fác ilmente accesibles por

los docentes. Las editoriales, quizá por problemas relacionados con la

protección de su inversión (derechos de reproducción), aún no han lanzado

ofertas realmente interesantes a considerar en este sentido. Lo más que

existen son tímidos intentos de traslación directa de los libros te texto al

formato digital o proyectos piloto de creación de contenidos digitales de 2ª

generación (http://www.santillanaenred.com/).

En algunos centros, han considerado la posibilidad de liberar a determinados

profesores de sus tareas docentes para que produzcan materiales TIC

adecuados. Tales intentos suelen estar condenados al fracaso, ya que la

producción de materiales didácticos TIC para su uso en el aula no resulta

rentable a escala de centro. No obstante, la producción de determinados

contenidos didácticos TIC propios debería estar presente en los departamentos

(ver Paso 4). Los docentes de cada departamento podrían colaborar para

producir materiales TIC para su área y luego compartir su uso. Una acción de

este tipo no sería suficiente para solucionar completamente el problema ,

aunque permitiría realizar actividades puntuales de gran interés con las TIC.

La comisión TIC tendrá que analizar de qué materiales didácticos dispone el

profesorado de su centro para tenerlos en cuenta en cualquier planificación de

integración TIC en el aula. MMientras no se disponga de una fuente

estable de contenidos adecuados al currículo, las actividades con

las TIC sólo podrán realizarse de manera puntual . Esto, desde luego ya

es un avance, pero el objetivo ideal sería que cualquier docente que quisiera

utilizar las TIC para trabajar todo su temario pudiera hacerlo.

En este epígrafe, la comisión TIC debe pensar desde la óptica de un profesor

que no imparte una materia relacionada con las TIC (informática, dibujo

técnico, etc.) pero que quiere integrar las tecnologías en sus modos de

enseñanza. En el caso de las asignaturas claramente relacionadas con las TIC,

las cuestiones relativas a facilitar el uso tecnológico a los docentes están más

atendidas por razones obvias.

 OUO=

El resultado de este análi sis debería ser una li sta con los

principales obstáculos que ese profesor encontraría para ponerse a

funcionar. Los obstáculos que nos aparezcan en esta lista deberán afrontarse

directamente en cualquier planificación que tenga por objetivo llevar las TIC al

aula.

Evidencias:

• Resultados de una encuesta que pregunte al

profesorado por los problemas que encuentra al

utilizar las TIC en el aula.

Preguntas a modo de reflex ión:

• ¿Qué problemas se encuentran los docentes de este

centro que intentan integrar las TIC en sus procesos

de enseñanza?

• ¿Pueden acceder a las aulas de informática? ¿Y a

otros recursos TIC? ¿Tienen problemas para hacer

las reservas correspondientes?

• ¿Tienen los docentes materiales adecuados para

trabajar con las TIC a su disposición? ¿Están

diseñados de manera adecuada? ¿Están en Euskera?

TKPK=içë=ÇçÅÉåíÉë=ÇÉä=ÅÉåíêç=ìíáäáò~å=Éëíê~íÉÖá~ë=ÇÉ=

ÉåëÉ¥~åò~J~éêÉåÇáò~àÉ=Ä~ë~Ç~ë=Éå=í~êÉ~ë=

Resumen: El centro debe favorecer las estrategias de

enseñanza basadas en el learning-by-doing y el aprendizaje

basado en tareas.

Las TIC no se adecuan a las metodologías pedagógicas de uso común en la

actualidad. Los docentes entrevistados han coincidido en señalar que llas

teorías pedagógicas del constructivi smo, que dibujan a un

estudiante que aprende a través de la práctica guiada por un

instructor, son mucho más apropiadas para trabajar con las TIC que

las estrategias pedagógicas que podemos ver habitualmente en

nuestros colegios.

El Learning-by-doing o aprendizaje basado en tareas se fundamenta en dar a

los alumnos determinadas tareas que deben cumplir. Dichas tareas deben

estar, según las teorías de Vigotsky, dentro de su zona de desarrollo próximo.

Es decir, deben ser tareas que los alumnos no puedan completar por sí mismos

 OUP

sin la ayuda de profesor. El profesor deberá ofrecer ayuda en momentos

puntuales permitiendo así que los alumnos extiendan sus capacidades.

Esta forma de enseñanza es la más apropiada para trabajar con las

TIC, puesto que los ordenadores son “máquinas de hacer”. Varios de los

docentes entrevistados han coincidido en señalar que obtienen mejores

resultados (más atención de los alumnos, mejor comprensión de la materia,

etc.) cuando aplican los sistemas de aprendizaje basados en tareas para

estudiar cuestiones relacionadas con el uso de las TIC. Sin embargo, eestos

planteamientos pedagógicos tienen problemas graves cuando se

intentan integrar en nuestro si stema educativo. Para empezar, el

objetivo del acto educativo se ve como un temario a impartir y no como un

conjunto de procedimientos, actitudes y conceptos a alcanzar por parte del

estudiante. Los sistemas de evaluación están diseñados a menudo para medir

únicamente los conocimientos teóricos de los alumnos y no sus capacidades

para hacer. Las clases se organizan de manera que el docente habla y al

alumno se le “invita” a escuchar, aún cuando se intenta que participe en la

clase a través de preguntas.

Por estos, y otros muchos obstáculos, lo probable es que el aprendizaje por

tareas tenga una presencia marginal en la enseñanza que se imparte en el

centro. El objetivo de este epígrafe es averiguar en qué medida se emplea el

aprendizaje por tareas y en qué áreas o etapas es más común. Por ejemplo, es

esperable que el último curso de bachillerato esté completamente orientado a

la preparación de la selectividad y que, por tanto, haya poco margen para

“experimentar” con este tipo de estrategias pedagógicas.

Para averiguar en qué medida el centro recurre a estrategias de aprendizaje

basadas en tareas se pueden seguir distintos procedimientos. En primer lugar,

se podría utilizar un cuestionario formal para cada miembro del claustro en el

que se pidiera que describiera que tipo de estrategias de aprendizaje basadas

en tareas utiliza en las distintas materias que imparte. El cuestionario debería

obtener la siguiente información relativa al aprendizaje basado en tareas: en

qué asignaturas se usa, en qué niveles, con qué frecuencia se usa esta

estrategia, qué tipo de tareas concretas se asignan y cómo se ofrece el apoyo

al alumnado, etc.

No obstante, el esfuerzo que es necesario invertir para realizar un cuestionario

formal no siempre compensará. En los casos en los que se prevea que muy

pocos docentes utilizan estrategias de este tipo, convendría dirigirse

 OUQ=

directamente a este grupo reducido de profesores e interrogarles sobre sus

prácticas.

La información resultante de este epígrafe puede ser muy útil para las fases de

planificación. Las áreas y niveles en las que más proliferen estrategias de

aprendizaje basadas en tareas son las más propicias para iniciar proyectos de

innovación o para acoger todo tipo de experiencias relacionadas con las TIC.

Por otra parte, quizá se consigan identificar los elementos que favorecen que

este tipo de estrategias se den en las aulas (como por ejemplo, que

determinado grupo de profesores descubra un modo concreto de usar

aprendizaje basado en tareas), lo que permitiría realizar planificaciones al

respecto para extender los motivos del éxito a otros áreas, niveles o

profesores.

Evidencias:

• Resultado de un cuestionario (formal o informal) a

los docentes sobre el aprendizaje basado en tareas

en sus distintas asignaturas.

• Programaciones de aula específicas del centro (si

existen).

Preguntas a modo de reflex ión:

• ¿Utilizan nuestros docentes estrategias de

aprendizaje basadas en tareas? ¿De qué maneras

concretas?

• ¿Con qué frecuencia recurren a estas estrategias?

• ¿En qué áreas es más común este tipo de estrategias

pedagógicas? ¿Y en qué etapas?

• ¿En que áreas y etapas es menos común?

 OUR

m~ëç=QW=mä~åáÑáÅ~Åáμå=

La integración de las TIC en los procesos de funcionamiento de un centro

educativo requiere de un esfuerzo consciente de planificación. La planificación

debe orientarse en una doble dirección. Por una parte, llas estrategias

individualistas (o de pequeños grupos) dde uso de las TIC orientadas al

corto plazo no generarán cambios sustanciales en los procesos de

funcionamiento del centro. Por otra parte, oorientar todo el esfuerzo

de planificación hacia el largo plazo puede provocar una situación

de escasa acción real, lo que no suele satisfacer a los docentes más

innovadores (y tampoco ayuda demasiado a que la implantación TIC se

materialice).

Por lo tanto, este Paso sugiere ddos herramientas de planificación

diferenciadas: la vvisión (orientada al largo plazo) y la ggestión por

proyectos (orientada al corto plazo). La visión es una técnica para orientar las

acciones del centro en torno a las TIC a cinco años vista. La gestión por

proyectos, por el contrario, es un modo centrarse en acciones concretas y

extraer conclusiones de sus resultados para futuras aplicaciones.

Además, este Paso también reúne algunas reflexiones en torno a la

planificación de la implantación TIC que han sido planteadas durante las

entrevistas con expertos: infraestructura, formación del profesorado,

responsabilidad técnica, asignatura de informática, gestión del centro y

planificación a nivel departamental.

 OUS=

NK=`çåëáÇÉê~ÅáçåÉë=éêÉîá~ë=

Antes de entrar a describir los dos procedimientos (visión y gestión por

proyectos) que se recomiendan para establecer planificaciones en torno a las

TIC a nivel de centro, se ofrecen cuatro consideraciones previas a tener en

cuenta. Estas consideraciones son cuestiones que afectan a todo el proceso de

planificación y que la comisión TIC debería tener muy en cuenta.

NKNK=^å•äáëáë=Åçãé~êíáãÉåí~ÇçI=~ÅÅáμå=áåíÉÖê~Ç~=

El análisis propuesto en el Paso 3 (Diagnosis) examina por separado cada área

de interés del proceso de integración de la tecnología en los centros

educativos. No obstante, la planificación de acciones de mejora nunca debe

plantearse de manera compartimentada, sino integrada. Es decir, cualquier

planificación que diseñe la Comisión TIC tendrá unos determinados objetivos y

planteará una serie de acciones para alcanzarlos. Estas acciones deberán

abarcar las áreas (infraestructura, formación, TIC en las aulas, etc.) que sean

necesarias para alcanzar los objetivos. Muy raras veces se ha de contar sólo con

una de las áreas aislada de las demás para resolver con éxito una necesidad o

alcanzar un determinado objetivo.

A menudo, la planificación de acciones de integración de las TIC en la

enseñaza se realiza centrándose en un aspecto sin tener en cuenta su relación

con el resto. Así, puede llegar a planificarse la compra de equipo sin tener en

cuenta las necesidades de formación que este equipo generará o los

problemas que el profesorado tiene en el centro para llevar las TIC al aula. El

resultado de tales planificaciones compartimentadas suele ser que los objetivos

raramente se alcanzan de manera satisfactoria porque, en el momento de

ejecución de tales planificaciones, surgen problemas con los que no se habían

contado.

Así, si la comisión TIC decide desarrollar, por ejemplo, un plan para mejorar el

uso de las TIC en las clases de materias distintas de informática, tendrá que

contar con varios factores. En primer lugar, las necesidades de equipamiento

van a aumentar como consecuencia de la nueva demanda de los profesores de

las áreas. Además, será necesario que los docentes reciban algún tipo de

orientación o formación para proponer actividades con las TIC dentro de su

materia habitual. Otra cuestión podría ser que, si el centro tiene problemas

propios de acceso al equipamiento TIC (horarios mal gestionados, exceso de

burocracia para realizar reservas, mala disposición de las tomas de electricidad

 OUT

o datos, etc.), también habrá que contar con ellos para realizar una

planificación satisfactoria. Por último, habrá que trasponer estas nuevas

actividades a los documentos oficiales o por lo menos llevar un archivo de las

actividades propuestas para que en años posteriores otros docentes puedan

acceder fácilmente. De este modo, una planificación concreta de acciones

habrá tocado aspectos de infraestructura, formación, organización de recursos

y documentación oficial.

NKOK=mä~åáÑáÅ~Åáμå=Ä~ë~Ç~=Éå=äçë=êÉÅìêëçë=

Las planificaciones tendrán que ser consistentes con la disponibilidad de

recursos. No es necesario realizar grandes planificaciones para poder justificar

la existencia de una comisión TIC. El objetivo de la comisión TIC debe ser hacer

propuestas para gestionar los recursos que pueda obtener de la manera más

eficiente posible. Estos recursos incluyen el material disponible, los

presupuestos destinados a las TIC, las horas liberadas para realizar tareas

relacionadas con las TIC, etc. Según la idiosincrasia del centro y el

planteamiento de su directiva, tales recursos pueden ser considerables o muy

reducidos. Pero, en cualquiera de los dos casos, el objetivo de la comisión TIC

será hacer la gestión más oportuna.

Una tentación habitual para muchos equipos directivos es afirmar que, puesto

que no disponen de demasiados recursos para destinarlos a las TIC, no es

necesaria la existencia de una Comisión TIC en su centro. La ausencia de

recursos no puede ser justificación para que los disponibles se gestionen de

manera desestructurada. Además, lla mera existencia de una comisión

que desarrolle actividades en torno a las TIC servirá para atraer

recursos (en forma de subvenciones o proyectos de investigación) y sacarle el

mejor partido a los disponibles. QQue no se disponga de recursos no

debería ser un obstáculo para la creación de la Comisión y la

puesta en marcha de una planificación consistente.

Eso sí, la Comisión tendrá que ser consecuente con los recursos de los que

disponga. Es una situación poco recomendable que un centro con recursos

reducidos trate de planificar acciones que requieran muchos más recursos de

los que dispone. Un exceso de entusiasmo por parte de la comisión TIC puede

terminar poniendo a todo el claustro en contra de la integración tecnológica,

ya que es previsible que se generen numerosos problemas a consecuencia de

necesidades no resueltas. La comisión TIC debe planificar con realismo. Esto no

quiere decir que la comisión TIC deba “conformarse” con los recursos

 OUU=

disponibles en el momento presente. Por supuesto, es lícito (y deseable) que la

Comisión aproveche todas las oportunidades posibles (subvenciones, proyectos

de investigación, etc.) de aumentar los recursos disponibles para la integración

TIC, pero sus planificaciones (sobre todo aquellas a corto plazo) deben tener

en cuenta los recursos reales con los que cuenta el centro.

NKPK=mä~òçë=ÇÉ=~ÅÅáμå=

En toda planificación debe establecerse un calendario. La planificación en

torno a las TIC no es una excepción pero, puesto que tiene la intención última

de generar cambios estructurales en el funcionamiento del centro, debe buscar

un equilibrio entre la planificación a corto y a largo plazo.

La mejor forma de planificar las acciones concretas orientadas a la integración

TIC es en base a proyectos a corto plazo. Dicho formato permite

compartimentar las acciones para luego evaluar sus resultados con mayor

facilidad. Además, las TIC son lo suficientemente nuevas para que algunos

proyectos fracasen o no alcancen todos los objetivos fijados por falta de

experiencia. La organización a base de proyectos a corto plazo permite cerrar

los proyectos insatisfactorios en un tiempo razonable y aprovechar la

experiencia en la planificación nuevos proyectos. Por último, el entorno

tecnológico cambia tan rápidamente que resulta desaconsejable plantear los

proyectos a demasiado largo plazo.

Por otra parte, aunque las acciones se planteen como proyectos cerrados a

corto plazo, la Comisión TIC tiene que cultivar una visión más global (a largo

plazo), de forma que los recursos obtenidos para desarrollar los proyectos a

corto plazo puedan utilizarse para planificar nuevos proyectos en el futuro.

Por ejemplo, la formación que reciban los docentes como parte de un proyecto

puede (y debe) tenerse en cuenta para planificar nuevas acciones. Además, el

equipamiento TIC que se vaya obteniendo a lo largo de sucesivos proyectos

para acciones puntuales terminará configurando el mapa estable del

equipamiento TIC del centro, por lo que habrá que planificarlo con una cierta

coherencia global. Al final, la Comisión TIC debe desarrollar una idea clara

(una visión, ver más adelante) de a dónde quiere ir y de qué quiere conseguir,

pero sin descuidar en ningún momento las acciones concretas a corto plazo.

Podríamos decir que la Comisión TIC deberá hacer suya esa frase que los

economistas han utilizado a menudo para referirse a la actitud necesaria para

trabajar con la Internet: “Think global, do local.” Tendrá que pensar en la

 OUV

globalidad pero planificar acciones a corto plazo, acciones que sean

manejables y cuyos resultados resulten evidentes.

NKQK=bèìáäáÄêáç=ÉåíêÉ=Éëíê~íÉÖá~ë=ÅÉåíê~äáò~Ç~ë=ó=

Éëíê~íÉÖá~ë=ÇÉëÅÉåíê~äáò~Ç~ëK=

Un proceso adecuado de integración tecnológica en los procedimientos de una

organización requiere mantener un saludable equilibrio entre estrategias

centralizadas y descentralizadas (Bates, 2001:23,240-242). El significado

concreto de “centralizado” y “descentralizado” varía según la perspectiva, si

estamos hablando del sistema escolar de una comunidad autónoma o tan sólo

de un pequeño centro. Sin embargo, el principio en el que se basa tiene la

misma aplicabilidad. Para referirse al mismo concepto, algunos expertos

entrevistados han denominado el enfoque centralizado como “de arriba a

abajo” y el descentralizado como “de abajo a arriba.”

Por ejemplo, desde el punto de vista de la Administración de la CAV, las

acciones que la propia administración ponga en marcha para tratar de integrar

las TIC en el sistema educativo responderían a una estrategia centralizada. Las

acciones que emprendan cada uno de los centros de motu propio, en cambio,

responderían a una estrategia descentralizada. PPara que la organización

(el si stema educativo en su conjunto) alcance su objetivo (que las

TIC tengan una integración sati sfactoria), se debe alcanzar un

equi librio saludable entre la iniciativa de los centros y la de la

administración. Si la administración realiza acciones (en forma de

legislación, subvenciones, o lo que corresponda) sobre el marco de

funcionamiento de los centros pero estos permanecen reacios o pasivos, la

integración tecnológica difícilmente tendrá éxito. Lo mismo es cierto al

contrario: si los centros están interesados en trabajar con las TIC pero la

administración configura el marco legal y normativo dificultado dicha

actividad, difícilmente se obtendrán progresos. Normalmente, la estrategia

centralizada es la más fácil de impulsar, mientras que realizar acciones para

favorecer que exista actividad inversa resulta más complicado.

En el caso que nos ocupa, los centros educativos, podríamos considerar

estrategias centralizadas a aquellas que emprendan la Comisión TIC o la

dirección. Estas estrategias normalmente afectan a todo el centro en su

conjunto e, incluso cuando se planifican para un sector muy concreto del

centro (un curso, por ejemplo), existe un planteamiento global detrás de

 OVM=

dichas decisiones, ya que han sido tomadas y implementadas por los gestores

del centro educativo.

En el lado opuesto, dada la actual organización de los centros educativos,

están los departamentos. Sus planificaciones afectan a su área de enseñanza y

son fundamentales a la hora de alcanzar el objetivo último de la integración

tecnológica: que el uso de las TIC forme parte del proceso cotidiano de

enseñanza aprendizaje dentro del aula.

La organización de la integración tecnológica en los centros educativos tal y

como la hemos planteado, es decir, liderada por una comisión que disponga

del apoyo del equipo directivo, puede llevarnos a olvidar la importancia de la

labor en dirección opuesta (“de abajo a arriba”). SSerá necesario que la

Comisión TIC busque la manera de implicar a los departamentos

para que estos realicen sus propias planificaciones y planteen

proyectos a la comisión TIC. Sin el respaldo y la iniciativa de los

departamentos, cualquier planificación que pretenda llevar las TIC al aula está

condenada al fracaso.

La estrategia descentralizada tiene una ventaja fundamental, y es que sirve de

ejemplo. Si un departamento desarrolla una labor de planificación para

integrar las TIC en sus procesos de enseñanza habituales y tiene éxito, los

efectos pronto cobrarán notoriedad y animarán al resto de departamentos a

buscar sus propias estrategias. Una actitud favorable de este tipo beneficiará

también a cualquier planificación o proyecto impulsado por la Comisión TIC.

Sin embargo, la estrategia descentralizada, si bien genera un caldo de cultivo

fértil, ttiende a carecer de visión global sobre los aspectos que

favorecen o entorpecen la integración TIC a nivel de centro

educativo. Siempre será necesaria una fuerza “de arriba abajo” si

se quiere generar cambios duraderos en el tiempo. Por tanto, lograr

un equilibrio entre ambas estrategias es fundamental para la salud del proceso

de integración TIC en un centro educativo.

 OVN

OK=eÉêê~ãáÉåí~ë=é~ê~=ä~=éä~åáÑáÅ~Åáμå=

OKNK=i~=îáëáμå=

Para acometer el proceso de integración tecnológica con ciertas garantías de

éxito, es totalmente imprescindible que aquellos que se involucran en él

tengan claro cuál es su objetivo. Si ya es difícil que una sola persona explique

cuál es su ideal de uso de las TIC en la enseñanza, tanto más difícil es que una

organización exprese su visión conjunta. Sin embargo, ésta es quizá la piedra

angular de cualquier planificación posterior. Una visión bien planteada

ayudará a encaminar los esfuerzos de los distintos agentes del proceso en la

misma dirección.

Cuando hablamos de encontrar lla vi sión o de “visionar” (del inglés insight),

nos estamos refiriendo a ddefinir una serie de escenarios concretos que

reflejan exactamente que es lo que nos gustaría estar haciendo en

el futuro (Fritz, 1989; citado en Bates, 2001:67). En el caso concreto de la

integración TIC, el centro educativo deberá hacer un esfuerzo por, mediante

un proceso de trabajo en grupo, definir claramente de qué manera impartirá

la enseñanza y qué uso estará dando a la tecnología en ese modelo docente

en un plazo de cinco años. La visión debe reflejar claramente el punto de vista

del docente (cómo será enseñar con la tecnología), del alumno (cómo se

atenderá a la diversidad del alumnado) y del resto de los miembros de la

comunidad escolar (cómo influirá la tecnología en la relación con los padres,

cómo afectará al personal no docente, etc.).

Además, cualquier visión debe estar en consonancia con los objetivos

generales que hemos asignado a la integración de las TIC (ver Paso 1, punto

1.2.). La Comisión TIC quizá haya aceptado dichos objetivos tal y como se

enuncian en esta guía. O quizá haya desarrollado su propio planteamiento. En

cualquier caso, la tecnología debe concebirse como un medio para obtener

unos objetivos y esos objetivos deben quedar claramente explicitados en la

visión que establezca el centro educativo: para qué educar con la tecnología y

qué efectos se pretenden obtener sobre el aprendizaje de los alumnos.

El proceso de “visionado” debe realizarse a dos niveles, siguiendo el esquema

centralizado-descentralizado (explicado en Paso 4, punto 1.4.). Por una parte,

la institución tiene que desarrollar una visión global pero, por otra, es

imprescindible que cada departamento desarrolle su propia visión. La docencia

de cada materia tiene particularidades concretas que cada departamento

 OVO=

deberá explotar de manera independiente. Es importante, por supuesto, hacer

un esfuerzo para que los dos niveles de visión (institucional y departamental)

no resulten contradictorios.

No es fácil saber cuál es la dirección en la que debe efectuarse este proceso de

visionado, si de abajo a arriba (primero la visión de los departamentos y

después la de la institución) o de arriba abajo (entregar la visión de la

institución para que los departamentos encajen sus propuestas en ella).

Habitualmente, el enfoque de abajo a arriba tiene mejores resultados porque

supone una participación activa por parte del los profesores del departamento

y el proceso de planificación global se realiza en función de las aspiraciones y

expectativas de los docentes. No obstante, si la Comisión TIC se encuentra en

una situación en la que los departamentos se muestran reacios a planificar

(común cuando el centro no tiene una cultura organizativa o tecnológica

fuerte), puede ser apropiado empujarles a dar el primer paso ofreciéndoles un

documento sobre el que trabajar (la visión institucional). La Comisión TIC

tendrá que valorar la situación de su centro y actuar en consecuencia. En

cualquier caso, lo que es imprescindible es que se ofrezca ese enfoque doble

(institucional-departamental).

OKNKNK=sáëáμå=~=åáîÉä=ÇÉé~êí~ãÉåí~ä=

Los departamentos tienen la clave de aplicación final de las TIC en el aula. Su

visión debe determinar qué aplicaciones concretas de la tecnología les gustaría

estar utilizando en el aula en un periodo de 3 a 5 años. Aunque hablamos de

utilizar “las TIC en el aula,” la visión también debería incluir aspectos como las

tareas para casa, las tutorías y los estudios fuera del curso normal (incluyendo

talleres, cursillos o actividades extraescolares en las que esté implicado el

departamento). En definitiva, la visión departamental debería recoger todas

las mejoras del proceso de enseñanza-aprendizaje (a través de las TIC) que el

departamento desea poner en práctica dentro de su área de conocimiento en

ese periodo concreto.

La Comisión TIC solicitará a cada departamento que redacte un plan (una

visión) de aplicación de las TIC a 5 años vista. Aunque este plan no tiene por

qué ser muy extenso o detallado, sí tendrá que hacer referencia a muchos

aspectos concretos de la docencia (metodología, planteamiento de la

enseñanza, tecnologías concretas, etc.). Esta necesidad de concreción obligará

a lo miembros del departamento un ejercicio serio de planificación antes de

comprometerse a algo importante. No se trata de realizar grandes ensayos

 OVP

sobre las virtudes de la tecnología sino de definir en qué aspectos concretos la

enseñanza se puede obtener una mejora con el uso de la tecnología y qué

aplicaciones concretas de ésta se emplearan para lograrla.

Bates (2001:70-75) identifica tres elementos clave a tener en cuenta en la

planificación departamental:

• Desarrollar una estrategia de integración y participación.

• Analizar el entorno.

• Desarrollar una visión para la enseñanza.

Quizá lo más difícil para obtener la visión del departamento será lograr que

sus miembros colaboren. Sin embargo, no habrá plan de departamento que

pueda funcionar si no ha participado la mayor parte de sus profesores.

Probablemente, los docentes verán este reto como una carga de trabajo extra

en su ya apretado horario de trabajo. Sin embargo, si la Comisión les informa

adecuadamente sobre el proceso, encontrarán muy buenas razones para

colaborar en el desarrollo de la visión. Para empezar, cabe esperar que los

resultados de este proceso afecten a la práctica docente del departamento en

el periodo fijado. Ésa es una buena razón a favor de implicarse porque les

concierne directamente. Además, un plan bien diseñado puede ayudar a

mitigar problemas ya existentes y ofrecer ciertas garantías contra problemas

que ya se dejen entrever. Éstas y otras razones deben convencer al mayor

número posible de profesores del departamento para que colaboren en el

desarrollo de la visión de éste.

Por otra parte, un paso previo imprescindible para el proceso de “visionado”

es realizar un buen análisis del entorno: cuál será el previsible panorama

económico a cinco años, cuáles son las tendencias en la enseñanza del área del

departamento, qué virtudes y defectos internos tiene el departamento, qué

opciones ofrece la tecnología para la enseñanza, cuál será el impacto de su

aplicación, etc. Este análisis previo puede hacerse de muchas maneras. Por

ejemplo, se pueden organizar sesiones de brainstorming dentro del

departamento, formar un pequeño grupo de estudio para elaborar un informe

o participar en jornadas y congresos en las que se compartan experiencias (los

Berritzegunes suelen organizar reuniones de este tipo periódicamente). En

cualquier caso, es fundamental examinar en qué circunstancias se encuentra el

departamento antes de diseñar la visión.

 OVQ=

Por último, la redacción final de la visión debe ser muy concreta y específica

con respecto al modo en que la tecnología mejorará los procesos de

enseñanza-aprendizaje. Se deben especificar las tecnologías, las metodologías

y los procesos que se utilizarán. La concreción es necesaria para que todo el

mundo sepa reconocer el significado de la visión. Además, obliga a

profesionales muy acostumbrados a trabajar con conceptos (los docentes) “a

poner los pies en la tierra.”

Por otra parte, es importante resaltar que la necesidad de concreción no

implica que debamos ceñirnos a la realidad actual del centro (infraestructuras,

experiencia tecnológica, profesorado, etc.). La visión tiene que poder alejarse

de la situación actual para proponer una ordenación ideal de los procesos de

enseñanza-aprendizaje. Precisamente se trata de marcar claramente las metas

a las que se dirige un centro con su planificación tecnológica.

OKNKO=sáëáμå=~=åáîÉä=áåëíáíìÅáçå~ä=

Lo mismo que se ha expuesto a nivel departamental sirve también para

desarrollar la visión del centro. No obstante, el proceso es más complejo. En

primer lugar, contamos con las visiones propias de los departamentos. Será

necesario equilibrarlas e integrarlas dentro de la visión conjunta del centro.

Esto puede suponer recortar las aspiraciones más optimistas de algunos

departamentos y caminar muy por delante de los planteamientos de otros

menos innovadores.

En general, la política más acertada no suele ser pplanificar el reparto de

recursos de manera salomónica, sino een función del esfuerzo que los

docentes del departamento se planteen realizar (expresado en la

visión del departamento). CCuanto mayor número de aplicaciones

concretas para la enseñanza (y, por tanto, mayor esfuerzo de

adaptación) hayan planificado, mayor prioridad deberían recibir

en el diseño de la visión de centro. De este modo, se recompensa el

esfuerzo adicional de los docentes de este departamento y a la vez se asegura

que los recursos destinados reciban un buen uso (puesto que habrá gente

dispuesta a utilizarlos con objetivos muy concretos).

Por otra parte, la búsqueda de participación plena que mencionábamos en el

desarrollo de la visión departamental se convierte en una utopía para el

tamaño de la mayoría de los centros. Por eso, la labor de la comisión TIC y el

apoyo del equipo directivo serán decisivos para liderar el proceso de

 OVR

“visionado” a nivel de centro. Aunque podrá contar con apoyos puntuales, la

comisión deberá cargar sobre sus hombros la responsabilidad de generar una

visión de centro. Si la comisión TIC no ejerce correctamente su función de

liderazgo tecnológico, pueden surgir problemas. El hecho de haber

involucrado a los departamentos en la realización de sus propias visiones, por

sí mismo, contribuirá a reducir estos problemas porque habrá involucrado a un

número considerable de personas. En la medida de lo posible, también es

importante que la visión tenga la mayor difusión posible en el centro, bien a

través de la Web del centro, de los tablones de anuncios o de cualquier otro

método habitual.

La visión de centro, aunque esté pensada para un plazo de 5 años, debería ser

revisada anualmente para realizar los oportunos ajustes. No es necesario que

se le dedique demasiado tiempo a menos que se hayan producido cambios

importantes en el entorno o la situación del centro. La comisión TIC puede

encargarse de ello con una reunión anual como parte de sus funciones de

coordinación.

 OVS=

OKOK=dÉëíáμå=éçê=éêçóÉÅíçëK=

Las visiones son útiles para marcar objetivos y generar imaginario compartido

con respecto a la tecnología. Sin embargo, no generarán cambios de por sí.

Para generar cambios deben planificarse acciones concretas y controlar su

ejecución. Esto es lo que denominamos gestión por proyectos. Todos los

procedimientos anteriores son necesarios para dar sentido y orientar la gestión

por proyectos, pero es ésta la que genera los cambios realmente. Los proyectos

son el motor fundamental del cambio. El resto de los procesos simplemente

sirven para controlar que la ejecución se realiza en la dirección correcta y los

esfuerzos no se pierden o, lo que es peor, son contraproducentes para los

objetivos de la institución.

OKOKNK=aÉÑáåáÅáμå=ÇÉ=éêçóÉÅíçK=

Definimos pproyecto como cualquier iniciativa bien delimitada que

pretenda utilizar la tecnología para mejorar los procesos de

funcionamiento del centro (que incluyen tanto la docencia, como la

gestión, la comunicación, etc.).

Existen distintos tipos de proyecto y, dentro de ellos, distinguimos un tipo

especial: el proyecto de innovación. Consideramos que un proyecto es “de

innovación” cuando explora una posibilidad de mejorar un proceso de

funcionamiento de la institución que no se haya probado antes. Los proyectos

de innovación tienden a ser más impredecibles en cuanto a sus resultados que

los demás. Los proyectos no tienen por qué ser de innovación, también pueden

plantearse para extender prácticas ya probadas a nuevos ámbitos o como

continuación de otros proyectos de innovación que aún no se han convertido

en parte del funcionamiento habitual del centro.

Cuando decimos que tiene que ser una iniciativa bien delimitada, nos

referimos a que se deben establecer de antemano (y, a ser posible, por escrito)

los límites que definen un proyecto. Corresponde de la institución determinar

exactamente cómo necesita delimitar un proyecto para que éste salga

adelante. No obstante, una definición clara de proyecto debe incluir, como

mínimo, los siguientes aspectos:

• Objetivos del proyecto.

• Acciones programadas durante la ejecución del proyecto.

 OVT

• Recursos asignados al proyecto (fondos, infraestructuras, formación,

dedicación del profesorado, etc.).

• Duración del proyecto.

Ningún proyecto debe plantearse sin objetivos. Todo uso o aplicación de la

tecnología debe estar al servicio de uunos objetivos concretos. De lo

contrario, corremos el peligro de caer en las modas y las fiebres tecnológicas.

No se pueden adoptar las tecnologías por el mero hecho de que existen y son

lo último que está en el mercado.

Cualquier aplicación tecnológica que se ponga en marcha en el centro debe

tener muy claro qué pretende conseguir y, a ser posible, expresarlo en

términos que puedan ser medidos a posteriori. Decimos “a ser posible”, no

porque los objetivos abstractos o ideológicos tengan cabida en la definición

formal de un proyecto, sino por que, aunque los objetivos se definan de

manera comprobable, es más que probable que un centro educativo no tenga

recursos para hacer una investigación formal que determine si se cumplen o

no. Esto no quita para que se puedan (y se deban) comprobar de manera más

o menos informal.

En cualquier caso, no es necesario hacer una evaluación exhaustiva y precisa de

los objetivos alcanzados. La definición de objetivos tiene sentido incluso

aunque no se realice una evaluación exhaustiva. Los objetivos de cada

proyecto deben ser acordes con la visión del centro (o del departamento, si es

un proyecto a nivel de departamento). Definir los objetivos es un ejercicio que

debe servirnos para asegurar que las acciones que se realicen en él están en

armonía con la visión y que, por tanto, van en la dirección correcta.

Añadiremos un apunte más sobre la definición de objetivos. Cuando se trata

de un proyecto de aplicación de las TIC en las aulas, los únicos criterios que

deben primar para definir los objetivos son los pedagógicos. No se deben

plantear aplicaciones de las TIC en el aula por cuestión de imagen o con

intención de reducir costes, por ejemplo. Por otra parte, las aplicaciones de las

TIC a la gestión interna o a la comunicación sí pueden basarse en criterios de

imagen, aunque lo recomendable es que el criterio principal sea facilitar dichas

labores (reducir costes en términos de tiempo invertido en ellas). Utilizar los

ordenadores en el aula con objetivos distintos de mejorar la práctica educativa

puede degenerar fácilmente en usos arbitrarios o modas tecnológicas, lo que

no ayudará en absoluto al centro educativo a cumplir con su responsabilidad.

 OVU=

Es lícito que un centro educativo quiera obtener beneficios en términos de

imagen de su panificación tecnológica, especialmente si uno de los objetivos

que se marcó al iniciarla fue, por ejemplo, incrementar el número de

matriculaciones gracias a una imagen más moderna. Sin embargo, tales

centros quedan advertidos de que definir los objetivos de sus proyectos de

aplicación al aula en base a criterios no pedagógicos puede llevarles a

comportamientos erráticos y muy poco adecuados para la formación de sus

alumnos.

El siguiente aspecto a tener en cuenta en la delimitación del proyecto es

decidir qqué acciones se llevarán a cabo para cumplir con los objetivos

marcados. En este punto no es necesario ser demasiado exhaustivo, puesto que

la propia dinámica del proyecto generará necesidades nuevas en cuanto se

ponga en marcha. Sin embargo, sí debe hacerse una descripción general sobre

las acciones que deben llevarse a cabo. Esa descripción debe ofrecer pistas

suficientes para determinar el siguiente aspecto: qué recursos serán necesarios

para poner en marcha el proyecto.

Decidir qué rrecursos deben asignarse a un proyecto es un momento crítico de

su desarrollo. Si no se asignan los suficientes recursos a un proyecto, puede

que éste no logre sus objetivos. Si se asignan demasiados, puede que se

pierdan energías sin ninguna consecuencia positiva. CCuando hablamos de

recursos asignados lo hacemos de manera muy amplia. Un

“recurso” puede ser casi cualquier cosa. No obstante, casi todos los

proyectos de innovación TIC tendrán que contar con los siguientes:

• Infraestructura. Los proyectos requieren utilizar la infraestructura

del centro, lo que consume recursos que no podrán emplearse con

otros fines. Una aplicación de las TIC en el aula puede requerir usar las

aulas de informática un número de horas adicionales y en unos

horarios muy concretos. Lo mismo puede pasar con los proyectores,

pizarras electrónicas, impresoras, escáneres, ancho de banda, etc. Hay

que determinar cuántos recursos de la infraestructura del colegio

consumirá el proyecto y averiguar si el centro está preparado para

ofrecer esos recursos.

• Personal . Todo proyecto necesita que se asignen personas concretas a

tareas concretas. Cuando se considera este aspecto, no nos estamos

refiriendo sólo a horas de liberación docente asignadas a determinada

tarea, sino a docentes (o personal de gestión) que se han

 OVV

comprometido a realizar determinada tarea. Por ejemplo, para poner

en marcha un proyecto de prueba de la pizarra digital en clase se

requiere que un número determinado de profesores se comprometan

a usarla en sus clases. Ese compromiso es un recurso (humano). La

mayoría de los expertos entrevistados coinciden en afirmar que existe

en cada centro un número limitado de docentes dispuestos a participar

en proyectos de innovación, por lo que, cuando planteamos

determinado proyecto, tenemos que definir claramente quién hará

qué teniendo muy en cuenta la colaboración que hayamos obtenido.

• Formación. Es previsible que, al embarcarse en un proyecto de

innovación, surjan necesidades de formación. La formación puede

provenir de los Berritzegunes, de convocatorias del Gobierno Vasco

(Garatu, p.ej.), del propio centro,... En cualquier caso, tendrá que ser

tenida en cuenta como un recurso más, necesario para poner en

marcha el proyecto.

• Fondos. Es previsible que los recursos normales de un centro sean

insuficientes para desarrollar proyectos de innovación. En casi todos los

proyectos que pretenden introducir o probar prácticas nuevas se

generan unas necesidades que no pueden atenderse con los recursos

habituales del centro. Los centros pueden planificar proyectos

normales reorganizando el uso de sus recursos habituales. Estos

proyectos pueden tener efectos muy positivos sobre el

aprovechamiento de la tecnología en el centro. Sin embargo, para la

mayoría de los proyectos de innovación será necesario contar con una

fuente de financiación, que podrá ser una convocatoria de proyectos

de innovación del Gobierno Vasco, una ayuda especial, alguna

convocatoria de proyectos de I+D o una partida especial del

presupuesto del mismo centro. Los fondos se utilizan habitualmente

para suplir carencias en alguno de los tres apartados anteriores:

obtener nuevas infraestructuras, lograr dedicación docente especial al

proyecto o financiar cursos e formación.

Por último, todo proyecto debe estar claramente ddelimitado en el tiempo.

Según su naturaleza, un proyecto puede durar un curso académico, un mes o

incluso un día. En el momento de definir el proyecto, se deben establecer la

fecha de inicio, la fecha de fin y la duración de cada una de sus fases. Pasado el

tiempo fijado, se debe evaluar en que estado está el proyecto (si se ha

completado con éxito, si aún está a medias porque han surgido problemas,

 PMM=

etc.) y ver si las estimaciones que se habían hecho eran adecuadas. Los

proyectos funcionan en el corto-medio plazo, mientras que la visión es un

elemento de trabajo a largo plazo.

OKOKOK=`êáíÉêáçë=ÇÉ=ëÉäÉÅÅáμå=ÇÉ=éêçóÉÅíçë=

Para aplicar el sistema de gestión por proyectos, la comisión TIC debe

desarrollar unos criterios claros para decidir qué proyectos pondrá en marcha y

cuáles no. Las condiciones particulares del centro jugarán un papel importante

en esta decisión. No obstante, existen algunos criterios de tipo general que

deberían tenerse en consideración en los procesos de selección.

El Centro de Aprendizaje Distribuido (CDL – Center for Distributed Learning –

www.cdl.edu) de la California State University ha desarrollado un documento

de uso habitual que denomina Estándares y Criterios para Seleccionar

Proyectos (http://www.cdl.edu/selectstds.html). Aunque estos criterios están

diseñados desde la óptica de una institución de educación superior americana,

varios de ellos siguen teniendo vigencia cuando se aplican a la educación

secundaria. Los criterios de selección de proyectos que conservan su

aplicabilidad cuando nos referimos a una institución de educación secundaria

son los siguientes:

• Correspondencia con la visión del centro. El proyecto es

coherente con las líneas estratégicas marcadas por las visiones del

centro y los departamentos, es decir, se prevé que su puesta en

práctica contribuya a que la situación del centro se acerque un poco

más al estado ideal de cosas que se describe en su visión

• Calidad del aprendizaje. El proyecto tiene posibilidades de mejorar

significativamente la calidad del aprendizaje de maneras claramente

definibles.

• Adaptabilidad. El proyecto tiene potencial para ser adaptado a otros

ámbitos de aplicación (asignaturas, cursos o lo que corresponda)

distintos al ámbito para el que inicialmente fue diseñado.

• Capacidad sostenible. El proyecto tiene un consumo de recursos

(económicos, esfuerzos del profesorado, ocupación de la

infraestructura tecnológica,...) que es sostenible en el tiempo. Este

 PMN

punto también se refiere a la capacidad del proyecto para superar las

limitaciones que impone la rápida obsolescencia tecnológica.

• Influencia positiva sobre los recursos. El proyecto servirá para

atraer nueva financiación o recursos (formación, infraestructura,...).

Estos recursos pueden provenir de la reasignación de recursos

institucionales, de subvenciones o de recaudaciones de fondos.

• Resultados oportunos. Proporciona beneficios mensurables,

tempranos y continuados. Nótese que este criterio de selección no

podrá emplearse para ningún proyecto sobre el que no se tenga una

experiencia previa (ya sea propia o como resultado de la aplicación en

otro centro).

• Viabilidad. El proyecto se puede llevar a cabo conforme a las

existentes necesidades y restricciones institucionales, tecnológicas,

humanas y financieras. Esto incluye especialmente las restricciones

referentes al marco temporal del proyecto.

• Aceptación. El proyecto se puede llevar a cabo de manera que

genere y soporte el debate en torno a la aproximación empleada. Un

proyecto que puede ser sometido a crítica por los profesores del centro

y que supere ese proceso de debate (quizá cambiando ligeramente) es

un firme candidato a recibir el apoyo de la comisión TIC.

• Responsabilidad. Los logros y resultados del proyecto son fácilmente

evaluables porque éste está diseñado de manera que contempla

medidas académicas, operativas y financieras para realizar el

correspondiente examen tras su aplicación.

Epper y Bates (2004:146) señalan que los criterios más difíciles de alcanzar son

la capacidad sostenible y la adaptabilidad. A menudo, tales criterios no se

tienen en cuenta en las instituciones educativas a la hora de diseñar proyectos

de innovación, lo que provoca que estos no produzcan cambios reales a largo

plazo en los procesos de funcionamiento de los centros de enseñanza.

Cualquier planificación que tenga como objetivo el cambio a largo plazo debe

tener muy en cuenta ambos criterios.

 PMO=

OKOKPK=sÉåí~à~ë=ÇÉ=ä~=ÖÉëíáμå=éçê=éêçóÉÅíçë=

El sistema de planificación por gestión de proyectos tiene numerosas ventajas.

La más evidente es que rreduce las posibilidades de que el proceso de

integración TIC se convierta en una reflexión teórica sin efectos

prácticos sobre el funcionamiento del centro. El sistema de proyectos

exige que se realicen acciones concretas en periodos determinados, lo que

produce efectos visibles sobre el funcionamiento real de los centros. Por

supuesto, estos efectos no serán duraderos si la gestión por proyectos no se

integra dentro de un esquema mayor (el que genera la visión). Sin embargo, el

hecho de estar controlando la ejecución de proyectos ya genera en los

miembros de la comisión TIC la saludable sensación de estar trabajando sobre

el terreno real, y no en el terreno de las teorías y las ideas.

En general, la inteligencia humana produce mayor abanico de soluciones

posibles cuando se aplica a problemas concretos que cuando se reduce a

discusiones teóricas. Si, además, el sistema de gestión por proyectos se

organiza de manera que la exigencia de papeleo para proponer iniciativas sea

mínima, estaremos favoreciendo la creatividad de los docentes en cuanto a la

integración de las TIC en los procesos de funcionamiento del centro. Algunos

autores (Bates, 2001: 58-64), plantean que, a la luz de los cambios generados

por la revolución tecnológica, las instituciones educativas tienen una necesidad

de creciente de adoptar estructuras de funcionamiento postfordistas, es decir,

más flexibles y descentralizadas de lo que permite la actual división por

departamentos.

El nuevo entorno tecnológico cambiante que han traído las TIC es el

responsable de la creciente necesidad de flexibilidad de las instituciones. Y,

precisamente, una de las ventajas clave del sistema de gestión por proyectos es

que es lo suficientemente flexible para permitir reacciones rápidas. Si un

proyecto produce malos resultados, es fácil aprovechar la experiencia para no

repetir los mismos errores en futuras planificaciones. Y al contrario, si un

proyecto produce buenos resultados, se puede aprovechar para planificar

nuevos proyectos que sigan la misma línea o, simplemente, exploten lo

aprendido de otras maneras. La orientación a corto-medio plazo de los

proyectos es la que permite esa velocidad de reacción.

Por último, la gestión por proyectos puede ser un modo excelente de atraer

nuevos recursos TIC para el centro educativo. Los proyectos son el modo ideal

de avanzar hacia la integración de las TIC en los procesos del centro a la vez

 PMP

que permiten presentarse a diversas convocatorias de financiación por parte

de organismos públicos (Gobierno Vasco, Unión Europea, etc.). No es probable

que un centro educativo se encuentre sobrado de recursos para invertir en las

TIC, así que la puesta en marcha de proyectos de innovación es una interesante

posibilidad de acceder a fuentes de financiación adicionales.

OKOKQK=fåÅçåîÉåáÉåíÉë=ÇÉ=ä~=ÖÉëíáμå=éçê=éêçóÉÅíçë=

Este sistema de gestión también puede tener sus inconvenientes. Las

exigencias del planteamiento activo de la gestión por proyectos pueden hacer

que “los árboles no nos dejen ver el bosque.” Si todo el esfuerzo se emplea en

sacar adelante los distintos proyectos, puede se pierda un poco el hilo general

de lo que queremos conseguir. Para evitar esa dispersión, debemos aferrarnos

a la visión que hayan elaborado la institución y los departamentos a la hora de

diseñar los nuevos proyectos. Si todos los proyectos se diseñan en consonancia

con la visión, tendremos la certeza de que trabajan en una misma dirección.

De esta manera, la visión institucional demuestra que no es un mero ejercicio

teórico y se revela como una herramienta clave para mantener la coherencia

en las planificaciones de innovación del centro.

El centro educativo, como institución estable con tendencia a perdurar en el

tiempo, debe mantener un ojo en el largo plazo. La visión permite tener una

idea clara de hacia donde va la institución, pero es necesario que se la tenga

muy en cuenta en la elaboración de los proyectos para que su efecto no se

diluya. Es decir, si un centro planifica un proyecto a medio plazo que requiere

de nuevas infraestructuras, la elección de dichas infraestructuras no debe estar

condicionada únicamente por las necesidades del proyecto. La comisión TIC

deberá gestionar las compras teniendo en cuenta también los proyectos y

necesidades futuras de la institución. Uno de los mayores riesgos de la gestión

por proyectos es que la planificación de cada proyecto sea tan hermética que

no permita aprovechar a posteriori los nuevos recursos que ha generado para

la institución.

 PMQ=

OKPK=`çåëáÇÉê~ÅáçåÉë=ëçÄêÉ=~ëéÉÅíçë=ÅçåÅêÉíçë=ÇÉ=ä~=

éä~åáÑáÅ~ÅáμåK=

OKPKNK=fåÑê~ÉëíêìÅíìê~K=

A la hora de desarrollar una planificación de la infraestructura del centro,

podemos encontrarnos desconocimiento de las posibilidades tecnológicas

existentes o de sus aplicaciones pedagógicas. El grupo de investigación DIM

(Didáctica y Multimedia, http://dewey.uab.es/pmarques/dim/), de la

Universidad Autónoma de Barcelona, lleva tiempo investigando sobre la

aplicación de las TIC al aula. Tanto su web como la de su coordinador, Pere

Marques (http://dewey.uab.es/pmarques/), ofrecen numerosas propuestas de

diseño de infraestructuras TIC con fines pedagógicos (pizarras digitales, aulas

de audiovisuales, web docentes, etc.). Estas webs son un excelente recurso

para la comisión TIC, sobre todo en las fases iniciales de la planificación en las

que se requieren ideas para desarrollar la visión o conceptuar un nuevo

proyecto.

Dicho esto, conviene hacer notar que planificar el desarrollo de la

infraestructura de un centro educativo puede ser una tarea enormemente

ardua. La comisión TIC se enfrentará a numerosos problemas, algunos

intrínsecos a la naturaleza de las TIC y otros provocados por la gestión actual

de su integración.

En el primer grupo, podemos destacar la caducidad de los equipos

informáticos y los problemas que acarrea la legislación vigente de propiedad

intelectual. La tecnología avanza a pasos agigantados en nuestros sistemas

económicos de consumo y los equipos informáticos quedan obsoletos con

rapidez. En apenas cuatro o cinco años, equipos de última generación

comienzan a generar problemas por incompatibilidades con los nuevos

sistemas operativos y periféricos. El periodo de amortización de los equipos

informáticos es muy corto y es necesario que se los someta a un uso intensivo

parar darles un aprovechamiento óptimo. Por tanto, la comisión TIC deberá

tratar de maximizar su uso, tanto en horas lectivas como fuera de ellas (para

actividades extraescolares). Para ello, la comisión TIC debe preocuparse de ir

mejorando la precisión de sus análisis de ocupación de los equipos

informáticos (ver Paso 3, punto 2.2.) y de proponer alternativas de uso siempre

que detecte que algún equipo está siendo infrautilizado.

 PMR

En cuanto a la legislación sobre propiedad intelectual, los centros educativos

tienen un serio problema con el software “pirata”. Muy a menudo, un centro

educativo no puede pagar las sumas de dinero desorbitadas a las que las

grandes compañías de software cobran sus programas, ni siquiera cuando

estas tienen licencias con precios especiales para educación. Además, los

centros educativos no someten dichos programas a un uso tan intensivo como

lo hacen las empresas, con lo que raras veces podrían amortizar realmente

dichas sumas. Por lo tanto, algunos centro educativos optan por piratear

software comercial o, incluso, por pagar “un canon razonable” e instalar

programas originales en más ordenadores de lo que sería legalmente

permisible. Este es un grave problema porque, por una parte, los centros

educativos, organismos públicos, vulneran la ley de propiedad intelectual.

Pero, más grave aún, faltan a su responsabilidad de dotar a sus alumnos de

criterios responsables de uso de la tecnología, ya que los alumnos terminan

viendo “como normal” que el docente les ofrezca una copia (ilegal) del

programa que utilizan en clase para que puedan practicar en casa.

Desde luego, este problema no tiene una solución fácil. El software libre, de

libre distribución, puede paliar algunos de estos problemas pero desde luego

no es la solución a todos ellos. Las aplicaciones libres, desarrolladas por

voluntarios de todo el planeta, no siempre son capaces de ofrecer todas las

prestaciones de sus contrapartidas propietarias pero, en cambio, si sirven para

ofrecer a los alumnos criterios responsables de uso de la tecnología. Todo

centro educativo que no disponga de enormes recursos para la compra de

software debería echar un vistazo hacia las comunidades de desarrollo de

software libre para ver que pueden ofrecer. Existen alternativas libres más que

dignas para la mayor parte de los programas de uso común: suite ofimática

(www.openoffice.org), retoque fotográfico (www.gimp.org), navegador web y

programa de correo electrónico (www.mozilla.org), etc.

Un argumento muy común para despreciar el software libre en favor de sus

contrapartidas propietarias es que el uso de éste es marginal. En las situaciones

laborales en las los alumnos se desenvolverán en el futuro, tendrán que

utilizar el Microsoft Word y no el Word de OpenOffice. Es cierto que, aunque

la concepción del programa es muy similar, el manejo concreto difiere de un

programa a otro. No obstante,, una insti tución educativa de enseñanza

media no debe intentar ofrecer las destrezas concretas que el

alumno utilizará a diez años vista, y mucho menos teniendo en

cuenta la velocidad a la que se suceden los cambios en el entorno

tecnológico. El alumno debe comprender las líneas generales del uso del

 PMS=

programa y ser suficientemente flexible para adaptarse a cualquier programa

de mismo tipo en el menor tiempo posible. Además, el uso de software libre

permite explicar someramente las bases de la legislación de propiedad

intelectual sin miedo a recibir incomodas preguntas, como por ejemplo, si

todos los programas que se utilizan en el centro tienen su licencia. Hemos de

tener en cuenta que cualquier cantidad de dinero que la administración

invierta en realizar campañas en contra de la “piratería” es dinero perdido si

los adolescentes de hoy (adultos del futuro) no reciben nociones sobre el uso

responsable de la tecnología ya desde la educación obligatoria.

Por otra parte, la comisión TIC deberá contar con otros problemas que no son

parte de la naturaleza de las TIC sino del la gestión actual del cambio

tecnológico. Entre estos problemas se encuentran la incertidumbre ante las

decisiones de equipamiento de la administración, el propio diseño de la red

Premia y las aulas de informática.

Los expertos entrevistados han puesto de relieve el problema que supone la

incertidumbre generada en torno a los próximos movimientos de la

Vicegerencia de Administración y Servicios, la responsable del plan Premia. Los

gerentes de los centros educativos nunca saben con qué nueva planificación o

especificación les sorprenderán desde el plan Premia. Dicha incertidumbre

dificulta mucho el proceso de planificación de infraestructuras a medio-largo

plazo. Determinada decisión de compra puede volverse redundante en

cuestión de meses si, por ejemplo, se decide dotar a todos los centros de la red

pública de determinado equipamiento que el centro ya ha adquirido.

Esta incertidumbre genera un cierto miedo a tomar una decisión equivocada y

favorece la adopción de actitudes reactivas. Los centros se mantienen a la

espera de los movimientos de la administración para realizar sus propias

planificaciones. Tal situación no es nada deseable, ya que es precisamente a los

centros a quienes les corresponde tomar una actitud proactiva en el diseño de

sus infraestructuras. La planificación desde la administración puede tener

diferentes criterios (económico, de seguridad, político, etc.), pero desde luego

no se le puede pedir que planifique desde criterios pedagógicos. Ese criterio

debe imponerse desde los centros educativos, que tendrían que tomar la

iniciativa en la planificación de sus infraestructuras teniendo en cuenta la

labor docente que se llevará a cabo en ellas. MMientras la iniciativa

corresponda a la administración, es de esperar que se produzcan

todo tipo de desajustes entre la planificación y las necesidades

docentes.

 PMT

Un ejemplo muy claro sería la red Premia. En el diseño de la conectividad de

los centros educativos, los criterios de uso pedagógico de la misma han

brillado por su ausencia. LLa red Premia es excelente desde el punto de

vista de los estándares técnicos y un ejemplo de seguridad

informática. No obstante, en su diseño inicial ni s iquiera se

contemplaba la posibil idad de incluir puntos de conexión en las

aulas comunes, con lo que cercenaban sistemáticamente la

posibi lidad de llevar la tecnología aula. Evidentemente, tal decisión se

basaba en que habían planificado el uso de las TIC con fines docentes

únicamente en las aulas de informática, que sí disponían de un punto de

conexión por equipo informático. Sin embargo, los docentes más

acostumbrados a las TIC han reclamado la posibilidad de acceder a la red

desde las aulas convencionales. Aunque la red Premia ya (a partir de 2004) está

comenzando a incluir puntos de conexión en las aulas convencionales, si este

punto de vista pedagógico se hubiera manejado desde el principio, la

configuración completa de la red se hubiera planificado de manera muy

diferente. La CComisión Especial de Estudio para el Desarrollo de la

Sociedad de la Información apuntó en sus recomendaciones de

2003 (CDSI, 2003:26) que se debía superar el modelo de las “aulas de

informática” para llevar la “informática a las aulas.” Esta es una

forma de pensar mayoritaria en la comunidad docente que integra las TIC en

sus clases.

En cualquier caso, la comisión TIC no puede permitir que su planificación de

infraestructuras se limite a meras reacciones a los movimientos de la

administración. El centro tendrá que hacer un esfuerzo por expresar de

manera formal las necesidades de infraestructura que surgen de su visión de la

enseñanza mediada por la tecnología. Dichas necesidades deberán ser

comunicadas a las instancias que en cada momento se ocupen de proveer a los

centros educativos para que las tengan en cuenta en sus planificaciones. Aún si

no son tenidas en cuenta, el centro podrá usarlas de referencia para

reconvertir aquello de lo que se vean provistos a sus necesidades.

OKPKOK=cçêã~Åáμå=ÇÉä=éêçÑÉëçê~ÇçK=

El cambio tecnológico trae consigo la aparición de nuevos escenarios de

aprendizaje en los que las herramientas, los objetivos educativos, la

metodología pedagógica y los alumnos son completamente diferentes. Para

hacer frente a estos cambios, es necesario que los docentes reciban formación

específica. Aún no se ha diseñado un programa específico de formación del

 PMU=

profesorado en TIC, aunque todo docente debería adquirir unos

conocimientos mínimos en las siguientes áreas (Cebrián, 1997:8-10; Cebrián,

2002:8-11):

• Conocimientos sobre procesos de comunicación y de significación de

los contenidos que generan las distintas TIC y nociones para realizar un

consumo equilibrado de sus mensajes.

• Conocimientos sobre las diferentes formas de trabajar con las TIC en

las distintas disciplinas y áreas.

• Conocimientos sobre planificación y organización de TIC en el aula y

centro.

• Criterios válidos para la selección de materiales y conocimientos

técnicos suficientes para permitirle modificar los materiales existentes

en el mercado para adaptarlos a sus necesidades.

• Conocimientos técnicos a nivel de usuario.

• Conocimientos de elaboración de nuevos materiales desde y para

diferentes soportes.

• Capacidad para autoformarse a través de la red, en cualquier espacio y

tiempo.

La formación del profesorado es uno de los problemas que más

quebraderos de cabeza ha producido entre los responsables de la

implantación de las TIC en el Si stema Educativo Vasco. La razón es

que, en muchos casos, resulta difícil demostrar que dicha formación ha tenido

una repercusión real en las prácticas docentes, especialmente en el interior del

aula.

Las causas son múltiples. Por una parte, la formación TIC habitual aborda

temáticas descontextualizadas de su aplicación pedagógica, como pueden ser

el manejo de determinado programa o las tareas necesarias para configurar

una red. Eso dificulta su aplicación final en el aula. Por otra parte, los docentes

que han recibido formación específica en un área tienden a percibir que les

faltan destrezas para aplicar sus conocimientos en el aula. Esta falta de

confianza en las propias capacidades motiva que no experimenten por su

 PMV

cuenta y, finalmente, terminen olvidando lo aprendido. Como consecuencia,

algunos docentes consideran que la formación formal en TIC es perder el

tiempo y prefieren aprender lo que necesiten por su cuenta.

Además de todo lo anterior, se da otro fenómeno preocupante. Algunos

docentes que han recibido por su cuenta formación específica sobre alguna

materia relacionada con las TIC tienden a ocultarlo para evitar que les asignen

una carga de trabajo adicional. Por tanto, la percepción que los responsables

de los centros educativos tienen sobre los conocimientos TIC de su personal

muchas veces no es todo lo precisa que debiera. Es por ello que durante el

análisis propuesto en el Paso 3 (Diagnosis, punto 3.1), hemos considerado

importante realizar esfuerzos para conocer las destrezas exactas de los

profesores del centro.

Todas estas circunstancias hacen que la formación, que debiera ser un pilar

fundamental de la integración tecnológica en los centros, sea mirada con

recelo. Sus efectos reales sobre el funcionamiento del centro están en

entredicho. Para evitar esta situación, las entrevistas realizadas a varios

expertos nos permiten hacer algunas rrecomendaciones para planificar la

formación:

En primer lugar, la mejor forma de planificar la formación es hacerlo de

manera que ésta ssi rva a un objetivo definido. Esto es fácil de ver en el

sistema de gestión por proyectos: cada proyecto tiene unas necesidades de

formación que hay que satisfacer para que se pueda llevar a cabo. Los

conocimientos adquiridos tienen una aplicación directa (y obligatoria, ya que

se el proyecto se va a poner en marcha). Cuando se planifique que

determinados miembros del claustro deben recibir determinada formación, es

absolutamente imprescindible que se defina claramente para qué se van a

emplear los conocimientos adquiridos. Si no se puede aislar un uso concreto

que se le vaya a dar a esos conocimientos, es mejor que tal formación no se

imparta. Esto no quiere decir que toda la formación deba estar comprendida

dentro de un proyecto. Puede ser que determinados profesores deseen

aprender a usar un programa de retoque fotográfico para poder realizar

determinadas actividades con sus alumnos sin que dichas actividades sean

parte de un proyecto. Puede también que el proceso de análisis que hemos

propuesto (Paso 3: Diagnosis) haya detectado una necesidad determinada de

formación. Pero, en cualquier caso, es fundamental que cualquier formación

que se planifique tenga un objetivo concreto en mente y nunca uno general,

como “mejorar la preparación tecnológica del claustro.”

 PNM=

Esto nos lleva a la segunda recomendación. La formación debe estar

adaptada a la actividad del centro. Si determinada formación se

planifica para poder llevar a cabo un proyecto concreto en el centro, las

actividades que se hagan en el marco de dicha formación deberían girar en

torno a dicho proyecto. Incluso ahora que la administración se plantea llevar la

formación a interior de los centros, nos encontramos con casos en los que los

profesores que la imparten (que normalmente pertenecen al mismo centro)

utilizan ejemplo y actividades completamente descontextualizados de las

actividades que se realizan en el centro. Si un profesor tuviera que dedicar 60

horas para dominar Hot Potatoes (una herramienta de autor para crear

contenidos adaptados a las TIC), que por lo menos pueda aprovechar los

contenidos generados en dicha formación para sus clases.

La tercera recomendación tiene que ver con la planificación temporal. Cuando

la formación sea impartida por una entidad externa no dependiente de las

peticiones del centro (Garatu, por ejemplo), lo que proponemos no será

posible. Sin embargo, siempre que el centro tenga posibilidad de organizar su

formación, ésta debería estar pplanificada en dos tiempos. En la primera

aproximación, los docentes deberán tomar contacto con la materia de estudio

y dominar sus aspectos básicos. Después, debe existir un periodo en el que se

interrumpa la formación y los docentes tengan como tarea obligatoria aplicar

cualesquiera conocimientos adquiridos a su actividad habitual. Por último,

debe existir una segunda tanda de sesiones formativas a las que los docentes

acudan con una percepción clara de los problemas reales de la aplicación de

los conocimientos adquiridos. En esta segunda fase, los docentes podrán tomar

un papel más activo en su formación proponiendo sus dudas y, con al

experiencia adquirida, se podrá profundizar más en la materia de estudio. Esta

forma de organizar la formación debería paliar el problema de la falta de

confianza de algunos docentes, que no aplican en el aula lo aprendido en

cursos de formación porque creen que aún no están preparados para ello y

necesitan realizar más cursos. Este sistema de organizar la formación, en

cambio, exige que los docentes prueben lo aprendido. Por lo tanto, con las

mismas horas de formación presencial se puede generar un conocimiento más

profundo del área de estudio y, al mismo tiempo, cuando la formación

termine, los docentes tendrán ya la seguridad de haber realizado las primeras

pruebas.

La cuarta recomendación es más bien una observación. Ya hemos visto que el

mantenimiento de los equipos informáticos de un centro tiende a generar una

cantidad creciente de problemas. Estos problemas pueden saturar

 PNN

rápidamente la dedicación de la persona responsable de mantenimiento.

Cuando esta persona es un docente con cierta liberación, éste es un problema

grave porque le impedirá atender a sus otras funciones adecuadamente. Un

modo de reducir el problema era cconseguir que todos los docentes

tuvieran una mínima capacidad para resolver problemas técnicos.

Hay varias formas de plantearse esta cuestión.

Una mala forma de plantearlo sería organizar largas y complejas sesiones de

formación sobre aspectos técnicos del manejo de los equipos. Es una mala

manera de organizarlo porque el profesorado no necesita una formación

técnica exhaustiva para cumplir con su función pedagógica y porque tiende a

provocar los mismos problemas que señalábamos para la formación

descontextualizada de su aplicación en el aula (los docentes no la aplican, con

lo cual terminan olvidándola). En general, este tipo de formación tiende a

generar un rechazo frontal por parte del profesorado, que la considera, con

buen motivo, una pérdida de tiempo.

La forma correcta de plantear esta formación es, como en tantas otras

cuestiones, orientándola a la casuística concreta del centro. El centro puede

organizar breves sesiones periódicas en las que se revisen las incidencias

comunes que se producen y se explique al profesorado como resolverlas. El

responsable de mantenimiento, por su responsabilidad de mantener los

equipos en buen funcionamiento, reconocerá la mayor parte de errores

comunes que los docentes tienden a cometer y es el candidato perfecto para

organizar dichas reuniones. Es de esperar que este tipo de reuniones

informales reduzca el número de incidencias técnicas causadas por

desconocimiento del usuario (la gran mayoría de las incidencias informáticas

comunes). Al mismo tiempo, se estará mejorando el nivel de conocimientos

técnicos del profesorado sin que se sientan fuera de lugar, de una manera que

repercute realmente en su trabajo. Además, se estará ofreciendo al

profesorado una fórmula de apoyo para resolver dudas concretas, un recurso

con el que puedan contar. Una vez adquirida esta dinámica, sí sería razonable

que se ofrezcan conocimientos técnicos más complejos a los docentes, siempre

y cuando tal oferta responda a una petición directa por parte de estos y no a

la planificación de un técnico.

OKPKPK=oÉëéçåë~ÄáäáÇ~Ç=í¨ÅåáÅ~K=

Aunque hemos tratado ampliamente este tema con anterioridad en distintos

puntos de este texto, conviene ahora hacer unas consideraciones específicas.

 PNO=

Como ya hemos dicho, las TIC tienden a generar una cantidad creciente de

problemas técnicos y será necesario que la comisión TIC vigile estrechamente la

dedicación que dichos problemas exigen del responsable de mantenimiento.

Cuando ese responsable sea un docente, la comisión TIC tendrá que buscar la

manera de mantener tal dedicación en niveles razonables para asegurarse que

no interfiere con sus demás funciones. Para ello, dispone de diferentes

herramientas.

En primer lugar, lla liberación de horas de docencia es el modo más

directo de afrontar el problema. No obstante, la mayoría de los

responsables TIC/Premia reconocen que su liberación (2-6 horas semanales) no

cubre el número de horas que dedican a atender el buen funcionamiento de

los equipos del centro. Tampoco es razonable incrementar demasiado el

número de horas de liberación, puesto que ya vveíamos que no era

rentable reconverti r a un docente en técnico. Por lo tanto, la comisión

TIC tendrá que ser prudente con la asignación de horas para labores técnicas, a

la vez que ofrece una compensación apropiada al esfuerzo que pide.

En segundo lugar, sugeríamos la posibilidad de rreducir el número de

incidencias ofreciendo una formación muy básica a todos los

docentes para que sean capaces de resolver los pequeños

problemas que normalmente tienden a acaparar gran parte de la atención

del responsable de mantenimiento. El responsable de mantenimiento tendrá

que planificar muy bien estas sesiones para que no le generen un problema

mayor del que le van a resolver. Si, por ejemplo, detecta que varios docentes

tienen problemas para arrancar su ordenador porque se dejan un disquete

dentro de él (un problema común entre usuarios novatos de PC), resulta muy

razonable dedicar 5 minutos de una de estas reuniones para explicar este

sencillo problema porque seguramente se ahorrará bastante más tiempo en

atender incidencias. Sin embargo, con algunos otros problemas más complejos

y que surgen menos a menudo, puede que no resulte rentable la explicación

porque suponga mas tiempo del que va a ahorrarse en resolver las incidencias.

No olvidemos que la realización de estas reuniones también le va a suponer

tiempo de su dedicación a las TIC, así que debería reducir la duración y

frecuencia de dichas reuniones al mínimo posible.

En tercer lugar, nno puede haber un único responsable final del

mantenimiento. Las tareas complejas (como configurar un router o la red

del centro) debe poder llevarlas a cabo más de una persona, aunque sólo una

de ellas tenga la dedicación asignada. No puede permitirse que, por ausencia

 PNP

de una persona, los procesos habituales del centro queden paralizados. Por lo

tanto, el responsable de mantenimiento, normalmente miembro de la

Comisión TIC con perfil técnico, deberá tener un grupo de personas (dos o tres)

con las que pueda contar para realizar tareas complejas con las TIC del centro

en una situación de emergencia. Estas personas pueden o no pertenecer a la

comisión TIC y probablemente no dispondrán de ninguna liberación especial

para tareas técnicas, con lo que es importante que no se recurra a ellas de

manera sistemática, sino sólo en casos excepcionales.

OKPKQK=i~=~ëáÖå~íìê~=ÇÉ=áåÑçêã•íáÅ~=

Los centros que comienzan su andadura con las TIC muchas veces consideran la

optativa de informática como el paradigma de la aplicación de las TIC al aula.

Hemos de dejar claro que un centro educativo puede perfectamente planificar

satisfactoriamente la integración de las TIC en sus procesos prescindiendo de

ofertar Informática como asignatura optativa (o pseudobligatoria, cuando hay

poco margen de elección para el alumno). Más aún, los centros que decidan

ofertarla deberán vigilar con atención que realmente cumple su función.

Desde la óptica actual, la asignatura de Informática consiste básicamente en

conseguir que los alumnos aprendan a manejar, uno detrás de otro, los

programas de uso común (procesador de textos, base de datos, retoque

fotográfico, etc.). Raras veces se encuentran profesores que enfoquen esta

asignatura desde el paradigma del aprendizaje basado en tareas. Lo más

común es que se limiten a explicar todas y cada una de las opciones que

permita el programa correspondiente antes de pasar al siguiente. Esta óptica,

que sitúa las TIC como objeto de estudio, tampoco es de extrañar si tenemos

en cuenta que quien imparte dicha asignatura tiende a ser un ingeniero

informático.

No obstante, el verdadero objetivo del trabajo con las TIC es que los alumnos

sean capaces de utilizarlas como medio para realizar determinadas tareas,

como comunicarse, buscar información, expresarse artísticamente, etc. Por lo

tanto, el diseño pedagógico de las actividades que incluyan las TIC debe ir

orientado también en esa dirección. SSi se imparte la asignatura optativa

de Informática en el centro, debería hacerse en coordinación con

el resto de asignaturas, de manera que los alumnos empleen las horas de

informática aprendiendo a realizar tareas para otras asignaturas. El contenido

fundamental de la asignatura deberían ser los aprendizajes procesuales. Por

ejemplo, llos alumnos podrían redactar sus trabajos para lengua en

 PNQ=

Word, preparar presentaciones con Power Point para la clase de

historia o escanear sus trabajos de Educación Plástica para

retocarlos con Photoshop .

En cualquier caso, este enfoque plantea un problema grave. Normalmente,

quien entiende de imágenes es el/la profesor/a de Plástica, no el/la de

Informática. Una asignatura de Informática debería ser un lugar para aprender

sobre la arquitectura de los ordenadores o nociones de programación, no para

practicar destrezas que deben adquirirse en otras materias. El mero hecho de

que se utilice un ordenador para llevarla a cabo no cambia la naturaleza de la

tarea.

En un plan de estudios ideal para la integración de las TIC, no sería necesario

que existiera una asignatura de Informática. Las distintas competencias

relacionadas con las TIC estarían distribuidas en el currículum entre todas las

demás asignaturas. El manejo del procesador de texto, por ejemplo, se

trabajaría en clases de Lengua buscando la utilidad práctica para cada tarea

concreta, y no examinado cada una de las hipotéticas opciones que permite el

programa. Podría existir, eso sí, una optativa de Comunicación Audiovisual en

la que se trabajaran con distintos aspectos de la producción de mensajes

audiovisuales, aspecto que normalmente no tiene lugar entre las asignaturas

obligatorias. Desgraciadamente, tal modelo dista bastante de poder ser

aplicado de manera automática en la situación actual, ya que chocaría con los

distintos niveles de alfabetización digital de los docentes. Así pues, la optativa

de informática cumple, en el momento presente, una función de parche para

una situación que dista de ser la ideal, aunque en absoluto recomendamos que

aquellos centros que hayan apostado fuertemente por trabajar las TIC a través

de dicha asignatura que intenten eliminarla inmediatamente de su plan de

estudios. Pero sí es importante que dichos centros tomen conciencia de que el

manejo de las TIC debe ser enseñado como una herramienta para llevar a cabo

determinadas tareas y no como un fin en si mismo. El estudio de la optativa de

Informática debe, en cualquier caso, orientarse en este sentido.

OKPKRK=dÉëíáμå=ÇÉ=ÅÉåíêç=

Ya hemos apuntado que las TIC ofrecen poderosas herramientas para procesar

la información relativa a la gestión del centro: matriculaciones, notas, reservas

de comedor, biblioteca, fichas de personal, control de presencia, etc. El

Gobierno Vasco ha formalizado mecanismos de relación centro-administración

 PNR

a través de aplicaciones web y muchos centros han adquirido software de

gestión propietario para responder a sus necesidades concretas.

Uno de los grandes problemas que genera el software de gestión en los

centros educativos es la pérdida de tiempo y esfuerzo por falta de

interoperatividad. Muy a menudo, las distintas aplicaciones que se utilizan

para gestionar aspectos diferentes del funcionamiento del centro son

incapaces de comunicarse entre sí, lo que supone tener que introducir los

mismos datos una y otra vez en las distintas aplicaciones.

Este es un problema que no tiene fácil solución si se utilizan paquetes de

software propietario, que no permiten ni la modificación ni la extensión de sus

capacidades. El centro adquiere determinado paquete y debe atenerse a las

posibilidades que le ofrece. Lo mismo sucede con las aplicaciones de la

Administración. Pero, en la medida de lo posible, la Comisión TIC deberá tener

en cuenta este factor en sus decisiones de compra de software, adquiriendo un

mismo software para realizar todas las funciones o eligiendo aquellos

programas que permiten un fácil intercambio de información con el resto de

las aplicaciones ya en uso.

Lo cierto es que la mayoría de los colegios de la red pública tienen unas

necesidades lo suficientemente similares como para que la Administración se

plantee hacer un pequeño estudio para detectarlas y proveer a todos los

centros de la red pública con un programa integral de gestión de centro. El

programa podría estar basado en código abierto (open source) para permitir

que los centros con alguna necesidad especial lo adapten a su caso concreto.

En cualquier caso, tal decisión debe tomarse a nivel de la administración y no a

nivel de centro. Por tanto, lo más que la comisión TIC podrá hacer al respecto

es seleccionar el software a adquirir teniendo en cuenta la interoperatividad.

OKPKSK=mä~åáÑáÅ~Åáμå=~=åáîÉä=ÇÉé~êí~ãÉåí~ä=

La mayoría de las recomendaciones relativas a la planificación que hemos dado

están pensadas para la comisión TIC y los proyectos del centro. No obstante, ya

hemos indicado que es necesario un equilibrio entre el enfoque centralizado

(nivel de centro) y el descentralizado (nivel de departamento). La comisión TIC

y la dirección del centro tendrán que empujar a los departamentos a

desarrollar sus propios proyectos relacionados con sus materias de estudio. La

visión del centro tiene que tener detalladas las competencias TIC que pretende

generar en el alumnado a lo largo de su formación y, de ahí, debe extraer que

 PNS=

parte de ellas le corresponde a las asignaturas de cada departamento. Cada

departamento deberá planificar entonces que proyectos pondrá en marcha

para alcanzar los objetivos que se hayan fijado para su área.

En este caso, un proyecto puede ser una nueva metodología que utilice las TIC

(pedir a los alumnos que elaboren presentaciones multimedia sobre algún

tema), o un determinado contenido nuevo (mostrar determinadas direcciones

web como fuente de información), o el diseño de una nueva unidad didáctica

con fuerte presencia de las TIC. La cuestión es que afecte al modo en el que se

imparte el área del departamento en el centro y que incluya el uso de las TIC.

Es muy probable que muchos proyectos del departamento estén relacionados

con desarrollar contenidos adaptados a las TIC para su área, puesto que ya

hemos visto que la disponibilidad de contenidos digitales de calidad es todavía

una de las grandes dificultades del uso de las TIC en la enseñanza. Por

ejemplo, un departamento que pretenda incluir el uso de proyectores (o

pizarra electrónica) de manera habitual en sus clases puede plantearse que

necesita producir una presentación multimedia de calidad para cada una de las

lecciones de su área. Puesto que las presentaciones podrán ser usadas por más

de un miembro del departamento, lo lógico es establecer un procedimiento de

colaboración para realizarlas conjuntamente. Tal proyecto sólo se podría

planificar y llevar a cabo desde el departamento, ya que es demasiado

concreto y relacionado su materia como para que lo haga la comisión TIC.

Como en el caso de los proyectos a nivel de centro, los proyectos a nivel de

departamento no siempre producirán resultados satisfactorios. Las TIC son un

fenómeno demasiado nuevo para que puedan plantearse proyectos con todas

las garantías de que resultarán satisfactorios. Precisamente, el sistema de

gestión de proyectos permite reaccionar rápidamente ante planteamientos

que no funcionen. Lo importante es que cada departamento vaya probando

las posibilidades que ofrece la tecnología para la enseñanza de su materia y

haga parte de su funcionamiento normal aquellas que cumplen con sus

objetivos pedagógicos. De nuevo, esa dinámica no se puede generar desde la

comisión TIC o la dirección, será necesario buscar la iniciativa y el trabajo de los

departamentos.

No obstante, esto no quiere decir que la comisión TIC deba dejar todas las

cuestiones de aplicación final en el aula en manos de los departamentos. Por

una parte, los departamentos necesitarán recursos (formación, acceso a equipo

TIC, financiación específica, horas de liberación docente, etc.) para poner en

 PNT

marcha sus proyectos y la comisión TIC deberá actuar como ente regulador de

las demandas de los departamentos, repartiendo los recursos existentes e

intentando conseguir aquellos de los que no se disponga. Por otra parte, la

comisión TIC tiene una visión de globalidad del proceso que los departamentos

no tienen y será necesario que haga recomendaciones concretas cuando

detecte que determinado aspecto de la formación TIC se está desatendiendo o

se incide demasiado en determinado otro aspecto. Por lo tanto, es importante

que los departamentos mantengan informados a los miembros de la comisión

TIC de las decisiones que tomen y de los proyectos que pongan en práctica.

 PNU=

 PNV

m~ëç=RW=bàÉÅìÅáμå=

Este quinto y último paso pretendía recoger una serie de recomendaciones

para hacer frente a los problemas que pudieran surgir en un proceso de

implantación tecnológica estructurada como el que proponemos. Sin embargo,

al acudir a nuestra realidad social nos hemos encontrado con que nno existen

ejemplos de ejecución de una planificación estructurada

encaminada a implantar las TIC como parte natural del los

procedimientos de funcionamiento de un centro educativo. El

panorama de la integración de las TIC en los centros de educación secundaria

de la CAV ofrece numerosos ejemplos interesantes de aplicaciones

tecnológicas en la enseñanza (Colegio Erain, IES Aixerrota…), pero dichas

experiencias se encuentran, casi invariablemente, de manera aislada. Por lo

tanto, nos ha sido imposible configurar este epígrafe desde la perspectiva

integradora que pretendía y queda pendiente para futuras investigaciones

estudiar los problemas que la aplicación de este planteamiento genera.

No obstante, tanto en el transcurso de las entrevistas con los expertos como en

la revisión bibliográfica sobre el tema (Epper, Bates, 2004; Bates, 2001), han

surgido determinados puntos interesantes que deberían ser tenidos en cuenta

para la ejecución de una planificación organizada. Dichos aspectos clave distan

mucho de cubrir la mayor parte de los problemas que un proceso planificado

de integración tecnológica pudiera causar. No obstante, sí son un primer

elemento de reflexión:

NK=qê~í~ê=Åçå=Éä=éêçÑÉëçê~Çç=

No cabe duda de que un proceso organizado de integración de las TIC en el

funcionamiento de un centro encontrará indiferencia, o incluso resistencia, en

cierta parte del profesorado. La comisión TIC tendrá que actuar con prudencia

para no generar hostilidad hacia sus proyectos. En la actualidad, a pesar de la

importancia que tienen, las TIC son vistas por el profesorado como algo que te

puede gustar o no, que puedes aplicar o no y que será muy importante (o no)

en el futuro. No obstante, muy pocos docentes lo ven como algo que deben

utilizar obligatoriamente en sus clases, por lo menos de manera inminente. La

escasa presencia de las TIC en el currículum tiene mucho que ver con la

percepción de “no-obligatoriedad de las TIC” por parte del profesorado

(señalada como obstáculo del proceso de integración en el Capítulo 4, punto

6.5.). Aunque se celebre una reunión de toma de conciencia (ver Paso 2, punto

 POM=

3.1), es poco probable que estas actitudes de partida cambien de manera

radical en poco tiempo.

Las acciones iniciales deben contar con el apoyo del profesorado más favorable

a la integración TIC. La comisión TIC deberá buscar a aquellos docentes más

receptivos a la posibilidad de formar parte de proyectos de innovación, quizá

aquellos docentes que sigan una marcada estrategia de profesor dinámico (ver

Paso 2, punto 3.3.1), y contar con ellos para la puesta en marcha de los

primeros proyectos. Estos primeros emprendedores generarán dinámicas que

permitan a otros docentes sumarse al carro de la innovación con menor

esfuerzo y, a la vez, darán ejemplo de la utilidad que puede tener la

tecnología para la enseñanza. El bloque de primeros innovadores no debe ser

excluyente, es decir, debe mostrarse abierto para permitir que otros docentes

que pudieran estar más o menos interesados en las TIC se acerquen a los

proyectos que se pongan en marcha.

La labor prescriptora de este grupo inicial no debe ser forzada. Ofrecerán

apoyo y consejo a aquellos compañeros que lo soliciten, pero no intentarán

obligar a nadie a que se involucre en los proyectos de innovación. Esta actitud

abierta debe mantenerse mientras determinado proceso esté en “periodo de

pruebas.” En cambio, es evidente que, si el centro decide incorporar

determinada actividad relacionada con las TIC, después de un periodo de

pruebas, a sus procesos normales de funcionamiento, todos los docentes

deberán participar como si de cualquier otra actividad se tratara. Sin embargo,

la participación en proyectos de innovación, por su carácter (relativamente)

extraordinario, no debería ser nunca forzada. Por lo tanto, la cantidad de

proyectos de innovación que pueda acometer un determinado centro estará

en relación directa con la actitud de su profesorado, con la cantidad de

profesores innovadores que haya en sus filas. A este respecto, resulta

fundamental promocionar institucionalmente las actitudes innovadoras y

buscar modos de ofrecer recompensas adecuadas a los esfuerzos realizados

(ver Paso 2, punto 3.2).

Por otra parte, hay otro elemento fundamental a tener en cuenta en esta

búsqueda, con talante tolerante, de “conversos” para “la causa” de las TIC.

José Ignacio Mir, del colegio Erain (Gipuzkoa), argumentó durante su

entrevista sobre la importancia de las primeras impresiones de aquellos que se

acercan por primera vez a la tecnología. En opinión del experto, cualquier

toma de contacto con la tecnología que tenga alguien no habituado a enseñar

con las TIC debe ser convenientemente preparada de antemano. Los errores e

 PON

imprevistos técnicos tienden a desanimar con facilidad a aquellos que se

acercan por primera vez a las TIC. Por lo tanto, es fundamental que su primer

contacto con la tecnología esté libre de imprevistos técnicos para que puedan

observar las ventajas que se ponen a su disposición. Después, estos mismos

docentes irán descubriendo que las nuevas tecnologías son inestables y que

generan numerosos imprevistos pero, para entonces, ya conocerán las ventajas

que aportan y podrán valorar si compensa o no su uso.

El caso contrario, él de un docente al que le hayan surgido numerosos

problemas técnicos en su primer contacto, suele ser desastroso. Una mala

experiencia inicial puede motivar que un docente rechace por completo las

nuevas tecnologías o que, como mínimo, se muestre claramente reacio a

experimentar con ellas. Muy probablemente, los problemas técnicos le

impidieron observar las utilidades potenciales de la tecnología para su labor

docente. Por ese motivo, no tendrá ningún interés en utilizar unas

herramientas que, a sus ojos, no causan sino problemas. Para evitar este tipo

de prejuicios, el experto entrevistado sugiere cuidar al máximo las condiciones

en que aquellos no habituados a utilizar la tecnología en la enseñanza se

exponen a ella. Cualquiera que haya empleado con cierta regularidad las TIC

sabe que pueden generar problemas (especialmente en situaciones nuevas),

pero es necesario procurar que las ventajas puedan verse desde el primer

momento.

La opinión de este experto está avalada por un estudio de la British

Educational Communications and Technology Authority (Jones, 2004:15-16),

que ha demostrado que los fallos técnicos continuos y la expectativa de fallo

en el uso de las TIC reducen la confianza del profesor y provocan que termine

rechazando la tecnología.

OK=oÉé~êíç=ÇÉ=êÉëéçåë~ÄáäáÇ~ÇÉë=

En todo momento, sea cual sea la tarea a realizar, debe especificarse

claramente qué responsabilidad queda a cargo de qué persona. Cada proyecto

deberá tener como mínimo un responsable (aunque en algunos casos será

aconsejable que sean más). Cada pequeña tarea que se acuerde realizar

deberá tener una persona asignada para llevarla a cabo. La comisión TIC

tendrá que ser realista y comprender que, aunque se acuerde llevar a cabo

determinadas acciones, si no se asigna a una o varias personas para realizarlas,

es muy posible que nunca se completen. Por lo tanto, la comisión deberá llevar

 POO=

un control exhaustivo de quién ha asignado a cada tarea y no aprobar

ninguna tarea para la que no haya decidido un responsable.

Probablemente los miembros de la comisión TIC tendrán que asumir la mayor

parte de las responsabilidades, puesto que ellos serán, en casi todos los casos,

los más informados sobre el tema y aquellos que mejor reúnan las habilidades

necesarias. En la medida de lo posible, la comisión TIC deberá tratar de delegar

todas aquellas responsabilidades que pueda en otros miembros del claustro

que no se encuentren dentro de ella ni formando parte de proyectos de

innovación. Aunque haya muchos docentes que no estén dispuestos a invertir

la energía necesaria para adquirir grandes responsabilidades en el proceso de

implantación (como formar parte de la Comisión TIC), puede que si los haya

para realizar pequeñas tareas. Dichas tareas, divididas, apenas exigirán

esfuerzo individual pero, si tuvieran que realizarlas todos los miembros de la

comisión TIC, sí podrían suponer un obstáculo. Delegando en la medida de lo

posible, los miembros de la comisión TIC podrán dedicarse a aquellas tareas en

las que resulten imprescindibles.

PK=^éçóç=ÇÉä=Éèìáéç=ÇáêÉÅíáîç=

Ya lo hemos mencionado antes, pero este punto cobra especial relevancia

cuando entramos en la fase de ejecución. La comisión TIC debe contar con el

máximo apoyo posible por parte de la dirección del centro. Este apoyo debe

traducirse en autoridad para tomar las decisiones necesarias dentro de su

ámbito de funcionamiento con el menor trámite burocrático posible. El equipo

directivo debe facilitar que las decisiones de la comisión TIC que requieran su

autorización se examinen y tramiten de la manera más rápida posible. La

comisión TIC tiene que estar investida de la suficiente autoridad como para

que sus decisiones tengan un peso ejecutivo en el centro y esa autoridad se

obtiene cuando el profesorado observa que la dirección del centro tiende a

respaldar las decisiones de la comisión. Si el profesorado observa que el equipo

directivo revoca a menudo acuerdos tomados por aquellos con la

responsabilidad de liderar el cambio, comenzará a mostrarse receloso ante los

proyectos que pongan en marcha y, como resultado, es posible que el proceso

de implantación tecnológica sufra un duro revés.

Por eso es muy recomendable que un miembro de confianza del equipo

directivo forme parte de la comisión TIC. Esta persona servirá de enlace

bidireccional entre ambas instancias: trasladando los intereses del equipo

directivo a la comisión y transmitiendo las necesidades de la comisión al

 POP

equipo directivo. De esta manera, la comisión no abusará de la autoridad que

se le confiere y sus acciones estarán encaminadas en la dirección que marque

la política del centro. Pero, al mismo tiempo, nos encontraremos ante una

comisión TIC con poder ejecutivo y la autoridad necesaria para poner en

marcha los planes de innovación que sean necesarios.

QK=bî~äì~ê=äçë=êÉëìäí~Ççë=

La evaluación de los resultados de las acciones de implantación tecnológica

continúa siendo el talón de Aquiles de la mayoría de las instituciones

educativas que han emprendido el proceso de integración tecnológica. Incluso

aquellas a las que se reconoce buenas prácticas tienden a no llevar a cabo

estudios detallados sobre las implicaciones de estas (Epper, Bates, 2004). No

obstante, la evaluación constante es uno de los pilares de este proceso de

mejora continua. No pueden establecerse planificaciones de manera acrítica ni

guiados por modas tecnológicas.

El sistema de gestión por proyectos proporciona una buena herramienta para

iniciar una evaluación. Puesto que todo proyecto tiene que tener una duración

prefijada, la comisión TIC puede planificar una reunión tras la finalización del

mismo para discutir sobre los puntos fuertes y débiles de la experiencia y

actuar en consecuencia. Algunos aspectos a valorar sobre un determinado

proyecto podrían ser:

• El nivel de satisfacción general del profesorado, el alumnado y los

padres por el resultado del proyecto.

• El valor instructivo, la mejora que suponen para la enseñaza las nuevas

prácticas, el valor obtenido del proyecto.

• El coste que supone para el centro, medido tanto en coste económico

como en esfuerzo realizado por el profesorado.

• La medida en que el proyecto ayuda al centro educativo a cumplir con

su visión (y, por lo tanto, cumplir con sus objetivos).

• La relación que se establece entre los resultados obtenidos y el coste

sufrido. Es necesario determinar si esa relación puede asumirse y, por

lo tanto, el proyecto es viable para una segunda aplicación.

 POQ=

Otro buen modo de evaluar si el proceso está resultando satisfactorio es la

herramienta de Diagnosis que proponemos en el Paso 3. Dicha herramienta

puede utilizarse de manera periódica para comparar los avances, por ejemplo,

de un año a otro y tener un indicador relativo de los logros que van

alcanzándose. Sin embargo, no se debe olvidar que dicha herramienta está

basada en una ideología, es decir, en una idea clara sobre como deberían ser

las cosas. Por lo tanto, sólo será válida en la medida en que dicha ideología se

ajuste a los objetivos que tenga el centro educativo. Es posible que, si el centro

realiza un planteamiento original sobre su proceso de implantación

tecnológica, dicha herramienta empiece a dejar de ser válida. En consecuencia,

la herramienta de Diagnosis misma podría ser sometida a

evaluación crí tica y requerir cambios para ajustarse a los

planteamientos del centro.

Sean cuales sean los métodos que se implementen para evaluar las acciones

que se están llevando a cabo, lo importante es no dejarse llevar por la

vorágine de la actividad cotidiana y establecer momentos para detenerse y

reflexionar sobre lo que se está haciendo. Los docentes deben acostumbrarse a

observar críticamente los procesos en los que están inmersos y criticarlos.

RK=açÅìãÉåí~ê=Å~Ç~=éê•ÅíáÅ~=

La documentación es, en realidad, parte de la labor de evaluación. Es su fase

final. A veces, simplemente consiste en redactar los resultados de los procesos

de evaluación incluyendo, además de las conclusiones, aquellos elementos que

sirven para situarlas en su contexto. En otros casos, puede consistir en

mantener un registro (escrito o sonoro) de las acciones tomadas y las

conclusiones extraídas.

A lo largo de todo este proceso, hemos enumerado toda una serie de prácticas

que deberían ser documentadas. Aquí ofrecemos una breve lista de los

documentos más significativos que surgirían:

• Las actas de las reuniones de la comisión TIC. Sirven como diagnóstico

del proceso de implantación en sí y permiten hacerse una idea de las

cuestiones que preocupan al centro. El acta de cada reunión debería

ser un documento breve que en ningún caso supere una página de

extensión y que simplemente enumere los asuntos y decisiones más

importantes que se trataron en dicha reunión. Por lo tanto, un

miembro de la comisión TIC debe responsabilizarse de redactar el acta

 POR

y poner a disposición de sus compañeros. Adicionalmente a esto, sería

muy recomendable disponer de una grabación de dichas reuniones

disponible para cualquiera que desee consultarlas. Con las técnicas de

grabación digital y la capacidad de almacenamiento de los nuevos

ordenadores y soportes ópticos (CDs y DVDs), la opción más razonable

es que se almacenen como archivos digitales y se pongan a disposición

de todo el profesorado (a través de la Internet, Intranet o simplemente

en un soporte óptico fácilmente accesible).

• Las fichas de cada proyecto de innovación. Deben contener como

mínimo los objetivos de la acción, su descripción y las conclusiones

obtenidas de ella (ver Paso 3, punto 1.2). Los responsables de llevar

dichos proyectos adelante deberían redactar las correspondientes

fichas, aunque siempre existen personas menos predispuestas a la

redacción analítica y, en esos casos, la comisión debería tomar cartas

para los proyectos no queden sin documentar.

• Inventario TIC del centro. Ya hemos revisado las características que

debe tener este documento (ver Paso 3, punto 2.1).

• El informes resultante del proceso de Diagnosis (ver Paso 3). Tal como

decíamos en dicho Paso de esta guía, este proceso de diagnóstico

puede realizarse con mayor o menor nivel de formalización. No

obstante, aún si se realiza de la manera más informal sería conveniente

redactar un breve informe que contenga la ficha resumen y una

enumeración rápida de las principales conclusiones alcanzadas.

• La visión del centro. La visión del centro (ver Paso 4, punto 2.1) debe,

de manera ineludible, redactarse por escrito para que pueda ser

compartida por todo el centro. Dicha redacción debe ser coherente y

detallada y, muy probablemente, pasar a formar parte de los

documentos oficiales del centro.

La documentación tiende a resultar un proceso tedioso y, a menudo, poco

agradecido. Además, requiere de cierta capacidad de síntesis y análisis que no

es común. No todo el mundo puede redactar documentación de calidad. La

comisión TIC debe preocuparse de que dicho proceso no se desatienda

identificando aquellas personas con mejores capacidades de redactar dicha

documentación y encontrando la manera de que lo hagan. De nuevo, se

tratará de un proceso de negociación en el que la comisión solo dispondrá de

 POS=

la buena voluntad del docente y de aquellos métodos que desarrolle para

premiar las conductas favorables a la implantación. En cualquier caso, no se

trata de hacer grandes ensayos, sino de recoger de la manera más breve y

concisa posible la información clave relativa a la cuestión que se está

documentando.

¿Qué valor tiene la documentación? Principalmente, facilita la incorporación al

proceso de implantación a todo aquél que no ha participado en él desde el

principio. Puede ser una herramienta útil para un profesor que se incorpora

nuevo al centro (o a la comisión TIC, o a la dirección) y quiere familiarizarse

con cómo se están llevando a cabo las cosas. Esto es especialmente interesante

en centros con una frecuente rotación de profesorado (por ejemplo, centros

rurales). También sirve como memoria histórica del proceso, lo que puede

resultar tremendamente útil a las personas que sí han estado implicadas para

resolver dudas cuando la memoria falla. Cualquiera puede terminar teniendo

una duda sobre lo que se habló con respecto a determinado asunto y sobre las

conclusiones que se extrajeron de determinado proyecto.

Por último, la documentación resulta especialmente valiosa para facilitar el

proceso de difusión de lo aprendido. Sobre eso profundizaremos en el

siguiente punto.

SK=aáÑìåÇáê=äç=~éêÉåÇáÇç=

El proceso de difusión de las experiencias adquiridas por el centro debería

considerarse parte imprescindible de la fase de ejecución. Sin embargo,

muchas veces los responsables de los proyectos olvidan esta fase pensando que

se trata de un añadido opcional. Nada más lejos de la realidad. La difusión

ofrece tantas ventajas que debería ser una fase rutinaria de la ejecución de

cada proyecto.

Cuando hablamos de difundir lo aprendido, nos referimos básicamente a que

el personal docente del centro participe en jornadas, congresos, seminarios o

similares explicando los pormenores de las acciones encaminadas a la

implantación de las TIC que se llevan a cabo en el centro. Estas jornadas

profesionales pueden ser externas (promovidas desde la Universidad o los

Berritzegunes) o, incluso, el centro puede plantearse organizar las suyas

propias. También puede considerarse parte del proceso de difusión escribir

artículos basados en experiencias para revistas pedagógicas o libros

académicos. Por último, es interesante mantener informado al Programa TIC

 POT

de los Berritzegunes sobre las actividades TIC que se realizan en el centro

mediante un breve informe anual.

Es evidente que toda esta labor de difusión supone un esfuerzo, pero existen

numerosos y poderosos argumentos a favor de participar en ese tipo de

actividades. He aquí unos cuantos:

En primer lugar, podríamos aducir un motivo más bien altruista. LLa difusión

es necesaria porque permite a otros centros y a otros docentes

aprovechar las experiencias de nuestro centro. Participar en estas

actividades de difusión genera un beneficio para la comunidad educativa en

general. Dicho beneficio es difícil de cuantificar pero permite que otros no

cometan nuestros mismos errores y ofrece ideas para llevar a cabo actividades

propias.

En segundo lugar, tenemos el motivo inverso del anterior. Aquellos docentes

que participen en ese tipo de foros pedagógicos eentrarán en contacto con

las experiencias de otras personas y centros. De las experiencias de

otros se pueden obtener ideas para desarrollar nuevos proyectos, consejos

para mejorar las prácticas actuales y advertencias sobre determinadas acciones.

El contacto con estos foros proveerá al centro de una valiosa experiencia

externa, lo que puede ayudare a optimizar sus decisiones en torno a las TIC.

En tercer lugar, eeste tipo de actividades puede suponer un estímulo

para cierta parte del personal . La asistencia a congresos, presentar

comunicados y publicar en ámbitos académicos son oportunidades de mejorar

el currículo que algunos docentes estarán dispuestos a aprovechar. Por otra

parte, también suponen una ruptura con la rutina habitual de trabajo y una

oportunidad de reencontrarse con viejos colegas. La comisión TIC tendrá que

encargarse de facilitar la concesión de los permisos necesarios para que las

personas implicadas puedan acudir a los distintos foros.

En cuarto lugar, lla difusión de las actividades TIC que se realizan en

el centro supone una oportunidad única de autopromoción. Este

tipo de autopromoción genera una imagen innovadora del centro que,

posteriormente, puede favorecer la concesión de subvenciones para cuestiones

relacionadas con las TIC o facilitar el acceso a proyectos de innovación. Los

responsables de hacer recomendaciones en este tipo de cuestiones

normalmente acuden a los foros profesionales y leen publicaciones académicas

 POU=

sobre ese tema. La presencia del centro en este tipo de círculos debería

facilitar el acceso a recursos que no estarían disponibles de otra manera.

 POV

`~é íìäç=SW =`çåÅäìëáçåÉë=

 PPM=

 PPN

1. Los años 1999-2004 son un periodo crítico en la implantación de las TIC en

el sistema educativo vasco. Las razones que nos llevan a afirmar esto son:

1.1. Las planificaciones anteriores a ese periodo eran más dispersas y

menos intensas.

1.2. La iniciativa eEurope nace en 1999. En los años siguientes se

establecen unas planificaciones y se dedican unos fondos para la

introducción de las TIC en los sistemas educativos.

1.3. El Gobierno Vasco dispuso de las competencias necesarias (educación)

para manejar esos fondos europeos y establecer su propia

planificación, diferente de la de las demás comunidades autónomas.

2. Condiciones necesarias para una integración satisfactoria de las TIC en el

sistema educativo.

2.1. Conclusión general: Las introducción física de nuevas tecnologías

no genera automáticamente cambios en los procesos de

funcionamiento de las organizaciones.

2.2. El óptimo aprovechamiento de las TIC se produce cuando las

organizaciones instauran nuevos procesos de funcionamiento que

permiten el aprovechamiento de las posibilidades que brindan las

nuevas tecnologías.

2.3. Los procesos de cambio requieren la convergencia de dos impulsos

diferentes: de arriba abajo (la administración educativa debe

desarrollar políticas y planificaciones favorables) y de abajo a arriba

(los centros educativos y los docentes deben proponer innovaciones y

experimentos con las TIC).

3. La implantación de las TIC en la educación secundaria de la CAV en el

periodo 1999-2004 no ha sido tan satisfactoria como podría haber sido. Los

principales obstáculos del proceso han sido los siguientes:

3.1. Las distintas instancias responsables de la implantación TIC han

actuado de manera descoordinada, en base a estructuras

administrativas preexistentes al proceso de integración TIC. El

programa TIC ha carecido de competencias específicas en muchos

 PPO=

aspectos fundamentales, como son la infraestructura y la formación

del profesorado, que han pertenecido a otros niveles de la

administración educativa.

3.2. La introducción de las TIC no se ha planteado como un modo de

resolver problemas educativos concretos, sino como una opción

estratégica ligada al impulso ideológico de Europa, a las expectativas

económicas y sociales del momento y al interés académico por las

posibilidades de los nuevos medios.

3.3. La infraestructura TIC ha sido cara durante este periodo y se ha

quedado obsoleta rápidamente.

3.4. No existe un sistema adecuado de reconocimiento de méritos del

profesorado que tenga en cuenta la competencia con las TIC.

3.5. Las TIC tienen una escasa presencia en el currículo y son consideradas

como una cuestión opcional.

3.6. La metodología vigente en la educación secundaria no es la más

adecuada para trabajar con las TIC, más acordes con sistemas de

aprendizaje a través de tareas y learning-by-doing.

3.7. La edad media del profesorado de la CAV es elevada.

4. Líneas de acción propuestas para mejorar el proceso de integración de las

TIC en la educación secundaria:

4.1. A nivel institucional (de arriba abajo):

4.1.1. Centralizar todas las responsabilidades relacionadas con la

integración TIC en una única instancia, que disponga de

capacidad de decisión en todos los aspectos que intervienen en

el proceso (infraestructura, formación, financiación de

proyectos, proposición de cambios en el curriculum…). Nuestra

recomendación es que todas las responsabilidades del proceso

recaigan, o bien sobre el propio programa TIC, o bien sobre

una instancia que coordine directamente el equipo del

programa TIC.

 PPP

4.1.2. Fijar objetivos ambiciosos de infraestructura informática,

asegurar el uso intensivo de los equipos durante su vida útil y

buscar vías creativas de financiación.

4.1.3. Combatir el uso de software pirata en los centros y utilizar

alternativas de software libre siempre que sea viable.

4.1.4. Impulsar un modelo de producción de contenidos educativos

para la educación secundaria que permita la libre disposición

de los mismos (repositorio digital en Internet con contenidos

bajo licencias libres).

4.1.5. Cambiar los baremos de méritos del profesorado (tanto de

entrada como de promoción interna) para incluir

reconocimiento a la innovación docente y al uso de las TIC.

4.1.6. Dar los pasos necesarios para la integración completa de las

nuevas tecnologías en el currículo de la educación secundaria.

4.1.7. Integrar las nuevas metodologías educativas (learning-by-

doing, constructivismo…), más adecuadas para trabajar con las

TIC, en la formación inicial y permanente del profesorado.

Trabajar para eliminar las trabas que el sistema educativo

genera a quien trata de utilizar este tipo de metodologías.

4.2. A nivel de centros educativos (de abajo a arriba):

4.2.1. Distinguir claramente entre un centro que acoge un proyecto

innovador y un centro innovador. Favorecer la existencia de

centros innovadores.

4.2.1.1. El centro que acoge a un proyecto innovador es el

escenario donde se desarrolla un determinado

experimento fruto del interés personal de un grupo

reducido de docentes. Normalmente son propuestas muy

innovadoras y de gran interés, pero no suelen tener

continuidad en el tiempo.

4.2.1.2. El centro innovador es capaz de acometer innovaciones

de manera estructurada y continuada en el tiempo.

Normalmente sus planteamientos no son tan vistosos

 PPQ=

como los de aquellos que acogen un proyecto concreto

pero su innovación tiene una continuidad en el tiempo.

Este tipo de centros generan el caldo de cultivo del

impulso “de abajo a arriba” que es necesario para una

integración satisfactoria de las TIC en el sistema

educativo.

4.2.2. Crear una Comisión TIC para liderar y orientar el cambio

tecnológico en el centro de una manera estructurada y

duradera en el tiempo. La comisión TIC tendría las siguientes

características:

4.2.2.1. Funciones:

• Liderar el cambio tecnológico en el centro.

• Proponer y coordinar innovaciones relacionadas con las TIC

en el centro.

• Analizar periódicamente el funcionamiento del centro en

torno a las TIC.

• Favorecer que los departamentos desarrollen sus propias

planificaciones TIC.

• Estudiar las propuestas de innovación del profesorado y

brindarles el apoyo necesario.

• Mantener un canal de comunicación bidireccional con el

equipo directivo del centro.

• Velar porque el equipamiento TIC del centro esté en

perfecto orden de funcionamiento y ofrecer soporte

tecnológico al resto de los docentes.

• Tomar las decisiones relativas a las compras de

equipamiento TIC del centro.

4.2.2.2. Requisitos mínimos:

 PPR

• Debe estar compuesta por 3 o más docentes que podrán

cambiar en el tiempo (cargo y dedicación). No se puede

descargar la responsabilidad TIC sobre una sola persona.

• Debe cubrir tres perfiles básicos: capacidad técnica,

dinamización del uso de las TIC en la enseñanza y enlace

con el equipo directivo.

• Debe tener una buena comunicación bidireccional con la

dirección del centro.

4.3. La acción a nivel de centro (impulso de abajo a arriba) es difícil de

favorecer desde la administración educativa. Para solucionar este

problema, proponemos la creación de una guía de apoyo a la gestión

del cambio tecnológico en el centro. Esta guía serviría de referencia

de trabajo a la Comisión TIC en su misión de trasformar su centro en

un centro innovador.

5. Guía de gestión del cambio tecnológico de cinco pasos, dirigida a la

Comisión TIC de un centro de educación secundaria:

5.1. Paso 1. Definir el papel que van a jugar las TIC en el centro:

establecer los objetivos generales de su introducción, decidir su

importancia entre el resto de políticas o líneas de innovación del

centro, prever los problemas que podrían surgir y establecer la

relación bidireccional adecuada con el equipo directivo.

5.2. Paso 2. Liderar el proceso de cambio tecnológico: planificar a largo

plazo, analizar la actitud del profesorado para ver si es favorable al

proceso y velar para que los “sistemas de recompensa/penalización”

de la organización sean favorables al cambio.

5.3. Paso 3. Diagnosticar el grado de integración de las TIC en los

procesos del centro con atención a los siguientes elementos:

posicionamiento oficial del centro, infraestructura tecnológica,

formación del profesorado, responsabilidad TIC, uso de las TIC en la

gestión del centro, uso de las TIC en la comunicación del centro y uso

de las TIC en el aula.

 PPS=

5.4. Paso 4. Planificar el desarrollo de la integración TIC en el centro

utilizando las dos herramientas fundamentales que proponemos: la

visión (a largo plazo) y la gestión por proyectos (a corto plazo).

5.5. Paso 5. Ejecutar las planificaciones, ofrecer el apoyo necesario a los

proyectos que surjan en el centro, evaluar los resultados y difundir lo

aprendido.

6. Posibles líneas de investigación futuras:

6.1. Realizar una investigación-acción que ponga a prueba el modelo

propuesto por la guía en varios centros educativos. Utilizar los

resultados de este estudio para depurar y mejorar la guía.

6.2. Completar la investigación con el resto del itinerario docente

(educación primaria, módulos de grado superior y universidad).

Investigar qué factores pueden favorecer o entorpecer la integración

de las TIC en los diferentes niveles. Investigar qué diferencias se

establecen entre niveles educativos.

6.3. Testar la validez del modelo propuesto en procesos de innovación de

otros ámbitos, como por ejemplo en la empresa privada.

 PPT

`~é íìäç=TW =_áÄäáçÖê~Ñ ~=

 PPU=

 PPV

NK=oÉÑÉêÉåÅá~ë=ÄáÄäáçÖê•ÑáÅ~ë=

ADORNO, T.: “Dialéctica Negativa.” Taurus. Madrid, 1990[1966].

AGUIRREGABIRIA, M. (coor.): “Tecnología y educación”. Narcea. Madrid, 1988.

APPLE, M. W.: “Educación y poder.” Paidós/MEC. Barcelona, 1987.

AREA, M.: “Manual de estudio de Tecnología Educativa.” Universidad de la Laguna.
Tenerife, 2002.

AUSUBEL, D.; NOVAK, J.D.; HANESIAN, H.: “Pscología educativa. Un punto de vista
cognoscitivo.” Trillas. Mexico, 1993 [1983].

BARTOLOMÉ, A.: “Nuevas Tecnologias en el aula. Guía de supervivencia.”
Graó. Barcelona, 1999. 5 Edición (2004)

BATES, A.W.: “Cómo gestionar el cambio tecnológico.” Gedisa. Barcelona, 2001.

BAUTISTA, A. (coor.): “Las nuevas tecnologías en la enseñanza.” Universidad
Internacional de Andalucía / Ediciones AKAL. Madrid 2004.

BERGER, P. Y LUCKMANN, T.: “La construcción social de la realidad.” Amorrotu.
Madrid, 1976.

BRIGGS, A.; BURKE, P.: “De Gutenberg a Internet. Una historia social de los medios de
comunicación.” Taurus. Madrid, 2002.

BRUNER, J.: “Acts of meaning.” Hardward University Press. 1991.

BRUNER, J.: “The culture of education.” Hardward University Press. 1996.

CABERO, J.: “Análisis de los medios de enseñanza.” Ediciones Alfar. Sevilla, 1990.

CABERO, J. (coord.): “Tecnología educativa.” Síntesis. Madrid 1999.

CABERO, J. (coord..): “Tecnología educativa. Diseño y utilización de medios en la
enseñanza.” Ediciones Paidos Ibérica. Barcelona 2001.

CASTELLS, M.: “La ciudad informacional. Tecnologías de la información,
reestructuración económica y el proceso urbano-regional.“ Alianza
Editorial. Madrid 1995.

CASTELLS, M.: “La Era de la Información. Economía Sociedad y Cultura. Vol.1 La
sociedad red.” Alianza Editorial. Madrid, 1997.

CASTELLS, M.: “La Era de la Información. Economía Sociedad y Cultura. Vol.2 El poder
de la identidad.” Alianza Editorial. Madrid, 1998a.

CASTELLS, M.: “La Era de la Información. Economía Sociedad y Cultura. Vol. 3 Fin del
milenio.” Alianza Editorial. Madrid, 1998b.

CASTELLS, M.: “La Era de la Información. Economía Sociedad y Cultura. Vol.1 La
sociedad red.” Alianza Editorial. Madrid, 2005 (Tercera edición. Original
1997).

CASTELLS, M.; HIMANEN, P.:”The Information Society and the Welfare State. The
Finnish Model.” Oxford University Press. Helsinki, 2002.

CASTILLEJO; COLOM; ESCÁMEZ; GARCÍA CARRASCO; SANVICENS; SARRAMONA;
VÁZQUEZ: “Tecnología y educación.” EDICIONES CEAC. Barcelona, 1986.

CEBRIÁN, J. L.: “La red. Cómo cambiarán nuestras vidas con los nuevos medios de
comunicación.” Taurus. Madrid 1998.

COHEN, L.; MANION, L.: “Métodos de investigación educativa.” La Muralla. Madrid,
1989.

COLL, C.; PALACIOS, J.; MARCHESI, A. (comp.): “Desarrollo psicológico y educación, II.
Psicología de la educación.” Alianza Psícología. Madrid, 1999.

 PQM=

CORREA, J. M.: “Hezkuntzari egokitutako teknologia berriak.” Universidad del País
Vasco. 2003.

COSTA, J.: “Imagen pública. Una ingeniería social.” Fundesco. Madrid 1992.

CRYSTAL, D.: “Language and the Internet.” Cambridge University Press. Cambridge,
2001.

DARWIN, C. R.: “Origen de las especies.” Akal. Madrid, 1985.

DAWKINS, R.: “El gen egoísta. Las bases biológicas de nuestra conducta.” Salvat /
Ciencia. Barcelona, 2002[1976].

DEL MORAL, M.E.: “Reflexiones sobre Nuevas Tecnologías y Educación.” Universidad de
Oviedo. Oviedo, 1998.

DENDALUCE, I. [coor.]: “Aspectos metodológicos de la investigación educativa.”
Narcea. Madrid, 1988.

DOWNES, L.; MUI, C.: “Unleashing the Killer App." Harvard Business School Press.
Boston, 1998.

ECHEVERRÍA, J.: “Telépolis.” Destino. Barcelona, 1994.

ECHEVERRÍA, J.: “Cosmopolitas domésticos.” Anagrama. Barcelona, 1995.

ECHEVERRÍA, J.: “Los Señores del Aire: Telépolis y el Tercer Entorno.” Destino.
Barcelona, 1999.

ECHEVERRÍA, J.: “Un mundo virtual.” Plaza & Janés Editores. Barcelona, 2000.

EPPER, R. M.; BATES, A.W.: “Enseñar al profesorado cómo utilizar la tecnología. Buenas
prácticas de instituciones líderes.” UOC. Barcelona, 2004.

ETXEBERRIA, F. (ed.): “La educación en Telépolis.” Ibaeta Pedagogía. San Sebastian,
2000.

GALLEGO, D.; ALONSO, C.: “El ordenador como recurso didáctico.” UNED. Madrid,
1999.

GIROUX, H.: “Critical theory and educational practice.” Deakin University Press.
Victoria, 1983.

GOBIERNO VASCO: “Programas de innovación educativa 2000-2003.” Dirección de
innovación educativa. Vitoria-Gasteiz, 2000a.

GOBIERNO VASCO: “Proyecto Curricular de Educación Secundaria Obligatoria.” Servicio
de Central de Publicaciones del Gobierno Vasco. Vitoria-Gasteiz, 2000b.
Consultado online http://www.isei-ivei.net/cast/pc/eso.htm

GOBIERNO VASCO: “Programa completo IKT-TIC.” Documento online, 2000c.
http://www.berrikuntza.net/edukia/ikt/aurkezpena/programacmplt_ikt_es.
html?etapa_id=1 [Consultado 2/1/2006]

GOBIERNO VASCO: “Garatu 2001-2002. Ikastaroak. Cursos.” Departamento de
Educación, Universidades e Investigación. Servicio Central de
Publicaciones del Gobierno Vasco. Vitoria-Gasteiz, 2001.

GOBIERNO VASCO: “Programas de innovación educativa 2003-2006.” Dirección de
Innovación Educativa. Vitoria-Gasteiz, 2003a.

GONZÁLEZ BARAHONA, J.; SEOANE, J.; ROBLES, G.: “Introducción al software libre.”
Eureka Media. Barcelona, 2003.

HABERMAS, J.: “Teoría y práctica: ensayos de filosofía social.” Sur, Buenos Aires, 1966.

HABERMAS, J.: “Ciencia y tecnología como ideología.” Tecnos. Madrid, 1984.

HARRIS, M.: “Nuestra especie”. Alianza editorial. Madrid, 1995.

HEINICH, R.; MOLLENDA, M.; RUSSELL, J.D.: “Instructional media and new technologies
of instruction.” Macmillan Publishing Company. Nueva York, 1993.

 PQN

HOBART, M. E. y SCHIFFMAN, Z. S.: “Information Ages. Literacy, Numeracy and the
Computer Revolution.” The Johns Hopkins University Press. Baltimore,
2000[1998].

HÖFFE, Otfried: “Inmanuel Kant.” Editorial Herder. Barcelona, 1986.

HORKHEIKMER, M.: “Teoría Crítica.” Amorrotu. Madrid, 2003[1968].

JAMES, W.: “Principles of Psychology.” Henry Holt. Nueva York, 1890.

JAMES, W.: “Psychology, Briefer Course.” Henry Holt. Nueva York, 1892.

JAMES, W.: “The Human Inmortality.” Houghton, Mifflin. Boston, 1898.

JAMES, W.: “Talks to Teachers on Psychology and to Students on Some of Life's Ideals.“
Henry Holt. Nueva York, 1899.

JAMES, W.: “Pragmatism.” Longmans, Green. Nueva York, 1907.

JAMES, W.: “The Meaning of Truth; a Sequel to Pragmatism.” Longmans, Green. Nueva
York, 1909.

KOETTING, J.R.: “Foundations of naturalistic inquiry: developing a theory base for
understanding individual interpretations of reality.” University Press.
Oklahoma, 1984.

KANT, I.: “Crítica de la razón pura (Kritik der reinen Vernunft).” Ed. Alfaguara. Madrid,
1978[1781].

KUHN, T.: “La estructura de las revoluciones científicas.” FCE. Madrid, 1979.

KUHN, T.: “Segundos pensamientos sobre paradigmas.” Tecnos, Madrid, 1984.

LATORRE, A.; DEL RINCÓN, D.; ARNAL, J.: “Bases metodológicas de la investigación
educativa.” GR92, Barcelona, 1996.

LORENTE, J. I.: “Audiovisual y discurso didáctico. La conversación audiovisual en el
aula.” Tesis Doctoral. Servicio Editorial de la Universidad del País Vasco.
Leioa, 1998.

LLEDÓ, E.: “El surco del tiempo. Meditaciones sobre el mito Platónico de la escritura y
la memoria.” Editorial Crítica. Barcelona, 1992.

PAVÓN, F.: “Educación con Nuevas Tecnologías de la Información y la Comunicación.”
Kronos. Sevilla, 2001.

PAPERT, S.: “Mindstorms: Children, Computers and Powerful Ideas.” Basic books. New
York, 1980a.

PEÑA, V. (coor.): “Comunicación audiovisual y nuevas tecnologías.” Universidad de
Málaga. Málaga, 1998.

PÉREZ TORNERO, J. M. (comp..) : “Comunicación y educación en la sociedad de la
información. Nuevos lenguajes y conciencia crítica.” Paidós Papeles de
Comunicación. Barcelona, 2000.

PFEIFFER, A.; GALVÁN, J. (ed.): “Informática y escuela.” Fundesco. Madrid, 1985.

PIAGET, J.: “El juicio moral del niño.” Guadalupe. Buenos Aires, 1967.

PIAGET, J.: “La construcción de lo real en el niño.” Proteo. Buenos Aires, 1968

PIAGET, J.: “El nacimiento de la inteligencia en el niño.” Aguilar. Madrid, 1969a.

PIAGET, J.: “Biología y conocimiento”. Siglo XXI de España Editores. S.A. Madrid,
1969b.

PIAGET, J.: “La representación del mundo en el niño.” Morata. Madrid, 1973.

PIAGET, J.: “Psicología de la inteligencia.” Psique. Buenos Aires, 1975a.

PIAGET, J.: “El criterio moral en el niño.” Morata. Madrid, 1975b.

PIAGET, J.: “Seis estudios de psicología.” Barral. Barcelona, 1978.

 PQO=

PIAGET, J.: “La teoría de Piaget.” Monografías de Infancia y Aprendizaje. Barcelona,
1981.

PIAGET, J.: “Introducción a la epistemología genética. 3. El pensamiento biológico,
psicológico y sociológico.” Paidós psicología evolutiva. México, 1987.

PIAGET, J.: “La epistemología genética.” Editorial debate. Madrid, 1986.

PINKER, S.: “La tabla rasa. La negación moderna de la naturaleza humana.” Paidós
Transiciones. Barcelona, 2003.

POOL, I.S.; Schramm, W. (ed.): “Handbook of Communication”. Rand McNally College
Publishing Company. Chicago, 1973.

POPKEWITZ, T. S.: “Paradigma e ideología en investigación educativa.” Mondadori.
Madrid, 1988.

POSTMAN, N.: “Amusing ourselves to Death: Public Discourse in the Age of Show
Business.” Penguin Books. New York, 1985. [Edición castellana: “Divertirse
hasta morir.” Barcelona. Tempestad, 1991].

MAJÓ, J.; MARQUÈS, P.: “La revolución educativa en la era de Internet.” Praxis.
Barcelona, 2002.

MARTÍN, D. (ed.): “Tecnologías de la Información en la Educación.” MEC. Madrid, 1991.

MATURANA, H.; VARELA, F.: “El árbol del conocimiento. Las bases biológicas del
conocimiento humano.” Debate. Madrid, 1999.

MARGALEF, J.L.: “Guía para el uso de los medios de comunicación.” MEC. Madrid, 1994.

MINISTERIO DE EDUCACIÓN Y CIENCIA (MEC): “Proyectos Atenea y Mercurio. Programa
de Nuevas Tecnologías de la Información y la Comunicación (PNTIC).”
MEC. Madrid, 1988.

MINISTERIO DE EDUCACIÓN Y CIENCIA (MEC): “La introducción de los ordenadores en
los centros educativos: El proyecto Atenea español.” MEC. Madrid, 1991.

MINISTERIO DE EDUCACIÓN Y CIENCIA (MEC): “Educación Secundaria Obligatoria:
Lengua Castellana y Literatura.” MEC. Madrid, 1992.

MINISTERIO DE EDUCACIÓN Y CIENCIA (MEC): “Educación Secundaria Obligatoria:
Ciencias Sociales, Geografía e Historia.” MEC. Madrid, 1992.

MOLES, A.: “La comunicación y los mass media”. Mensajero. Bilbao, 1975.

MORRIS, S.: “Perfect e-mail.” Random House. Londres, 2000.

MCLUHAN, E.: “Comprender los medios de comunicación. Las extensiones del ser
humano.” Paidós Comunicación. Barcelona, 1996.

MCQUAIL, D.: “Introducción a la teoría de la comunicación de masas.” Paidós.
Barcelona, 1991.

NEGROPONTE, N.: “El mundo digital.” Ediciones B. Barcelona, 1995.

ONG, W. J.: “Oralidad y escritura. Tecnologías de la palabra.” Fondo de cultura
económica de Argentina. Buenos aires, 1993.

ORTEGA, S.: “Multimedia, hipermedia y aprendizaje: Construcción de espacios
interactivos.” Pubicaciones Universidad Pontificia de Salamanca.
Salamanca, 2004.

ORTEGA Y GASSET, J.: “Meditación de la técnica.” Espasa-Calpe. Madrid, 1965.

REAL ACADEMIA ESPAÑOLA: “Diccionario de la Lengua Española”. Ed. Espasa Calpe.
Madrid, 1992.

RUIZ OLABUÉNAGA, J.: “Metodología de la investigación cualitativa.” Universidad de
Deusto. Bilbao, 1996.

SAN JOSÉ, Carlos (Coord.): “Tecnologías de la información en la educación.” Anaya
Multimedia. Madrid, 1999.

 PQP

SCHANK, R.: “Virtual Learning. A revolutionary approach to building a highly skilled
workforce.” McGraw-Hill. New York, 1997.

SCHANK, R.: “Coloring outside the lines.” Quill. New York, 2000.

SCHANK, R.: “Designing World Class e-Learning. How IBM, GE, Hardvard Business
School & Columbia University are succeeding at e-Learning.” McGraw-Hill.
New York, 2002.

SCHANK, R.: “Lessons in Learning, eLearning and Training. Perspectives and guidance
for the Enlightened Trainer.” Pfeiffer. San Francisco, 2005.

SCHEUNEMANN, D. (ed.): “Orality, Literacy and Modern Media.” Camdem House.
Columbia, 1996.

SCHRAMM, W.L.: “Big Media, little media. Tools and Technologies for Instruction.”
Sage publications. Beberly Hills, 1977.

SCHRAMM, W.L.; COOMBS, P.H.; KAHNERT, F.; LYLE, J.: “Técnicas modernas y
planeamiento de la educación.” Organización de las Naciones Unidas para
la Educación, la Ciencia y la Cultura. Paris, 1967.

SIMONE, R.: “La Tercera Fase. Formas de saber que estamos perdiendo.” Taurus.
Madrid, 2001.

VÁZQUEZ, G. (ed.): “Los educadores y las máquinas de enseñar: creencias y valores ante
la innovación tecnológica.” Fundesco. Madrid, 1989.

VIGOTSKY, L. S.: “Psicología de la gramática.” Progreso. Moscú, 1968.

VIGOTSKY, L. S.: “Psicología del arte.” Barral. Barcelona, 1972.

VIGOTSKY, L. S.: “Psicología y pedagogía.” Akal. Madrid, 1973.

VIGOTSKY, L. S.: “Pensamiento y lenguaje.” La Pléyade. Buenos Aires, 1977.

VIGOTSKY, L. S.: “El desarrollo de los procesos psicológicos superiores.” Grijalbo.
Barcelona, 1979.

VIGOTSKY, L. S.: “La imaginación y el arte en la infancia.” Akal. Madrid, 1983.

VIGOTSKY, L. S.: “Obras escogidas tomo I.” Visor. Madrid, 1991.

VIGOTSKY, L. S.: “Obras escogidas tomo II.” Visor. Madrid, 1993.

VIGOTSKY, L. S.: “Obras escogidas tomo III.” Visor. Madrid, 1995.

VIGOTSKY, L. S.: “Obras escogidas tomo IV.” Visor. Madrid, 1996.

VIGOTSKY, L. S.: “Obras escogidas tomo V.” Visor. Madrid, 1997.

VERDÚ, M.J.: “Aplicación de Internet como nuevo espacio de formación y comunicación
para los Centros de Primaria y Secundaria.” Tesis Doctoral. Biblioteca
virtual Miguel de Cervantes. Valladolid, 1998.

WILLIAMS, R.: “Cultura y cambio tecnológico: el MIT.” Alianza editorial. Madrid, 2004.

WOLTON, D.: “Internet ¿y después?” Editorial Gedisa. Barcelona, 2000.

 PQQ=

OK=^êí ÅìäçëI=`~é íìäçëI=`çãìåáÅ~ÇçëI=`çåÑÉêÉåÅá~ë=ó=

ÇçÅìãÉåíçë=çåäáåÉ=

ADELL, J.: “Tendencias en educación en la sociedad de las tecnologías de la
información.” EDUTEC Revista electrónica de tecnología educativa, nº 7,
Noviembre 1997. http://www.uib.es/depart/gte/revelec7.html [Consultado
1/8/2005]

ALCALÁ, J. R.: “Ciencia, filosofía, pensamiento abstracto y sensorialidad individual.”
Revista Contrastes. Valencia, junio-julio 2000. Ver
http://contrastes.uv.es/diez/alcala.html [Consultado 29/12/2003].

ALCALÁ, José Ramón: “Net.Art vs. Web.Art”. Documento on-line. Conferencia
pronunciada en el Aula de Cultura de la CAM en Valencia en noviembre
de 2003. Ver http://www.uclm.es/mide/ [Consultado 30/12/2003)].

ALIANCE FOR CHILDHOOD: “Tech Tonic: Towards a New Literacy.” Documento online
2004. [Consultado 5/8/2005]
http://www.allianceforchildhood.org/projects/computers/pdf_files/tech_to
nic.pdf

ALVIRA, F.: “La perspectiva cualitativa y cuantitativa en las investigaciones sociales”.
Estudios de Psicología, 11, 34-36, 1982.

ANDERSON, R.E.; DEXTER, S.L.: “School Technology Leadership: Incidence and Impact”.
Center for Research on Information Technology and Organizations.
University of California, Irvine, y University of Minnesota. Documento
online, 2000. http://www.crito.uci.edu/tlc/findings/report_6/report_6.pdf
[Consultado 1/8/2005]

ARDID, M.; CASALS, M.; LIÑAN, N.; TEJEDA, J.L.; VIVANCOS, J.: “La competència bàsica
en tecnologies de la informació i la comunicació”. Programa d’Informàtica
Educativa Documento online, 2000. [Consultado 16/7/2005]
http://www.xtec.es/escola/tec_inf/tic/

ÁREA, M.: “La tecnología educativa en la actualidad: las evidencias de una crisis.”
Qurriculum. Revista de Teoría, Investigación y Práctica Educativa nº 3.
Tenerife, 1991. También online. [Consultado 1/8/2005]
http://www.ull.es/departamentos/didinv/tecnologiaeducativa/doc-
crisistec.htm

ÁREA, M.: “Los medios y materiales impresos en el curriculum.” Capítulo 4 de SANCHO,
J.M. (coord.): “Para una tecnología educativa.” Horsori. Barcelona, 1994.
http://www.ull.es/departamentos/didinv/tecnologiaeducativa/doc-
medimpres.htm [Consultado 1/8/2005]

ÁREA, M.: “Medios de comunicación y escuela: la política del avestruz.” Capítulo de
SANCHO, J.M.; MILLÁN, L.M. (comp.): “Hoy ya es mañana. Tecnologías y
Educación: Un diálogo necesario.” Publicaciones MCEP. Morón, 1995.
http://www.ull.es/departamentos/didinv/tecnologiaeducativa/doc-
avestruz.htm [Consultado 1/8/2005]

ÁREA, M.; ORTIZ, M. “La educación audiovisual ¿otro tema transversal del curriculum?”
BICEP .Boletín del Centro del Profesorado de Fuerteventura. Documento
online, 1995. [Consultado 1/8/2005]
http://www.ull.es/departamentos/didinv/tecnologiaeducativa/doc-
audiov.htm

ÁREA, M.: “La educación para los medios de comunicación. Apuntes para una política
de integración curricular.” Revista de Medios y Educación, nº7, junio.
Documento online, 1998. [Consultado 1/8/2005]
http://www.ull.es/departamentos/didinv/tecnologiaeducativa/doc-
apuntespol.htm

ÁREA, M.: “¿Una escuela del siglo XIX en el siglo XXI?. Redefiniendo las metas, formas
y políticas de la educación en la era digital.” As Novas tecnoloxías como

 PQR

eixos de innnovación nos centros educativos non universitarios. ICE de la
Universidad de Santiago de Compostela. Santiago, 2001. [Consultado
9/4/2004]
http://webpages.ull.es/users/manarea/Documentos/documento9.htm

AZPEITIA, I.; OVELAR, R.; MONGE, S.: "Una Aproximación al Diseño de una Guía de
Buenas Prácticas en torno al Paradigma de los Learning Objects."
Comunicado presentado en el II Simposio Pluridisciplinar de Diseño,
Evaluación y Descripción de Contenidos Educativos Reutilizables.
Universitat Oberta de Catalunya, Barcelona, 2005. Ver
http://www.smonge.net/doc/ComHezikerSPDECE05.pdf.

BARQUÍN, J.; SOLA, M.: “Proyectos de innovación basados en TIC de la C.A. de
Andalucía. El caso Grima-Averroes.” Capítulo de BAUTISTA, A. (coor.):
“Las nuevas tecnologías en la enseñanza. Temas para el usuario.”
AKAL/Universidad Internacional de Andalucía. Madrid, 2004.

BARRERA, M.X.: “Plan de estudios: Una estructura para la Enseñanza del Diseño y la
Informática orientada hacia la Comprensión.” Departamento de
Tecnología de la Información, Colegio Rochester. Documento online 2001.
[Consultado 6/8/2005] http://www.eduteka.org/pdfdir/infocurric_1.pdf

BARTOLOMÉ, A.: “Blended Learning. Conceptos básicos.” Monográfico de Píxel Bit
dedicado al “Blended Learning”. Documento online, 2004a.
http://www.lmi.ub.es/personal/bartolome/articuloshtml/04_blended_learni
ng/documentacion/1_bartolome.pdf [Consultado 1/8/2005].

BARTOLOMÉ, A.: “Tecnología en la escuela.” Documento online, 2004b. [Consultado
1/8/2005].
http://www.lmi.ub.es/personal/bartolome/articuloshtml/04_futuro.pdf

BAUTISTA, A.: “El uso de los medios desde los modelos del curriculum.” Comunicación,
Lenguaje y educación. 3-4/1989, 39-52. Aprendizaje. Madrid, 1989.

BECTA (British Educational Communications and Technology Agency): “ICT in Schools
Survey 2004”. Documento online, 2004. [Consultado 12/12/2005]
http://www.becta.org.uk/page_documents/research/ict_in_schools_survey_
2004.pdf

BLESA, J. A.: “Aulas autosuficientes.” Documento online, 2002. [Consultado 24/10/2004]
http://roble.pntic.mec.es/~jblesa/autosufi.htm

BLESA, J. A.: “Los Tablet PC en las aulas autosuficientes.” Documento online, 2003.
http://www.educa.aragob.es/craarino/weduca/tablet.htm [Consultado
24/10/2004].

BOADA, O.; ÁLVAREZ, T.; MILACHAY, Y.; CANO, M.; GRAS, A.: “Estrategias de
formación en TIC del profesorado de un centro: experiencias piloto para
un Departamento de Recursos Tecnológicos.” Quaderns Digitals, nº39.
Documento online, 2005. http://www.quadernsdigitals.net [Consultado
12/8/2005].

CARNOY, M.: “Las TIC en la enseñanza: posibilidades y retos.” UOC. Lección Inaugural
del Curso 2004-2005. Documento online, 2004. [Consultado 12/8/2005].
http://www.uoc.edu/inaugural04/dt/esp/carnoy1004.pdf

CDSI (Comisión Especial de Estudio para el Desarrollo de la Sociedad de la Información):
“Aprovechar la oportunidad de la Sociedad de la Información en España.”
Documento online. Madrid, 2003.

CEBRIÁN, M.: “Los centros educativos en la sociedad de la información.” Documento
online, 1997. http://dewey.uab.es/pmarques/EVTE/cebriancts.doc
[Consultado 14/8/2005]

CEBRIÁN, M.; “Análisis, prospectiva y descripción de las nuevas competencias que
necesitan las instituciones educativas y los profesores para adaptarse a la
sociedad de la información.” Revista Pixel Bit. Documento online, 2002.
http://dewey.uab.es/pmarques/EVTE/pixel4.doc [Consultado 14/8/2005]

 PQS=

CECE (Confederación Española de Centros de Enseñanza): “Informe sobre el estado de
la tecnología educativa en el 2001.” Documento online, 2002.
http://www.aces-
andalucia.org/documentos/informe2001sobre%20nntt.pdf [Consultado
26/10/2005]

CECE (Confederación Española de Centros de Enseñanza): “Informe de tecnología.
2004-2005,” Documento online, 2005. [Consultado 29/10/2005]
http://www.red2001.com/docs/tecnologia/informe2004.pdf

COMISIÓN EUROPEA: “Plan de acción eEuropa 2002.” Documento online, 2000.
http://www.eu.int/information_society/eeurope/2002/action_plan/pdf/acti
onplan_es.pdf [Consultado 1/1/2006]

CUMMINS, J.: “De la ciudad aislada a la aldea global: el microordenador como
catalizador del aprendizaje cooperativo y del intercambio cultural.”
Comunicación, Lenguaje y educación. 1/1989, 57-70. Aprendizaje. Madrid,
1989.

CREATIVE COMMONS: “Creative Commons Legal code. Atribution 2.5.” Documento
online. http://creativecommons.org/licenses/by/2.5/legalcode [Consultado
6/8/2005].

DIPUTACIÓN FORAL DE GIPUZKOA: “Plan eGipuzkoa 2005.” Documento online 2002.
http://www.egipuzkoa.net/archivos/plan_egipuzkoa_2005_c.pdf
[Consultado 24/6/2005]

DIPUTACIÓN FORAL DE GIPUZKOA: “Plan eGipuzkoa 2005. Primer informe anual de
progreso (2002).” Documento online 2003. [Consultado 24/6/2005]
http://www.egipuzkoa.net/archivos/Informe%20progreso%20eGipuzkoa
%2002%20(cast).pdf

DIPUTACIÓN FORAL DE GIPUZKOA: “Plan eGipuzkoa 2005. Segundo informe anual de
progreso (2003).” Documento online 2004. [Consultado 24/6/2005]
http://www.egipuzkoa.net/archivos/Informe%20progreso%20eGipuzko%
2003%20(euskcast).pdf

DIPUTACIÓN FORAL DE GIPUZKOA: “Plan eGipuzkoa 2005. Tercer informe anual de
progreso (2004).” Documento online 2005. [Consultado 24/6/2005]
http://www.egipuzkoa.net/archivos/Informe%20de%20Progreso%20(cast)
.pdf

DOWNES, S.: “Learning Objects: Resources for Distance Education Worldwide.”
International Review of Research in Open Distance Learning. Documento
online 2001. http://www.irrodl.org/content/v2.1/downes.html [Consultado
26/9/2004]

ECHEVERRÍA, Javier: “Educación y tecnologías telemáticas.” Revista Iberoamericana de
Educación. OEI, Septiembre-Dicicembre 2000a. [Consultado 29/12/2003]
http://www.campus-oei.org/revista/rie24a01.htm

ECHEVERRÍA, Javier: “Avatares, realidad virtual y educación digital”. Conferencia en el
I. Congreso Internacional de Educación Digital. Bilbao, 11-12 de diciembre
de 2000b.

EDUTEKA: “Un modelo para integrar TICs en el curriculum.” Documento online 2003.
[Consultado 1/8/2005]
http://www.eduteka.org/tema_mes.php3?TemaID=0017

EDUTEKA: “Seis elementos fundamentales para la educación en el siglo XXI.”
Documento online 2004. [Consultado 5/8/2005]
http://www.eduteka.org/SeisElementos.php

EDUTEKA: “Índice de soporte tecnológico en las escuelas.” Documento online 2005.
[Consultado 6/8/2005] http://www.eduteka.org/pdfdir/IndiceSoporte.pdf

ELEARNINGEUROPA.INFO: “Hacia un nuevo paradigma de aprendizaje.” Documento
online 2005. [Consultado 6/8/2005]
http://www.elearningeuropa.info/index.php?page=doc&doc_id=5947&doc
lng=7&menuzone=0&focus=1

 PQT

ELKARREKIN.NET: “Gipuzkoan Zehar.” Documento online, 2003.
http://www.elkarrekin.net/Dokumentoak/Gipuzkoan%20Zehar.pdf
[Consultado 16/8/2005]

ELKARREKIN.NET: “Pelutxe Poiektu Telematikoa.” Documento online, 2004.
http://www.elkarrekin.net/Dokumentoak/Pelutxeen%20Proiektua.pdf
[Consultado 16/8/2005]

EURYDICE: “Cifras clave de las tecnologías de la información y la comunicación en los
centros escolares de Europa.” Documento online, 2004. [Consultado
26/10/2005] http://www.eurydice.org/Documents/KDICT/es/FrameSet.htm

EUSTAT: “Cuenta de educación. Análisis de resultados. 2001” Documento online, 2001.
http://www.eustat.es/elem/ele0002900/inf0002912_c.pdf [Consultado
4/12/2005]

EUSTAT: “La sociedad de la información y las familias. Análisis de resultados.”
Documento online, 2003a. [Consultado 4/12/2005]
http://www.eustat.es/elem/ele0001200/inf0001277_c.pdf

EUSTAT: “Estadística de la Actividad Escolar. Análisis de resultados. 2002/2003.”
Documento online, 2003b. [Consultado 4/12/2005]
http://www.eustat.es/elem/ele0002600/inf0002667_c.pdf

EUSTAT: “Estadística de la Enseñanza. Análisis de resultados. 2003/2004.” Documento
online, 2004. http://www.eustat.es/elem/ele0003000/inf0003082_c.pdf
[Consultado 4/12/2005]

LUCHS, M.; EMERY, W.: “I don’t like hearing Angel and not seeing her! Why did we do
that? An exploration of students’ Media Literacy development through
production.” Canadian Journal of Learning and Technology. Volume 30
(1) Winter, 2003. [Consultado 4/1/2005] Ver
http://www.cjlt.ca/content/vol30.1/cjlt30-1_art4.html.

FERNÁNDEZ, C. M.: “Las Tecnologías de la Información y la Comunicación (TIC) en el
marco de la dimensión europea de la educación: el caso de los sistemas
educativos de Inglaterra y España.” Quaderns Digitals, nº38, Monográfico
sobre educación comparada. Documento online, 2005. [Consultado
12/8/2005] http://www.quadernsdigitals.net

FSF (Free Software Foundation): “General Public Licence (GPL).” Documento online,
1991. http://www.gnu.org/copyleft/gpl.html [Consultado 24/05/05].

FSF (Free Software Foundation): “La definición de software libre.” Documento online,
2001. http://www.gnu.org/philosophy/free-sw.es.htm [Consultado
20/6/2004].

GOBIERNO VASCO: “Plan Euskadi en la Sociedad de la Información.” Documento
online, 2002. http://www.euskadi.net/eeuskadi/ [Consultado 22/6/2005]

GOBIERNO VASCO: “Marco general de la acción educativa y líneas prioritarias de acción
2003-2006.” Dirección de innovación educativa. Documento online 2003b.
[Consultado 4/7/2003] http://www.berrikuntza.net/0_marco.es.html,
http://www.berrikuntza.net/1_L.es.html,
http://www.berrikuntza.net/2_L.es.html,
http://www.berrikuntza.net/3_L.es.html,
http://www.berrikuntza.net/4_L.es.html y
http://www.berrikuntza.net/5_L.es.html.

GOBIERNO VASCO: “Libro Blanco del Aprendizaje a lo Largo de la Vida.” Documento
online, 2004. http://www.hiru.com/about/liburuzuria/libroblanco.pdf
[Consultado 24/8/2005]

GOBIERNO VASCO: “Viceconsejería de Administración y Servicios.” Documento online,
2004b. http://www.hezkuntza.ejgv.euskadi.net/r43-
573/es/contenidos/guias_organo/1430/es_5249/es_18414.html= = [Consultado
2/1/2006]

GOBIERNO VASCO (Departamento de Educación, Universidades e Investigación): “Plan
Premia. Introducción.” Documento online 2005. [Consultado 30/6/2005]

 PQU=

http://www.hezkuntza.ejgv.euskadi.net/r43-
573/es/contenidos/informacion/dia8/es_2029/a8m50_c.html

GRACIA, A.: “Vivimos en un mundo tecnológico: Tecnología y calidad de vida en
Secundaria.” MEC - Narcea. Madrid, 1998.

JACOB, E.: “Qualitative research traditions; A review.” Review of Educational Research,
57, 1987.

JONES, A.: “A review of the research literature on barriers to the uptake of ICT by
teachers.” Becta. Reino Unido, 2004. [Consultado 22/6/2005]
http://www.becta.org.uk/research/research.cfm?section=1&id=3310

HERNÁNDEZ, M.J.; GONZÁLEZ, M.: “Reflexiones en torno a la configuración del
conocimiento pedagógico y las competencias exigidas en la Sociedad de la
Información: modificaciones en torno al concepto de Reusable Learning
Objects (RLOs)” Comunicado presentado en el I Simposio Pluridisciplinar
de Diseño, Evaluación y Descripción de Contenidos Educativos
Reutilizables. Universidad de Alcalá. Guadalajara, 2004.

IRA (International Reading Association): “Integrating literacy and technology in the
curriculum.” Documento online 2001. [Consultado 5/8/2005]
http://www.reading.org/downloads/positions/ps1048_technology.pdf

ISEI-IVEI: “Investigación: Integración de las TIC en centros de ESO.” Documento online,
2004. http://www.isei-ivei.net/cast/pub/INTEGRATICESO.pdf [Consultado
24/2/2005]

ISEI-IVEI: “Finalidad.” Documento online, 2005a. [Consultado 4/1/2006] http://www.isei-
ivei.net/cast/ivei/indexivei.htm

ISEI-IVEI: “Funciones.” Documento online, 2005b. [Consultado 4/1/2006]
http://www.isei-ivei.net/cast/ivei/funcion.htm

ISTE (International Society for Technology in Education): “Technology Standards for
School Administrators”. Documento online, 2001. [Consultado 1/8/2005]
http://cnets.iste.org/tssa/index.html

ISTE/NCATE: “Standards for Educational Technology Programs”. Documento online,
2001. [Consultado 1/8/2005] http://cnets.iste.org/ncate

JISC (The Joint Information Systems Committee): “Exchange for Learning (X4L)
Programme” Documento online, 2002 (actualizado periódicamente).
[Consultado 20/6/2005]
http://www.jisc.ac.uk/index.cfm?name=programme_x4l

JUNTA DE EXTREMADURA (Consejería de Educación): “Red Tecnológica Educativa de
Extremadura 2005-2006.” Documento online, 2005. [Consultado
24/8/2005] www.juntaex.es/consejerias/edu/dgpe/pdf/redtec05.pdf

KIMBALL, C.: “Technology Support Index, version 1.0” International Society for
Technology in Education. Documento online, 2001. [Consultado
14/8/2005] http://tsi.iste.org/techsupport/

LAO TSE: “Tao Te King.” Servisur, servicio textos en línea. Documento online.
http://www.servisur.com/cultural/laotse/eltao.html [Consultado 28/9/2004]

LOGO FOUNDATION: “What is LOGO?” Documento online, 2000. [Consultado
22/12/2005] http://el.media.mit.edu/logo-foundation/logo/index.html

LUKAS, J. F.; SANTIAGO, K. M.: “Evaluación de centros escolares de educación
secundaria del País Vasco.” Revista electrónica de Investigación Educativa,
Vol. 6(2). Documento online, 2004.
http://redie.uabc/mx/vol6no2/contenido-lukas.html [Consultado 12/8/2005]

MARGARYAN, A.; CURRIER, S.; LITTLEJOHN, A.; NICOL, D.: “Community Dimensions of
Learning Object Repositories.” JISC. Glasgow, 2006. Documento online.
[Consultado el 12/4/2006] http://www.ic-
learning.dundee.ac.uk/projects/CD-
LOR/CDLORdeliverable1_learningcommunitiesreport.doc

 PQV

MARQUÉS, P.: “Usos educativos de Internet. ¿La revolución de la enseñanza?”
Documento online, 1998. [Consultado 1/8/2005]
http://www.ull.es/departamentos/didinv/tecnologiaeducativa/doc-
marques.htm

MARQUÉS, P.: “La pizarra electrónica en los contextos educativos.” Documento online
2002. http://dewey.uab.es/pmarques/pizarra.htm [Consultado 24/10/2004]

MARQUÉS, P.: “Estudi: Competències Bàsiques en les Tecnologies De La Informació I La
Comunicació” Consell Superior d’Avaluació del Sistema Educatiu.
Barcelona, 2003.

MARQUÉS, P.: “La pizarra digital en el aula de clase: Las razones del éxito.” Documento
online, 2004. http://dewey.uab.es/pmarques/pdigital/es/exito.htm
[Consultado 12/12/2005]

MARQUÉS, P.: “Datos sobre la informática educativa en España, Europa y el mundo”
Documento online, 2005. http://dewey.uab.es/pmarques/dadainfo.htm
[Consultado 12/12/2005]

MARTÍNEZ, J.: “Nueva educación para la sociedad del conocimiento.” Quaderns
Digitals, nº 36. Documento online, 2005a.
http://www.quadernsdigitals.net [Consultado 12/8/2005].

MARTÍNEZ, J.: “eLearning y los siete pecados capitales.” Quaderns Digitals, nº 36.
Documento online, 2005b. http://www.quadernsdigitals.net [Consultado
12/8/2005].

MEC (Ministerio de Educación y Ciencia): “Encuesta piloto. Sociedad de la Información y
la Comunicación en los Centros Educativos.“ Documento online, 2002.
[Consultado 28/10/2005]
http://www.mec.es/mecd/estadisticas/files/SInfo.pdf

MCCORMICK, R.; SCRIMSHAW, P.; LI, N.; CLIFFORD, C.: “CELEBRATE Evaluation report
(version 2)”. Documento online 2004. [Consultado 30/6/2005]
http://www.eun.org/eun.org2/eun/Include_to_content/celebrate/file/Deliv
erable7_2EvaluationReport02Dec04.pdf

MOMINÓ, J.M.; SIGALÉS, C.; FORNIELES, A.; GUASCH, T.; ESPASA, A.: “La Escuela en la
Sociedad Red: Internet en el Ámbito Educativo no Universitario. Informe
de investigación (documento de síntesis).” Universitat Oberta de
Catalunya. Barcelona, 2004.
http://www.uoc.edu/in3/pic/esp/pdf/PIC_Escoles_esp.pdf [Consultado
25/10/2005]

MONGE, S.: "¿Es aplicable el modelo de producción del software libre para contenidos
educativos?" Comunicado presentado en el I Simposio Pluridisciplinar de
Diseño, Evaluación y Descripción de Contenidos Educativos Reutilizables.
Universidad de Alcalá, Guadalajara, 2004. Ver
http://www.smonge.net/doc/SPDECE2004.pdf.

MONGE, S.: "Hacia un paradigma de mejora del eLearning basado en la
comunicación." Comunicado aceptado por el I Congreso CampusRed:
Docencia e investigación en la red. Palacio Euskalduna, Bilbao, 2005. Ver
http://www.smonge.net/doc/Campusred2005.pdf.

MONGE, S.: "Oportunidades del modelote los Learning Objects en la Enseñanza
Secundaria.” Comunicado presentado en el II Simposio Pluridisciplinar de
Diseño, Evaluación y Descripción de Contenidos Educativos Reutilizables.
Universitat Oberta de Catalunya, Barcelona, 2005b. Ver
http://www.smonge.net/doc/SPDECE2005.pdf.

MUIRHEAD, B.; HAUGHEY, M.: “An assessment of Learning Objects, Models and
Frameworks Developed by The Le@rning Federation Schools Online
Curriculum Content Initiative. Australia.” The Le@rning Federation.
Documento online 2004. [Consultado 26/6/2005]
http://www.thelearningfederation.edu.au/tlf2/sitefiles/assets/docs/muirhea
d_haughey_0105.pdf

 PRM=

NAVARRO, J.; ORENGA, J.: “Introducción de Informática en BUP en el Instituto mixto de
Bachillerato Bidebieta de San Sebastián (Guipúzcoa).” Capitulo de
PFEIFFER, A.; GALVÁN, J. (ed.): “Informática y escuela.” Fundesco. Madrid,
1985.

NEWMAN, D.: “El impacto del ordenador en la organización de la escuela: perspectivas
para la investigación.” Comunicación, Lenguaje y educación. 13/1992, 23-
35. Aprendizaje. Madrid, 1992.

NOGUERA, JJ.: “Joseph-Antoine Ferdinand Plateau: (Bruselas, 1801 - Gante, 1883). “
Arch Soc Esp Oftalmol. feb. 2003, vol.78, no.2 p.127-127. Documento
online, 2003. http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S0365-
66912003000200013&lng=es&nrm=iso [consultado 24-12-2005].

OECD (Organisation for Economic Co-Operation and Development): “Completing the
Foundation for Lifelong Learning. An OECD Survey of Upper Secondary
Schools.” OCDE Publishing / Studienverlag Ges.m.b.H. Documento online,
2004a. http://213.253.134.29/oecd/pdfs/browseit/9604011E.PDF
[Consultado 14/8/2005]

OECD (Organisation for Economic Co-Operation and Development): “Perspectivas de la
OCDE sobre la tecnología de la información: edición 2004. Resumen en
español.” Documento online, 2004. [Consultado 28/10/2005]
http://www.oecd.org/dataoecd/33/4/33986768.pdf

ORIENTARED: “Jean Piaget. Aportaciones del padre de la Psicología Genética.”
Documento online, 2000. http://www.orientared.com/ [Consultado
19/8/2005]

ORTÍ, A.: “La apertura y el enfoque cualitativo o estructural: la entrevista abierta
semidirecta y la discusión de grupo.” Capítulo de GARCÍA. F.; IBAÑEZ, M.;
ALVIRA, F. (comp.): “El análisis de la realidad social. Métodos y técnicas de
investigación.” Alianza. Madrid, 1998.

PAPERT, S.: “Uses of Technology to enhance education.” MIT Artificial Intelligence
Memo No. 298. MIT Artificial Intelligence Laboratory, 1973.

PAPERT, S.: “A Learning Environment for Children.” Computers and Communications
Implications for Education. New York: Academic Press, 1977.

PAPERT, S.: “Redefining Childhood: The Computer Presence as an Experiment in
Developmental Psychology”. Comunicación presentada en el 8th World
Computer Congress. Documento online, 1980b. [Consultado /12/2005]
http://www.papert.org/articles/RedefiningChildhood.html

PAPERT, S.: “New Theories for New Learnings.” School Psychology Review. 1984a.

PAPERT, S.: “Misconceptions About Logo.” Creative Computing. 1984b.

PAPERT, S.: “New Views on Logo.” Electronics Learning. 1986a.

PAPERT, S.: “Different Visions of Logo.” Classroom Computer Learning. 1986b.

PALOMINO, W.: “Teoría del aprendizaje significativo de David Ausubel.” Documento
online. http://www.monografias.com/trabajos6/apsi/apsi.shtml
[Consultado 18/12/2004].

PALOMO, R.; RUIZ, J.; SÁNCHEZ, J.: “Las TIC como agentes de innovación educativa.”
Consejería de Educación de la Junta de Andalucía. Documento online,
2006.
http://www.juntadeandalucia.es/averroes/publicaciones/nntt/TIC_como_ag
entes_innovacion.pdf [Consultado 12/4/2006]

POLSANI, P. R.: “Use and abuse of Reusable Learning Objects.” Documento online 2003.
http://jodi.ecs.soton.ac.uk/Articles/v03/i04/Polsani/ [Consultado 26/9/2004].

PULIDO, J. P.: “TIC y educación en Extremadura: La red tecnológica educativa de
Extremadura.” Boletic, Septiembre 2004. Documento online, 2004.
www.astic.es/nr/astic/Boletic-todos/Boletic31/monografico/mono04.pdf
[Consultado 12/8/2005]

 PRN

RAMIREZ, T.; ZARANDONA, E.; BASTERRETXEA, J.I.; IDOIAGA, P.: “Komunikabideak eta
nerabeak Euskal Herrian.” Presentación de las conferencias ofrecidas
durante el curso “Euskal nerabeak, komunikabideak, teknologia berriak
eta hezkuntza sistema (I)”, 7-9 de julio de 2005, Palacio Miramar.
Documento online, 2005.
http://www.kazetaritza.com/fitxategiak/prentsaurrekoa_eu.ppt
[Consultado 14/8/2005].

RAYMOND, E. S.: “La catedral y el bazar.” Documento online 1998.
http://sindominio.net/biblioweb/telematica/catedral.html [Consultado
30/6/2004]

RAYMOND, E. S.: “El caldero mágico.” Documento online 2000a.
http://www.alanta.info/MagicCauldron.html [Consultado 30/6/2004]

RAYMOND, E. S.: “Cultivando la noosfera.” Documento online 2000b.
http://sindominio.net/biblioweb/telematica/noosfera.html [Consultado
30/6/2004].

RIBBLE, M.S.; BAILEY, G.D.; ROSS, T.W.: “Digital Citizenship, addressing appropriate
technology behaviour." Learning & Leading with technology, volume 32,
1 and 2, september. Documento online 2004. [Consultado 6/8/2004]
http://www.iste.org/inhouse/publications/ll/32/1/06r/index.cfm?Section=LL
_32_1

RUIZ, F.: “La necesidad de una nueva vision.” Revista DIM, año1, 2. Documento online,
2005. http://ferranrt2.blogspot.com/2005/07/la-necesidad-de-una-nueva-
_112162248783840459.html [Consultado 25/12/2005]

SANG, M.: “Teoría y Práctica en la implementación del "constructivismo" en República
Dominicana.” Documento online.
http://www.monografias.com/trabajos5/construc/construc.shtml
[Consultado 18/12/2004].

SICILIA, M.A.; GARCÍA, E.: “On the Concepts of Usability and Reusability of Learning
Objects.” International Review of Research in Open Distance Learning.
Documento online 2003. [Consultado 26/9/2004]
http://www.irrodl.org/content/v4.2/sicilia-garcia.html

SIERRA, J.: “Teknologia berrien garapena: gaur eta aurrera begira.” Comunicado en el
Curso de Verano de la UPV-EHU Euskal nerabeak, komunikabideak,
teknologia berriak eta hezkuntza sistema (San Sebastián, 7-9 julio).
Documento online 2005. [Consultado 13/7/2005]
http://www.berrikuntza.net/users/josi/berriak/heziomunikdonost.doc

SMITH, L. M.: “Publishing Qualitative Research.” American Educational Research
Journal, 24, 2, 1987.

SPRI (Sociedad para la Promoción y la Reconversión Industrial): “Guía de
autodiagnóstico para Pymes en la utilización de las TICs.” Documento
online 2002. http://www.euskadi.net/eeuskadi/ [Consultado 23/6/2005].

SPRI (Sociedad para la Promoción y la Reconversión Industrial): “Metodología de
diagnóstico digital.” Documento online 2002b. [Consultado 23/6/2005].
http://www.euskadi.net/eeuskadi/.

STALLMAN, R. M.: “Por qué el software no debe tener propietarios.” Documento
online 1994. http://www.gnu.org/philosophy/why-free.es.html
[Consultado 20/6/2004]

STALLMAN, R. M.: “El proyecto GNU.”. Documento online 1998.
http://www.gnu.org/gnu/thegnuproject.es.html [Consultado 20/6/2004]

UE (Unión Europea): “A world of learning at your fingertips - Pilot projects of the
eLearning initiative.” Documento online, 2004. [Consultado 15/8/2005]
http://europa.eu.int/comm/education/programmes/elearning/doc/compen
dium_en.pdf

 PRO=

UE (Unión Europea): “Glosario.“ Documento online, 2005. [Consultado 29/12/2005]
http://www.elearningeuropa.info/index.php?page=glossary&menuzone=1
&lng=es

THE ECONOMIST: “An open-source shot in the arm?”. June 12
th

 (2004). 15-17.

WEIBEL, P.: “El mundo como interfaz.“ El paseante. Nº 27-28. Ed. Siruela. Tb. online.
http://www.elementos.buap.mx/num40/htm/interfaz.htm [Consultado
29/12/2003].

WEIBEL, P.: “Realidad Virtual. El endoacceso a la electrónica”. Media Culture. Ed.
L’Angelot. Barcelona 1995. pp.9-24.

WILEY, D.: “Learning objects — a definition.” En KOVALCHICK, A. y DAWSON, K. (Eds.):
“Educational Technology: An Encyclopedia.” ABC-CLIO. Santa Barbara,
2002. También online. http://opencontent.org/docs/encyc.pdf [Consultado
8/2/2006].

WILEY, D.: “Learning Objects: difficulties and opportunities.” Documento online, 2003.
[Consultado 8/2/2006] http://opencontent.org/docs/lo_do.pdf

WILEY, D.: “The current state of open educational resources.” Documento online,
2006a. [Consultado 8/2/2006] http://opencontent.org/blog/archives/247

WILEY, D.: “The one that got away: Open Textbooks.” Documento online, 2006b.
[Consultado 8/2/2006] http://opencontent.org/blog/archives/249

 PRP

PK=açÅìãÉåí~Åáμå=bìêçéÉ~=

Utilizamos el sistema de citación que emplea la Unión Europea en sus

comunicados, informes y documentos de trabajo:

COM (1999) 687 final. Iniciativa eEurope.

COM(2000) 318 final. Comunicación de la Comisión: eLearning – Concebir la educación
del futuro

COM (2001)172 final. Plan de acción eLearning.

COM (2001) 59 final. Informe de la Comisión. Los objetivos concretos de los sistemas
educativos.

COM(2001) 678 final. Comunicación de la Comisión Europea: Hacer realidad un espacio
europeo del aprendizaje permanente.

COM(2002) 62 final. Informe de evaluación comparativa Europa 2002.

COM (2002) 263 final. Plan de acción Europa 2005.

COM(2002) 751 final. Propuesta de la Comisión para adoptar un programa plurianual
(2004-2006) para la integración efectiva de TIC en los sistemas de
educación y formación en Europa (programa eLearning).

SEC (2000) 1832. Memorándum sobre el aprendizaje permanente.

SEC (2001) 236. Informe intermedio eLearning.

SEC(2001) 526. Guía de programas e instrumentos relacionados con el Programa
eLearning.

SEC(2001) 1583. Documento de trabajo de la Comisión sobre “La juventud europea en
la era digital”.

SEC (2003) 905. Informe intermedio eLearning.

DECISIÓN No 2318/2003/CE DEL PARLAMENTO EUROPEO Y DEL CONSEJO de 5 de

diciembre de 2003 por la que se adopta un programa plurianual (2004-
2006) para la integración efectiva de las tecnologías de la información y la
comunicación (TIC) en los sistemas de educación y formación en Europa
(programa eLearning).

RESOLUCIÓN (2001/C 204/02) DEL CONSEJO de 13 de julio de 2001 relativa al eLearning.

 PRQ=

4. Otra documentación electrónica consultada

http://www.craescuela.net: Web del CRA (Centro Rural Asociado) de Ponteceso. Han
recibido varios premios por sus planteamientos y actividades implicando
las TIC.

http://adigital.pntic.mec.es/~arino/: CRA Ariño-Alloza. Uso habitual de recursos TIC en el
aula. Pioneros en el uso de la pizarra digital. Proyecto de uso de los Tablet
PC a largo plazo.

http://roble.pntic.mec.es/~jblesa/: Web de José Antonio Blesa, director del CRA Ariño-
Alloza.

http://161.116.88.109/ulearn/: Web en español del proyecto U-Learn, un entorno de
encuentro e intercambio entre el profesorado europeo diseñado para
contribuir a la creación de una comunidad virtual de práctica.

http://www.ciberespiral.org/: Espacio web de la asociación Espiral, un colectivo de
profesores, técnicos, investigadores, estudiantes y entidades, interesado
en la promoción y la aplicación de las TIC.

http://www.elearningeuropa.info:Portal de la Iniciativa eLearning Europe.

http://www.uoc.edu/in3/pic/esp/index.html: Proyecto Internet Cataluña (PIC).

http://dewey.uab.es/pmarques/: Tecnología educativa – Web de Peré Marqués.

http://dewey.uab.es/pmarques/evte.htm: Enciclopedia Virtual de Tecnología Educativa.

http://webpages.ull.es/users/manarea/:Web de Manuel Área Moreira.

http://www.lmi.ub.es/personal/bartolome/: Web de Antonio R. Bartolomé Pina.

http://tecnologiaedu.us.es/: Grupo de Tecnología Educativa de la Universidad de Sevilla.

http://campusvirtual.uma.es/tecedu/: Nuevas Tecnologías aplicadas a la Educación
(Grupo de investigación de la Universidad de Málaga).

http://www.berrikuntza.net: Asesoría del programa de Tecnologías de la Información y
la Comunicación en la Enseñanza (País Vasco).

http://blogs.cent.uji.es/blog/sierto/: Weblog Sierto sobre nuevas tecnologías y
educación.

http://nti.uji.es/~jordi/: Página personal de Jordi Adell.

http://cent.uji.es/octeto/: Octeto, weblog sobre tecnología educativa.

http://clic.xtec.net/es/: ZonaClic, página dedicada a los usuarios de esta herramienta de
autor para diseñar contenidos educativos.

http://web.uvic.ca/hrd/halfbaked/: Página oficial de Hot Potatoes, otra herramienta de
autor para creacción de contenidos educativos digitales.

http://www.santillanaenred.com/: Página web de la iniciativa de la Editorial Santillana
para proveer a los colegios de un servicio integral de contenidos
educativos digitales.

http://spdece.uah.es: I Simosio Pluridisciplinar sobre Diseño, Evaluación y Descripción de
Contenidos Educativos Reutilizables. 20-22 de Octubre de 2004.

http://www.campusred.net/congreso: I Congreso CampusRed: Docencia e investigación
en la red. 25-26 de Enero de 2005.

http://www.uoc.edu/symposia/spdece05/: II Simosio Pluridisciplinar sobre Diseño,
Evaluación y Descripción de Contenidos Educativos Reutilizables. 19-21 de
Octubre de 2005.

http://es.wikipedia.org/: Wikipedia, la enciclopedia libre.

http://www.edebedigital.com/home/: Página web de la editorial Edebé dedicada a los
contenidos digitales.

 PRR

http://web.mit.edu: Massachusetts Institute of Technology.

http://www.uoc.edu: Universitat Oberta de Catalunya. Universidad que ofrece docencia
universitaria virtual. Ofrece un archivo de publicaciones de sus docentes.

http://www.papert.org/: Web dedicada a la labor de Seymour Papera.

http://www.eurydice.org: Red europea de información educativa Eurydice.

 PRS=

 PRT

^åÉñç=f W=oÉëìãÉå=ÇÉ=ä~ë=ÉåíêÉîáëí~ë=

 PRU=

 PRV

1. Entrevista 1: Lukas Rodríguez Toimil

Cargo: Responsable territorial del programa TIC/IKT en

Bizkaia en el periodo 2000-2002.

Lugar: Instituto de Mutriku (Mutriku).

Fecha: 6-10-2003, mediodía.

Tema: Panorama general de la implantación de TIC en

Euskadi.

El experto ha realizado una labor de coordinación del plan TIC durante los tres

años anteriores, centrando su labor en los colegios públicos.

En un primer momento, el experto resumió las conclusiones de su experiencia.

El experto consideró que era necesario un cambio radical en la forma actual de

entender la educación, aunque admitió la dificultad de llevarlo a la práctica

por las consecuencias laborales y socioculturales que dicho cambio implicaría.

Los cambios laborales se derivaría de la necesidad de rediseñar los parámetros

actuales (tutorías, enseñanza presencial…), y de la conveniencia de crear

nuevas figuras docentes (especialista en TIC, aplicador didáctico…). Los

cambios sociales tendrían que ver con la desescolarización, a su juicio

conveniente, de ciertos ámbitos (que no llegamos a concretar en la entrevista).

En un segundo momento, identificó las dos instancias de la administración que

habían tenido un papel más relevante en el proceso de implantación TIC en la

Enseñanza Secundaria en la CAV durante el periodo de estudio:

• la Viceconsejería de Administración y Servicios (provee

infraestructuras).

• la Dirección de Innovación (que debería generar los cambios

necesarios).

También resaltó la importancia que tiene la buena comunicación entre las

instancias que coordinan los planes de implantación TIC y constató que esa

comunicación había sido imperfecta durante el periodo de estudio.

En un tercer momento, el entrevistado identificó los ejes en los que se habían

basado las políticas de implantación TIC en los últimos años:

• Formación del profesorado. A través del Programa Garatu, se

realizaron numerosos cursos relacionados con el manejo básico de

 PSM=

software (una parte considerable del presupuesto). No se ha tratado la

aplicación didáctica de las TIC a las materias del currículo (los cursos en

ese sentido quedaban desiertos).

• Infraestructuras. A través del Plan Premia (cuya primera fase

termina el 2003), se ha invertido en infraestructuras hasta el punto que

Euskadi (10 alumnos por cada ordenador) supera la media de España

(14 alumnos por ordenador en el 2001) y de Europa (12 alumnos por

ordenador en el 2001). La mayoría de los centros educativos de la CAV

tienen conexión de banda ancha a Internet. Premia nació con vocación

de convertirse en una Intranet, aunque aún no funciona como tal.

• Contenidos. Se subvenciona la creación de contenidos digitales

(sobre todo en Euskera) por parte del Gobierno Vasco pero existen

varios problemas:

o Primero, existe un déficit de contenidos análogos a los libros de

texto pero que aprovechen el soporte (las editoriales trasladan

directamente sus libros de texto) El experto denominó

“contenidos de primera generación” a estos contenidos

escritos traspasados a formato digital en contraposición a los

contenidos que aprovechan las capacidades multimedia de las

TIC, que se denominan contenidos de segunda generación.

o Segundo, se subvencionan cosas concretas pero las materias del

curriculum en pleno no están disponibles (contenidos

atomizados e insuficientes).

o Tercero, ¿que pasa con los contenidos en castellano? Se

subvenciona sobre todo la generación de contenidos en

euskera pero qué se hará con los contenidos (¿se toman los

contenidos del exterior?).

En un cuarto momento, el experto apuntó varias cuestiones a tener en cuenta

para el desarrollo de esta investigación:

• La segunda fase de Premia (2003-2006) tendría que entrar pronto en

funcionamiento. El experto apuntó que los ejes de esta segunda

implantación de Premia traería las e-gelas a los centros y buscaría

aumentar la conectividad en red.

 PSN

• La Diputación de Guipúzcoa ha realizado acciones por su cuenta

encaminadas a apoyar el proceso de implantación TIC a través de su

Departamento de la Sociedad del Conocimiento. Por ejemplo, han

sobredotado a los centros de educación secundaria no obligatoria: FP y

Bachiller. Existe una inactiva de revista-blog en Gipuzkoa denominada

Sustatu.com

• Es necesario dotar a los colegios de hardware suficiente para todos los

alumnos. Aunque las estadísticas de Euskadi con respecto a la media de

España y Europa son buenas, no son suficientes. Se debería tender a lo

que el experto denominó “pupitre virtual”, un pequeño soporte

informático conectable en el que el alumno realizaría y guardaría toda

su actividad. Menciona el FLE*, un software nórdico interesante.

• Berrikuntza fue una iniciativa del programa TIC (un portal/comunidad

virtual) para dinamizar las relaciones TIC entre los profesores

(www.berrikuntza.net). Fracasó por falta de interés del profesorado y

un impulso inadecuado desde la administración.

En un quinto momento, el experto apuntó la figura del profesor digital como

adaptador y creador de contenidos. Según el experto, los docentes no están

por la labor de crear contenido y que quizá sería necesario un cambio de

actitudes y roles o buscar otro modelo de producción de los contenidos que

son tan necesarios. El experto consideró que debería existir un especialista en

contenido y una persona por departamento/grupo que se encargue de adaptar

contenidos a las TIC (equipo pluridisciplinar). También señaló varios

generadores de contenido digital que sería interesante vigilar:

• La Editorial Edebé.

• Ihardun Multimedia. Mondragón.

• Federación de Ikastolas de Guipúzcoa.

En un sexto momento, el experto explicó algunos problemas que se habían

producido en los centros por acumulación de poder de decisión en manos del

responsable TIC del centro, qué decidía que software se instalaba y cual no,

cómo se repartían los recursos, etc.

 PSO=

Finalmente, el experto describió la situación actual de la siguiente manera. Las

tecnologías se imparten como asignatura optativa en el 60% de los casos. El

contenido de estas asignaturas es la misma tecnología, no su aplicación en

otras materias. El docente necesita figuras de apoyo (experto en TIC y

adaptador didáctico) para generar nuevos contenidos y actividades que

aprovechen las ventajas de las TIC. Tales figuras podrían ser un especialista

didáctico en TIC por cada departamento (propuesta del experto) o un

especialista técnico y otro didáctico por centro (propuesta del plan euskadi en

la sociedad de la información).

Además, es clara la necesidad de cambiar el modelo pedagógico y tender hacia

el constructivismo y el learning-by-doing.

 PSP

2. Entrevista 2: Eneko Lorente Bilbao

Cargo: Profesor de la UPV-EHU. Investigador del uso de los

medios en la enseñanza.

Lugar: UPV-EHU (Leioa).

Fecha: 6-11-2003, mediodía.

Tema: Proceso histórico de la implantación de las TIC en el

País Vasco.

El entrevistado conoce la historia del proceso de implantación TIC previa a la

época estudiada (1999-2004).

Proceso histórico (País Vasco):

A principios de los 80, surgió el primer planteamiento articulado vasco de

implantación de Nuevas Tecnologías. Se consolidó una administración

educativa y se transfirieron competencias. Coincidió con una reforma

educativa liderada por grupos de reforma (profesores). Revindicaban:

actualización de los programas de estudio y una revisión teórica del qué y para

qué la enseñanza. Era la primera vez que realizaba una implantación

tecnológica vinculada a unos fines educativos.

Problemas: falta de equipamiento audiovisual y preparación del profesorado.

En Europa existía un desarrollo muy superior. Pareció que se ha perdido el

carro y se optó por sumarse a la revolución informática. Se estableció una

comisión interdepartamentos a nivel estatal. En el País vasco se estableció un

órgano propio.

Es la época de los programas de evolución psicológica del niño. Piaget-Papert-

Logo. Psicología educativa.

Se comenzaron a desarrollar los programas de usuario. Se introdujeron las

aulas de informática (sin red) que sirven para dar clases de informática. No

tenían más de 4 ó 5 ordenadores.

Mediados de los 80 (86-87). Se reivindica el uso de programas de usuario

(procesadores de texto, hojas de cálculo,...) para servir de apoyo en diferentes

asignaturas (ya no es informática para la informática, sino informática para

lengua, literatura, matemáticas...). Programas rudimentarios de simulación de

física. Alumnos con dificultades se les ponía a realizar estrategias de

autoaprendizaje.

 PSQ=

Los 90. Aparecen redes informáticas (primeras redes de centro), ordenadores

en las aulas (no sólo en el aula de informática). Desarrollo de los programas de

usuario. Es el boom de las enciclopedias electrónicas y se plantea que ya no es

necesaria la acumulación de conocimiento sino para la gestión del

conocimiento.

Mitad, finales de los 90. Confluencia audiovisual + informática = multimedia.

Se plantea que el ordenador pueda ser autosuficiente, un ordenador con

capacidades docentes que eventualmente sustituya al profesor en

determinados ámbitos. Se estudia la estructura del discurso de los materiales

informáticos para que no vayan en contra del discurso educativo de la clase. Se

dice que la reforma educativa la van a impulsar los contenidos, no los alumnos,

ni los profesores, ni los padres,...

En este punto, la reforma ya se había funcionarizado. Se perdió el impulso de

repensar la educación. Las últimas investigaciones se hacen sobre repensar el

discurso, estudiar el discurso.

El experto ofrece bibliografía y documentación sobre este proceso hasta los 90,

que utilizó para su propia tesis.

Grandes paradigmas teóricos de la educación

• Tecnológico – Las herramientas pueden hacer la labor del profesor,

vamos hacer buenas herramientas. Trabajo mediante supuestos

teóricos o de comportamiento.

• Hermeneútico – Si los individuos aprendemos a través de la

socialización en el grupo, vamos a ver que pasa en los grupos para ver

como podemos mejorar la educación. Los individuos dan sentido al uso

de una determinada tecnología. Estudios mediante observación

participante.

• Crítico – Lo que hacen los grupos es fruto del contexto institucional

(historia, cultura). La tecnologías tienen ideologías implícitas. Análisis

del discurso del aula (sociología, psicología social, semiótica,...).

¿Dónde estamos?

Proceso de generalización de las tecnologías mediante el modelo tecnológico

(las oportunidades de mejora están dentro de la tecnología misma).

 PSR

Atomización: no hay directrices desde la administración sobre como utilizar los

recursos,comentario que enlaza con la falta de dirección señalada por otros

expertos. Programas de NN.TT. están prácticamente parados en cuanto a

investigación sobre el uso de la tecnología.

Los diversos planes de infraestructura son sólo eso: Planes Konekta Zaitez,

Premia, Premia Plus. No hay objetivos de uso. Solo difusión de las tecnologías.

El programa Garatu (formación del profesorado) recibe sobre todo a los

profesores en promoción (inestabilidad). No están en Garatu los que podrían

investigar sobre usos de la tecnología.

Entonces, . . . ¿qué habría que hacer? ¿una reforma?

Habría que plantear una reforma educativa que contemple la forma en que se

involucran las NN.TT. en el desarrollo de los objetivos pedagógicos. Se hace

una reforma que contempla que hay máquinas, pero no incide en los usos.

Tecnologías: Procedimientos (muy útiles), actitudes (muy malas) y trabajo

conceptual (tiene limitaciones).

¿Iniciativas concretas que busquen este uso de las NN.TT.?

En el Estado, a principio de los 90. Proyecto Atenea (informática) y Atenea

(audiovisual). Se analizó lo ocurrido hasta entonces y se hicieron propuestas a

futuro.

En el momento actual, estas iniciativas surgen de grupos de trabajo locales de

profesores. No organizados en movimientos. Localmente. Sin compartir.

Producen unidades didácticas y lo ponen a disposición. No hay una visión

global de la jugada. Redes de renovación.

El experto coincide en señalar que faltan redes. Existen las tecnológicas, pero

no las humanas.

El experto salió del sistema educativo en el 92. Berritzegunes vigilan la

innovación desde entonces. El experto señala a otros posibles entrevistados:

 Joxi Sierra (berritzegune de Abando) Información y visión sobre el proceso

histórico de implantación. Datos concretos, programas y qué se hace

actualmente. Preguntar sobre como se plantea la innovación educativa.

 PSS=

 Mikel Urkijo (ISEI-IVEI, Instituto de Evaluación de la Enseñanza, San

Ignacio). Parte informática.

Contenidos de calidad

El experto señaló que e tema de los contenidos de 2ª generación todavía es

muy incipiente. Se mantiene el sistema industrial del conocimiento. Problemas

de propiedad intelectual, con el sistema de autoría, acceso al software, ...

Eneko, tras sugerirlo el entrevistador, se decanta por la forma de pensar de

“código abierto” (de reelaboración constante). El mismo que toma el

eLearning, contenidos pequeños, repensables, adaptables, reutilizables. Para

que cualquiera pueda utilizarlos posteriormente o readaptarlos. No obstante

hay surge el problema del intercambio económico y la propiedad intelectual.

¿Código abierto?

Falta de contenidos de calidad, basados en esta adaptabilidad. ¿Por qué?

Porque choca con el modelo de propiedad intelectual del sistema actual.

Modelo de mayor autonomía de los centros

Sistema de organización de centros. Se ofrece un presupuesto en función del

número de alumnos y se ignoran responsabilidades. Los centros tienen

autonomía para tomar muchas decisiones que afectan al proceso de

integración TIC. La investigación no cuenta en el presupuesto que se recibe. No

hay equipos de investigación (redes de investigación). El universo del docente

es su propio centro (reducido).

 PST

3. Entrevista 3: Josi Sierra Orraintia

Cargo: Técnico del programa TIC/IKT en Bizkaia.

Lugar: UPV-EHU (Leioa).

Fecha: 20-11-2003, mediodía.

Tema: Panorama general de la implantación de TIC en

Euskadi.

El experto procedió a relatar su experiencia de 24 años trabajando desde los

centros de apoyo al profesorado (primero CAR, luego COP y ahora

Berritzegunes) para difundir el uso de la nuevas tecnologías (primero

audiovisuales y ahora informáticas).

En los años 1981-84, el Gobierno Vasco recibe y comienza a hacer uso de las

competencias en educación- En este tiempo existían los Centros de Apoyo y

Recursos (CAR). Los recursos eran radio, video (betamax),... Fue una época de

gran iniciativa de los profesores, que deseaban un cambio de lo anterior.

Había una gran carencia de materiales (especialmente en Euskera). Hubo un

cierto impulso institucional para incorporar la tecnología del video,

diapositivas, etc.

A esta época corresponden también los primeros cursos Adarra, que renían al

profesorado de toda la CAV en torno a cursillos, talleres,.. Todavía existe el

movimiento Adarra, apoyado/institucionalizado a través de los CAR.

En esta época, la introducción de las tecnologías en la enseñanza era algo que

los docentes demandaban, existía una inercia de abajo a arriba, al contrario

que en el momento actual.

El experto reflexionó sobre la generación de necesidades “fantasma” de

tecnología (“tener tecnología por tener”y si no se está anticuado). No se

vinculan a planes educativos concretos. No son el medio para enseñar.

En 1985-86, una empresa irlandesa (Televideo), que fabricaba ordenadores, se

instaló en Zamudio y llegó a ciertos acuerdos con el Gobierno Vasco. Entre

estos acuerdos, estuvo que el Gobierno Vasco dotaría a sus centros educativos

con una cantidad determinada de ordenadores. Primero llegaron los

ordenadores a los colegios y después se les buscó un uso, no al revés.

Los ordenadores primero llegan a mano de los directores (función

administrativa). Después van llegando en pequeñas cantidades a las aulas

 PSU=

(aulas de informática primigenias con 5 ordenadores). Época del Logo. Desde

los grupos de reforma, se intenta subir al carro de la informática.

El ansia reformadora de los profesores es exterior al sistema educativo

(motivaciones políticas, sociales,...) pero le afecta profundamente.

En el 2000, se da un hecho clave: I Congreso Internacional de Educación

Digital. Es el origen del plan/programa TIC/IKT. Fue un hito aislado que

pretendía tener una continuidad pero no la tuvo.

Marco en el que se insertan los diversos planes de introducción

tecnológica.

El plan Premia, GARATU, plan TIC/ IKT y todas las demás iniciativas en este

sentido dependen de órganos diferentes y van en paralelo pero sin eje que los

vertebre. Hay una declaración de intenciones pero no una acción clara que

unifique los distintos planes. (El entrevistado utiliza la expresión “plan

Arcadia” para denotar lo idílico de los diferentes planes).

La dotación de equipos va por un lado (Plan Premia) y los esfuerzos por dar

coherencia al plan por otra (plan IKT, pero sin responsabilidades). Se busca,

por ejemplo, en exceso la seguridad en los equipamientos (desde Premia), con

lo que en algunos casos ni siquiera pueden hace funcionar nuevos equipos con

los programas que ya utilizaban antes.

Plan TIC/ IKT

El equipo que trabaja bajo el marco del plan TIC/IKT en los berritzegunes es el

siguiente:

Una persona dedicada a IKT por berritzegune (asesor TIC de berritzegune). Un

responsable de cada territorio. Un responsable del plan. Un técnico + un asesor

(en Bizkaia).

Coordinador

Bizkaia:

Gipuzkoa:

Araba:

10 Asesores de Programa TIC + 2 Técnicos + Responsable

6 Asesores de Programa TIC + 1 Técnico + Responsable

2 Asesores de Programa TIC + Responsable

 PSV

El entrevistado, al igual que Lucas (ver entrevista 1), consideró que no hay una

estructura facilitadora de investigación en el uso de las TIC en el aula y que no

hay una fuerza que coordine y dirija todo el plan de integración de las TIC en

la enseñanza. Los aspectos técnicos comen la dedicación de estos asesores TIC

de Berritzegune. La investigación es local (un centro) o zonal (unos cuantos

centros) y faltan estructuras, redes de comunicación que permitan compartir

estas experiencias o plantear cuestiones generales a resolver.

El entrevistado no consideró que la autonomía de los centros (Eneko, ver

entrevista 2) fuera el origen de la falta de colaboración entre los docentes y las

diversas instancias. Ve otros motivos como p. ejemplo: falta de actitud de

compartir entre el profesorado. Las TIC generan entornos colaborativos de

aprendizaje sólo si tenemos costumbre de colaborar. “Nos faltan las redes de

comunicación” (tenemos las tecnológicas).

Otros aspectos:

Comunicación Programa TIC/IKT- administrac ión

El experto explicó que cada plan (PREMIA, GARATU, ...) o iniciativa (formación,

gestión de personal, ...) depende de una “cabeza” de la administración. No se

ha otorgado la responsabilidad sobre todos elementos del proceso de

integración TIC a una sola instancia y, por lo tanto, dependen de diferentes

personas que no actúan en conjunto. El programa TIC/IKT (de los

Berritzegunes) no tiene competencias sobre ninguno de los elementos

fundamentales del proceso (gestión de personal, infraestructura

tecnológica,...).

El programa TIC/IKT no tiene una gran asignación presupuestaria (esa se la

llevan instancias como Premia o Garatu). Simplemente es un añadido que se ha

hecho a iniciativas que ya estaban en marcha.

Contenidos adecuados (2ª generación)

El experto señala la carencia de materiales apropiados para trabajar con las TIC

pero no es partidario de corregirlo desde el mundo editorial. Cree que es una

cuestión de “buscarse la vida.”

Además, según el experto, los profesores de asignaturas que no sean

filoinformáticas tienen muy limitado el acceso a equipos informáticos. La

dotación de equipos informáticos es insuficiente para afectar a más

 PTM=

asignaturas. No se utilizan los medios informáticos (TIC) para dar otras

asignaturas que no traten sobre los propios medios (TIC).

Investigación TIC.

El experto denunció la carencia de investigación en torno a las TIC. No conoce

prácticamente nadie en la UPV y tuvo problemas para conseguir gente que

fuera a dar conferencias sobre el tema. En magisterio, hacen algo de

eLearning para los alumnos de la facultad, pero para profes del sistema

educativo no. El sistema educativo obligatorio no tiene como objetivo

investigar, eso le correspondería a la Universidad.

Objetivos de las implantaciones de TIC

En realidad, no hay objetivos. Existe una convicción social de que las TIC deben

ser buenas. Pero no se ha estudiado para qué son buenas, por qué deberíamos

implantarlas en el sistema educativo o, más concretamente, con que objetivos

vamos a gastarnos el dinero (que sería el modelo empresarial, digamos). No se

hace ese estudio de impacto. En que materias, a que edades y de que maneras

hay que implantar TIC.

Extremadura.

No tenían dinero para pagar el sistema operativo y por ello crearon LinEX. La

falta de dinero les hizo tomar decisiones que luego demostraron utilidades

adicionales (Red Tecnológica Educativa de Extremadura).

 PTN

4. Entrevista 4: Javier Calahorra Trojaola

Cargo: Responsable de implantación de nuevas tecnologías

en Euskadi.

Lugar: Lakua 2. Gobierno Vasco.

Fecha: 17-2-2004, hacia las 11.

Tema: Visión institucional del proceso de implantación TIC

en el sistema educativo vasco preuniversitario.

¿Qué ha hecho el Departamento de Educación para si stematizar el

uso de las TIC como una herramienta más?

En 1999, estudio de situación de los centros en cuanto a infraestructuras. Se

decide que hay que conectar a Internet todos los centros y cablearlos (salas de

profersores, biblioteca, aulas de informática, de tecnología,...). En definitiva,

30 puntos dobles de conexión para centros de primaria y 60 puntos dobles

para secundaria. Este es el Plan Premia (hasta el 2003). El despliegue no se ha

hecho completo: faltan algunos centros que están muy aislados, a los que

Euskaltel no ha llegado, hay que poner vía radio la conectividad,...

Esto va acompañado de cursos dirigidos al profesorado (Garatu). Este año se

han formado 3.600 profesores.

En una segunda fase que se iniciará ahora (Premia 2), se pretende dotar de

banda ancha a todos los centros.

El gran problema consiste en: ¿cómo incorporan esos profesores que han

recibido formación las TIC al currículo? Los Berritzegunes deben intentar que

los profesores tanto de secundaria como de primaria asuman como propio la

inclusión de las TIC en el currículo. Garatu debe ser un complemento. Nada

más. Los asesores TIC deberían proponer ejemplificaciones de cómo (por

ejemplo) un profesor en matemáticas puede utilizar las hojas de cálculo para

dar clase. [Nota: Sabemos por entrevistas anteriores que los asesores TIC están

demasiado ocupados con cuestiones puramente técnicas (no didácticas), que

deberían resolver personas con perfiles de FP]

La dotación actual de los centros en Euskadi es de las mejores del estado. El

problema ahora es la parte de introducción al currículo de las TIC, que el

profesor haga suyas esas “herramientas”. Generar modos de uso de la

tecnología.

 PTO=

Problemas: la edad media del profesorado de Euskadi se sitúa en los 46 años.

Su visión: las TIC sí, pero en aquellos aspectos en los que se puedan

aprovechar. No son las TIC para todo, la panacea.

Hay diferencias entre los centros. Algunos ya utilizan las TIC como si fueran

parte del currículo, pero es algo voluntario. “Todo el mundo lo ve necesario”.

Javier Calahorra confía en los nuevos currículos y los nuevos planes de calidad

para que el profesorado las introduzca.

¿Aplicación de las TIC a otras asignaturas distintas de informática? Para el

experto, las TIC son algo transversal. Cada profesor con su asignatura. Se queja

de la asignatura de informática para enseñar a manejar Word, Excell, Access y

navegar. Considera que los jóvenes acceden a la tecnología de manera

intuitiva.

Hay que quitarles el miedo a los profesores. No tienen que ser expertos en el

uso de TIC sino pedagogos conocedores y aplicadores de las potencialidades de

estas tecnologías.

Según el experto, existen problemas para centralizar todo el proceso: la

autonomía de los centros, la inspección tiene cosas qué decir,... Cada cual tiene

su responsabilidad (lo que, según otros expertos entrevistados, hace que no

exista una dirección clara en todo el proceso).

La segunda fase de Premia tendrá un planteamiento de optimización:

¿Mejorar el ratio de ordenadores por alumno? ¿Aumentar el ancho de banda?

¿Mayor seguridad? ¿Diferenciar la red administrativa de la pedagógica?

¿Optimización de uso del ancho de banda por parte del responsable? ¿Redes

inalámbricas? ¿Modelos extranjeros: aulas de lengua, de ciencias,...?

La recogida de datos sobre el estado de la cuestión compete al Eustat y al ISEI-

IVEI (Instituto de la Evaluación Educativa de Euskadi). El ISEI-IVEI debería estar:

 Buscando las competencias básicas TIC que todo alumno debería tener

al terminar primaria y secundaria.

 Investigando que uso didáctico se hace de las TIC por parte del

profesorado.

 PTP

 Averiguando que número de profesores han recibido formación en TIC

y además lo aplican en el aula.

Identifica a Miguel Muñiz, responsable de tecnología en el ISEI-IVEI. Trabaja

con Mikel Urkijo (mencionado por Enero Lorente).

Ante la pregunta del entrevistador “¿Qué se hace para avanzar hacia la

inclusión de las TIC en el curículo? ¿Garatu trabaja en esa dirección?”, el

experto respondió que no, que Garatu son cursos sueltos. Un apoyo. Los

Berritzegunes son los que tendrían que estimular la aplicación de las TIC

(aunque otros expertos nos han confirmado que están absorbidos por los

aspectos técnicos).

El experto apuesta por que los propios centros realicen formación ajustada a

sus necesidades (autonomía). Siempre con el apoyo del asesor TIC y bajo la

supervisión del Berritzegune. El asesor TIC es el que debe dinamizar el uso de

las TIC.

Cuando el ISEI-IVEI sistematice cuales son las competencias básicas que el

alumno de primaria y secundaria debe tener en el manejo TIC, se podrá

homogeneizar.

Al experto se le solicitaron datos que poder manejar en esta tesis pero no

disponía de ellos en ese momento y señaló al ISEI-IVEI.

El experto expuso una de sus preocupaciones desde la óptica de la

administración: cómo dirigirse al profesorado de mayor edad para que integre

las TIC en su práctica.

La entrevista derivó a partir de ese momento a señalar algunos aspectos

preocupantes de los procesos de innovación:

• Con el nuevo paradigma parece que el profesor pierde el control que

le otorgaba el anterior (recipiente de todo conocimiento). Se plantea

un choque: profesor constructivista frente al profesor

tradicional/magistral. Pérdida de la situación del privilegio. Dador de

contenidos frente a facilitador del aprendizaje. Muchos docentes no

están dispuestos a dar el cambio.

• El sistema de retribuciones fijas y de reconocimiento de méritos del

profesorado tampoco favorece la innovación. Si no se incentiva al que

 PTQ=

asume riesgos, no se conseguirá ningún cambio. Quien quiere innovar

tiene más trabajo. Las innovaciones obtienen rechazo de los

compañeros.

• Ser un innovador genera obstáculos: por innovar te transformas en el

bicho raro del colegio, estás expuesto a hacer el ridículo, o a que un

alumno encuentre una solución mejor que la tuya, etc. El profesorado

está cómodamente instalado. El experto considera que cuando uno de

20 se toca las narices y sigue cobrando lo mismo, al año siguiente hay

dos, al siguiente 4, etc. Aún así, en su opinión no se puede cambiar el

sistema de incentivos.

Plan Euskadi en la Sociedad de la Información

Las dos figuras representadas en el centro: Técnica y pedagógica. Actualmente

sólo hay una persona con una liberación de 4 horas. El experto comenta que la

parte técnica les ha resultado menos interesante a un grupo de ikastolas, que

han decidido contratar técnicos para resolver ese problema, mientras que

utilizan a esa persona liberada para aspectos pedagógicos.

El experto se pregunta hasta cuanto debe existir esa figura liberada

(Responsable TIC, Responsable premia o Dinamizador TIC). Esa figura tiene

muchos problemas: se convierte en referente tecnológico de todo el centro,

encasilla su perfil en una figura que según el experto debería tender a

desaparecer.

Centros como ejemplo. En su día, Gabriel Aresti (primaria). Formación en

cascada dirigida por el mismo. Dos personas que se iban rotando y formando a

las demás.

 PTR

5. Entrevista 5: Miguel Muñiz Cano

Cargo: Técnico-especialista de tecnología educativa del ISEI-

IVEI (Instituto Vasco para la Evaluación del Sistema

Educativo).

Lugar: ISEI-IVEI, Bilbao.

Fecha: 23-2-2004, hacia las 12:30.

Tema: Papel del ISEI-IVEI en la implantación de las TIC en el

Sistema Educativo Vasco.

La experiencia del experto se remonta a 5 años (curso 1999-2000, Plan Premia).

Se elaboró un plan de choque de formación del profesorado paralelo al plan

Premia. Hubo 18 centros piloto pero desconoce sobre ello.

Miguel participó en cursos de formación del profesorado para lengua y

literatura. Preparó 12 cursos. Le pareció que en muy pocos de esos cursos había

una formación didáctica. Según el experto, es necesario curricularizar las TIC

del mismo modo que el lápiz. Con el lápiz se escribe de un modo y con el

ordenador de otro: la tecnología cambia esos modos de escribir. Es necesario

alfabetizar tecnológicamente al alumnado y dentro de esa alfabetización es

necesario enseñar a escribir con un ordenador (distinto del lápiz).

La SIC está basada en la lengua. En la escritura. Menciona Libro de Charles J.

Ogm (MIT). Viene a decir que las sociedades orales estructuran su

conocimiento de una manera, las escritas de otra. El experto añadió en el

mismo esquema que las TIC traen una nueva forma.

En opinión del experto, durante los cursos de Garatu de los primeros años

(2000-2001), no había aplicación al aula de lo que se impartía en relación a las

TIC. Para ver un balance, remite a innovación pedagógica.

El experto identificó un problema: Premia se pone en un aula. Ese aula se

utiliza habitualmente para dar informática y a medida que esta optativa gana

en demanda, no queda tiempo para otras asignaturas. Hay muy poca gente

usando las TIC en las áreas distintas de informática.

Consecuencias:

Los alumnos aprenden a usar las TIC fuera del centro. Los profesores utilizan

las TIC pero de modo personal (para preparar clases o informarse) pero no las

utilizan en el aula con los alumnos. Al final a los alumnos les llega un folio

 PTS=

(analógico). El alumno no llega a ver el gran cambio: antes la información

significaba poder, ahora lo interesante es saber analizar y discriminar esa

información.

Competencia básicas

Cataluña, Canarias, Baleares. Hicieron un estudio de las competencias básicas

que debían tener los alumnos al salir de la Secundaria. Quedaban varias áreas

no cubiertas, entre ellas TIC. El ISEI-IVEI no existía todavía (se creó hace tres

años, este es el tercer curso y cuenta con 25 personas trabajando en él) y según

surgió se sumó a esta investigación.

Las competencias básicas son lo mínimo que tiene que saber una persona para

insertarse en la vida activa como ciudadano. El estudio entrevistó a expertos

(gente de empresa, padres, representante de UDEL,...) para averiguar que

creían que era lo mínimo. Luego se pasó una encuesta a 5000 personas.

El objetivo era (en TIC) averiguar si la sociedad consideraba que debían existir

estas competencias mínimas e identificar cuales eran. Los resultados incluían

saber usar la máquina, el sistema operativo, y el procesador de textos. De hojas

de cálculos, bases de datos y demás quedaron muy pocas.

El ISEI-IVEI tiene planteado un estudio de casos en la CAPV sobre las TIC con el

objetivo de saber como se utilizan las TIC en los centros y de algún modo saber

que piensan los alumnos, los profesores, etc. Se van a realizar observaciones,

entrevistas, etc. Se entrevistará también al responsable TIC del centro y a la

dirección. Se quiere saber que función cumple el responsable TIC (dinamizador

o de “cacharerro”). [Nota: este estudio se publicó posteriormente y está

recogido en la bibliografía como ISEI-IVEI, 2004]

Los Berritzegunes dan por cerrado el primer paso de la formación

(alfabetización). El 85% del profesorado dice que tiene un nivel de usuario

básico. (Estudio de Lakua del 2002 que les ha servido para elegir la muestra,

estadística educativa la pasa para dar información a Europa).

Selección de los centros para el estudio siguió unos criterios:

• Mínimo de equipamiento de premia.

• Cuatro tamaños diferentes de centro.

 PTT

• La formación de profesorado en TIC. (3 tipos de centro).

• Uso de las TIC con los alumnos (2 alumnos).

La intención del estudio es tener una foto de lo que sucede con las TIC en los

centros. A los profesores se les preguntará que formación han recibido en los

últimos años (así que también sabrán que uso se ha dado a Garatu en cierta

medida). Recordemos que será un estudio de casos. No representativo. Se

plantea tan sólo una aproximación al tema antes de un estudio realmente

riguroso.

El experto sugiere buscar buenas prácticas educativas como posible tema de

estudio para la tesis (preguntar a los asesores TIC).

Muñiz insiste que una parte importante de la aplicación de las TIC que no se

ha cubierto es su inclusión en el currículo para que no sea algo “optativo”.

Una parte depende de Madrid pero otra no.

 PTU=

6. Entrevista 6: Joaquín Campa

Cargo: Asesor TIC del B05 Berritzegune de Ortuella.

Lugar: Berritzegune de Ortuella.

Fecha: 14-1-2005, 9:00 a.m.

Tema: Proyectos TIC innovadores en su zona.

Cuando fue interrogado por su labor como asesor TIC, el experto mencionó

que existían dos grandes áreas en las que actuaba: formación del profesorado

y orientación/asesoramiento en proyectos de innovación. Además, recogía las

experiencias que se producen en los centros y las difundía en unos encuentros

anuales entre los profesores de la zona. Ortuella [B05] es una de las áreas de

berritzegune que mayor número de proyectos de formación e innovación

solicita proporcionalmente a su tamaño.

Las convocatorias de los proyectos de formación o innovación se hacen a

principio de curso. Hasta ahí llegan las acciones de formación/innovación

digamos “oficiales”. No hay una convocatoria específica para las TIC. Los

proyectos TIC compiten con proyectos de innovación/formación relacionados

con las diferentes líneas de actuación del Gobierno Vasco.

En cuanto a la formación TIC, existe un programa de cinco bloques que

utilizan todos los Berritzegunes. Cada módulo de formación tiene un tema

basado en determinado software. Hasta el quinto módulo no se tocan

aspectos de uso de TIC en el aula. Los 5 módulos comprenden los siguientes

temas:

1. Aspectos básicos de Windows e Internet.

2. Redes (sistema Premia).

3. Procesador de textos.

4. Excell / Access.

5. Aplicación de las TIC a un área/asignatura concreta.

Los proyectos de innovación son más específicos. Ofrecen financiación para

llevar a cabo determinado proyecto de innovación docente. Especifican a qué

alumnos van dirigidos, cuál es la actividad programada, que uso se va a dar a

ese dinero (qué % a formación, qué % a equipo, etc.),...

 PTV

El experto se encargaba además de todas las formaciones puntuales que no

estén contempladas en estos proyectos. Viaja a menudo entre los centros y se

relaciona con los docentes.

También realiza seminarios periódicos. Tres tipos de curso: Premia, Premia

(escuelas unitarias) y Creación de web de centro. En los cursos Premia, el

trabajo se centra en comprender el manejo básico de los aparatos. En los de

creación de web de centro, se abordan temas generales relacionados con los

recursos de creación web, tanto para creación de web de centro como para

uso en clase.

Cuando interrogamos a Joaquín sobre proyectos interesantes en la zona,

descubrimos que todos los proyectos de innovación se dan en Primaria. En

secundaria, sólo se da algún proyecto de formación aislado. Proyectos

interesantes de primaria menciona:

• La Ikastola de Muzkiz. Pequeña (sólo Infantil y Primaria). Pionera en la

zona (centro piloto). Apostaron por las TIC y se organizaron bien para

llevar a cabo formación. El encargado de TIC es descrito por Joaquín

como un “echado para adelante”. Los cursos de formación han sido

aplicados con un profesor accesorio en el aula que ofrecía consejo al

docente. Encargado Premia: Iñaki (de Barakaldo).

• Ikastola de Balmaseda. Trabajaron con un ordenador en el Aula. Un

proyecto de intercambio con otras escuelas vía e-mail. Escuelas

europeas y sudamericanas. Realizaban cuentos entre varios centros. Se

tocaban puntos de geografía (¿cómo es el lugar donde viven?),

biología (¿qué animales hay allí?), etc. El profesor responsable era

Daniel Fernández (en el momento de la entrevista había dejado el

proyecto porque tenía reducción de jornada por problemas familiares).

También se cuestionó a Joaquín sobre los problemas detectados en su trabajo

diario. Mencionó varios obstáculos a la implantación de las TIC a lo largo de la

entrevista:

• Los docentes tienen miedo a utilizar lo poco que saben de TIC en el aula.

Creen que pueden darse situaciones en las que el alumno sepa más que el

profesor y eso les incomoda. Así, la formación no relacionada con un

proyecto concreto, muchas veces no se utiliza en el aula.

 PUM=

• El experto recibe peticiones de formación específica. El profesor de diseño

quiere saber hacer una cosa determinada, un pequeño grupo de

profesoras de informática nuevas le pide consejo para realizar la

programación o la dirección de un colegio le pide que enseñe al personal

de administración y servicios a utilizar el Access para hacer una base de

datos de alumno. Sin embargo, hay pocos proyectos que impliquen a todo

el profesorado. Dichos proyectos son los que realmente perduran.

• En secundaria, detecta una dificultad grande para la integración de las TIC.

No surgen ni proyectos ni iniciativas particulares excepto en casos

excepcionales. En su opinión, los motivos de esto son: que el personal de

secundaria habitualmente da sus clases y se va, al contrario que en

primaria, que permanecen en el centro; los maestros reciben mayor

formación específica para la docencia y están más sensibilizados con la

innovación docente;...

• Las aulas de informática producen un cierto respeto en los docentes.

Normalmente se ocupan en clases de informática. Pero si sobra tiempo, los

que llevan a sus alumnos a esa aula son los que están completamente

seguros de sus capacidades. Muchos profesores no llevan a sus alumnos o

no intentan introducir las TIC en el estudio de sus materias por no meterse

en un entorno extraño (quizá por eso Jose Antonio Blesa, de Alloza-Ariño,

habla de someter a los docentes a una inmersión tecnológica en su propia

aula). Premia 2 contempla dotar de puntos de conexión a todas las aulas

(con intención de poner un ordenador en cada una).

• Los proyectos son a un nivel muy individual. En cuanto quien lo lleva lo

deja, el proyecto desaparece.

• Las acciones del Berritzegune tienden a atraer a los interesados en el tema

TIC, que son aquellos que mejor pueden valérselas por si mismos. Joaquín

es más partidario de ir a buscar a los que menos saben y más miedo le

tienen a los ordenadores (sin descuidar, claro, las necesidades específicas

de quienes están al frente).

• La zona que debe cubrir Joaquín es muy amplia. La gente más alejada

tarda dos horas y media en ida y vuelta para un seminario de 2 horas. Le

sugiero tantear alguna estrategia de formación online, pero opina que

está muy verde ese tema. Menciona que Pedro Herbosa –responsable TIC

 PUN

Bizkaia- y sus homólogos están examinando las diversas opciones de

teleformación en este momento.

Nota: Joaquín se muestra entusiásticamente partidario de la formación sobre

TIC orientada a resolución de problemas. Comenta un curso de formación en

retoque fotográfico que intentó iniciar por métodos más o menos

convencionales (explicar el uso de cada herramienta). Viendo que no

funcionaba como quería (a pesar de recibir críticas positivas de los profesores),

comenzó a orientar la formación a resolución de problemas concretos

(learning-by-doing). El resultado: los profesores de determinada ikastola ha

tenido un éxito enorme en su comunidad escolar al editar un CD de fotos para

sus alumnos.

 PUO=

7. Entrevista 7: Juan Mari Landeta

Cargo: Responsable Premia de IES Aixerrota.

Lugar: IES Aixerrota. Getxo.

Fecha: 17-1-2005, 10:00 a.m.

Tema: Las TIC en Aixerrota.

El experto entrevistado es el responsable de Premia en Aixerrota. Su labor es

básicamente que los equipos funcionen. Aixerrota tiene unos 700 alumnos y 4

aulas informaticas con 10-12 puestos cada una. Normalmente, grupos de 20-25

alumnos utilizan las aulas de informática con dos alumnos por puesto. A veces,

la clase se desdobla para que haya un alumno por ordenador. El experto

comentó que es habitual que profesores que no sean de informática lleven sus

alumnos a las aulas de informática. Y añade que cada vez es más común.

Aixerrota dispone de una Intranet para el profesorado. El experto la creó y

muchas otras personas han colaborado en su desarrollo. La Intranet se utiliza

básicamente para distribuir internamente información: horarios, temas de

actualidad, leyes, documentos, proyectos,... También tiene aplicaciones más

concretas como es gestionar el uso de las aula de informática y el Areto

Nagusia - Salón Principal (reservar turnos) o informar de las salidas

programadas a todos los docentes. Los desarrollos de la Intranet se han basado

en las demandas concretas que han ido haciendo los docentes, que alguien ha

tomado bajo su responsabilidad. Se están planteando crear una Intranet para

los alumnos.

Aixerrota organiza anualmente cursos de formación TIC. De los 80 docentes

(más o menos) que hay en el instituto, 20 (aproximadamente) participan

voluntariamente en estos cursos. Los cursos los imparte normalmente el propio

experto entrevistado. Los cursos se centran en el aprendizaje del manejo de

aplicaciones informáticas: Word, Excell, Access,... Este último año han dado

Photoshop por demanda del profesorado (el experto pasa un cuestionario y

hace una recogida de información informal).

Ante la pregunta de cómo se inició este proceso progresivo de uso de las TIC,

el experto respondió: Tres profesores lanzaron una iniciativa para hacer una

web del colegio. Solicitaron financiación y contrataron los servicios de una

empresa. Desde entonces, cada año solicitan un proyecto de formación. La

iniciativa surgió de las necesidades del centro “si esto se pudiera consultar en

todos los ordenadores...”

 PUP

Pedro, profesor de tecnología, lleva un proyecto relacionado con el desarrollo

sostenible: Agenda 21. Es un trabajo voluntario en el que participan unos

cincuenta chavales/as en distintos grupos. Uno de los grupos rueda un video.

Otro crea una página web con Dreamweaver. Algunos comentarios:

• Uno de los problemas que tienen es que, puesto que tienen un sistema de

doble evaluación (una evaluación a mitad del trimestre y otra al final), los

alumnos disponen de poco tiempo libre para dedicar al proyecto (siempre

están de exámenes). Pedro menciona que la presión de los temarios es un

problema. Le sugiero que tal vez podrían integrar el aprendizaje de tareas

como el manejo de Dreamweaver en la realización del proyecto en lugar

de aprenderlo por separado (en vacío). Pedro opina que no da tiempo a

dar el temario y afrontar proyectos como éste en clase. También opina que

por eso son proyectos voluntarios fuera de horas lectivas.

Montse, profesora de inglés. Dentro de un programa de enseñanza

plurilingue, tres grupos de alumnos (unos 80) estudian 7 horas semanales en

inglés. Tres de esas horas son de inglés y luego tienen dos optativas que son

obligatorias para ellos. Una de ellas es Media Workshop, un taller en el que

trabajan las TIC produciendo páginas web sobre varios temas. También

hicieron una presentación Powerpoint para exponer ante sus alumnos los

temas que tratan en clase. Algunos comentarios interesantes de Montse

fueron:

• “Los alumnos aprenden trabajando con los ordenadores más de lo que

les enseñamos.” La presentación de Powerpoint de un grupo estaba

animada aunque nadie les había enseñado a hacerlo. El mismo grupo

había hecho una página web con un fondo animado con un efecto de

nieve. No todos los grupos habían demostrado las mismas capacidades:

los alumnos desarrollaron autoaprendizajes en base a sus capacidades

o preferencias.

• Los alumnos toman con gran interés la oportunidad de utilizar los

ordenadores para trabajar. Les resulta motivador.

Dentro del mismo colegio, existen otras iniciativas de aplicación de las TIC en

distintas áreas: taller de prensa digital, actividades en torno al Quijote,

actividades sobre estadística y bullying, actividades TIC con niños

discapacitados,...

 PUQ=

8. Entrevista 8: Víctor Bemejo

Cargo: Responsable Territorial del Programa TIC/IKT en

Gipuzkoa.

Lugar: Cafetería del Hotel Plaza. Amara, Donostia.

Fecha: 10-2-2005, 11:00 am.

Tema: La implantación de las TIC en Gipuzkoa.

Con la transformación de los COP en Berritzegunes, el Programa TIC/IKT

establece un responsable para cada territorio. El experto diseñó el plan de

trabajo (asesoramiento TIC) en Gipuzkoa junto a sus dos colaboradores y el

resto de responsables TIC de Berritzegune. Después de consultar con diversas

personas, lanzaron varios proyectos:

Proyectos telemáticos colaborativos.

• Empezaron con un proyecto (Gipuzkoan zehar) en el que se trabajaba

el conocimiento del propio municipio y después se compartía con otros

centros. Unos 20 centros colaboran. El proyecto “no tuvo un éxito

arrollador pero dio buen resultado.”

• Después pusieron en marcha el proyecto telemático “Pelutxe”. Un

éxito rotundo gracias a la implicación de las profesoras de infantil. Este

año hay 30 y tantos centros apuntados. Los niños de un aula conviven

con un peluche y después envían el peluche a otro centro.

Posteriormente, envían trabajos a su peluche. También reciben un

peluche de otro centro y las comunicaciones de sus “dueños”.

• Ha habido otros proyectos más de zona que han trabajado el

compañerismo, la lectura, etc. Ahora, por ejemplo, está el proyecto

Tolosarea: un intercambio de noticias entre estudiantes de Secundaria.

(www.elkarrekin.net).

• Elkarrekin (www.elkarrekin.org). Es una comunidad virtual de

profesores innovadores que se inició (de manera operativa) en el 2003.

Unos 1.600 profesores y 90 grupos de trabajo forman parte de ella

(serán un 10% del total de profesores, según Victor, los más

dinámicos). Ha dejado de ser un portal de Gipuzkoa y ahora es válido

para toda la Comunidad Autónoma. Es un punto de puesta en común y

colaboración. Dispone, entre otras muchas cosas, de una plataforma de

formación, un creador fácil de webs, foros, Chat, encuestas, noticias,…

 PUR

Integración de ordenadores Tablet PC en el aula

• Centro: Peio Rota de Asteasu. Aula de 4º de primaria. La iniciativa

surgió de los responsables TIC que se enteraron de que Microsoft y HP

estaban buscando centros para estos proyectos. Difundieron esta

posibilidad a través de los responsables TIC y solicitaron proyectos a los

centros interesados. Finalmente el experto seleccionó Asteasu

(motivos: implicación del profesorado, trayectoria de uso de las TIC,…).

Proyecto paralelo al de Ariño (aunque con diferencias: no se llevan el

PC a casa, no lo utilizan como herramienta exclusiva, etc.).

• Al experto se le preguntó si había habido un intento sistemático de

adaptar el currículum a la disponibilidad de estos ordenadores. El

experto expone que los profesores opinan que los chavales aprenden

lo mismo pero de manera diferente: más motivados, con una

herramienta de su tiempo, etc.

• Los profesores, en general, demuestran un temor inicial. En esta

experiencia están implicados 4 profesores, uno de ellos (el tutor)

diseñó el proyecto. Cuando han cambiado de curso (a 5º), las

profesoras que han tomado la responsabilidad se han adaptado bien

gracias a la formación a pesar de ese temor inicial.

La diputación de Gipuzkoa tiene un departamento de la Sociedad del

Conocimiento (al contrario que la Administración) que es el responsable de la

iniciativa de Elkarrekin. También es la responsable de la sobredotación de los

centros de Bachillerato y de FP (Premia plus). Actúa en tres líneas:

infraestructuras, I+D y las e-Gelas.

La e-Gela o aula digital

Crearon un modelo de e-Gela mucho más sencillo y orientado al centro (al

contrario que la de Miramón, que es un derroche de medios que los centros no

se pueden permitir: 50 millones de pesetas). Esta e-Gela orientada al centro la

han llevado a cabo en Lasarte. Se trata, en realidad, de un carrito móvil

(80.000 ptas +-) con conexión inalámbrica, impresora, un servidor y un número

variable de portátiles (en este caso 16). Cuenta además con una pizarra digital

(300.000 ptas). Los chavales lo unico que cogen es el portátil (sin cables). La

idea está tomada de Apple, que comercializa un carrito de similares

características. En este caso la iniciativa surgió del programa TIC (del programa

 PUS=

TIC y otros asesores) y fue respaldada por el departamento de la Sociedad del

Conocimiento de Gipuzkoa. Su función es servir de ejemplo a otros centros

interesados (dar ideas). La idea, según el experto, es que un centro se monte

su aula con los portátiles que pueda (5 por ejemplo) y que solicite a Premia

que le dote con portátiles en vez de con equipos fijos.

La e-Gela tiene algunos problemas burocráticos: la red inalámbrica no está

homologada por la administración (Departamento de Educación, responsables

de Premia) y por tanto les dicen que no la pueden usar. El experto comentó

que varias iniciativas que han propuesto han encontrado ciertos obstáculos

para que el Departamento de Educación las homologara (la red inalámbrica,

por ejemplo). El experto opinó, coincidiendo con varios de los anteriores, que

se requiere una planificación general, una sola cabeza que se ocupe de las TIC

en los centros y además añade que es la parte pedagógica la que tiene que

predominar sobre la técnica, y no al revés.

La red Premia está muy bien montada técnicamente, pero pedagógicamente

es un desastre: no se han tenido en cuenta los profesores, los alumnos, los

Berritzegunes, etc. Los profesores necesitan informática en las aulas, no aulas

de informática. Le cuestiono acerca de problemas de seguridad de la red

inalámbrica. Cree que es buscarle tres pies al gato. Para robar la conexión

habría que estar muy cerca.

Asignaturas telemáticas

Un proyecto muy novedoso. Ciertos institutos sacan cierta asignatura como

optativa pero al no haber grupos suficientemente grandes no se imparte. La

idea es realizar una oferta telemática a varios centros para reunir un grupo de

alumnos suficientemente grande como para que se imparta. Sacaron dos

asignaturas fuertes de 2º de BUP:

• Algebra y cálculo. La imparte Arantza Areizaga. Tiene amplios

conocimientos de informática. La cogen alumnos que pretenden

estudiar una ingeniería. 8 alumnos más o menos.

• Taller de narrativa (en euskera). La imparte Mikel Hernández. No tiene

ni idea de informática. Es una asignatura con mucho trabajo personal,

mucha lectura,...

 PUT

El programa TIC prestó formación y puso a su disposición la plataforma de e-

Learning de Elkarrekin. Tanto profesores como alumnos están encantados con

la experiencia. Es cierto que los alumnos son buenos alumnos. Los exámenes se

hacen presenciales.

La profesora de mátemáticas se desplaza a los centros. El de euskera no.

El entrevistador preguntó a ver si no habían tenido problemas para dar la clase

de manera telemática (no es lo mismo que darla presencial). El experto insistió

en que no. Que se han adaptado muy bien. También comentó, a modo de

anécdota, que los alumnos han intentado copiar pero el profesor les ha

pillado. Los alumnos se han terminado dando cuenta de que no les interesa

copiar.

Ambas asignaturas son eminentemente prácticas, lo que se adecua muy bien a

las características de las TIC, y los grupos son reducidos. Además tienen

horarios fijos de clase en los que trabajar la asignatura (no queda al libre

albedrío de los alumnos como en otros sistemas de e-learning).

Problemas del proceso de implantación TIC en la CAV

El experto aludió a problemas de actitud. Clasifica a los profesores en tres

grandes grupos:

• Los que no les interesa el tema y no hay manera de implicarles.

• Aquellos que son auténticos entusiastas. Se les explica algo y a los 10

minutos lo aplican. Se guían por la moda. Le parecen peligrosos.

• Los que examinan lo que les dices y ven que hay posibilidades en lo

que les ofreces. Según el experto, él se dirige a estos. Quieren que

vean ejemplos.

Los asesores TIC se encargan de presentar modelos, de presentar posibilidades,

aunque no sepan muy bien como aplicarlos/as. Los profesores son los que

toman ese modelo y le dan un uso verdaderamente pedagógico.

También alude a que los jóvenes manejan mejor la tecnología que sus

mayores. Los profesores no se atreven a ir a un aula de informática por miedo

a hacer el ridículo. Según el experto, el profesor debe preocuparse más de lo

que quiere hacer que de si tal tecnología funciona o no de cual manera.

 PUU=

Habla también del cambio de la formación. Según el experto, la formación

genérica de manejo de programas ha cumplido una etapa importante aunque

no la etapa que hubieran querido. Era necesario ante un profesorado que no

conocía estas cuestiones, dar una formación genérica como esa.

• En principio, con Garatu, los cursos se hacían de manera individual y

personal. Era una formación adquirida para uno mismo y sobre la que

normalmente no se alardeaba en el centro para evitar recibir encargos

relacionados.

• En una segunda fase se decidió llevar la formación a los centros, que

ellos decidieran que necesitaban. Este es el programa de 5 módulos

que se ofrece a los centros en este momento. Cada uno se organiza en

función de sus necesidades. Con este sistema, los responsables del

programa TIC pueden saber que cantidad de profesorado tiene una

formación mínima sobre TIC (con el sistema de Garatu era imposible,

era individual). En Gipuzkoa el % de profesores formados de esta

manera es 70%-80%.

El experto señala que su estrategia desde la asesoría TIC (“la administración

que haga lo que quiera”) no es asustar a la gente con que está obligado a usar

el ordenador, sino demostrarles que es un trasto con posibilidades. Una

estrategia más amigable.

Ante la pregunta de si esos usos de la tecnología sirven de modelos, el experto

respondió que uno de los elementos que más éxitos cosecha en la introducción

de las TIC es la envidia. Si tu has sido capaz, yo también.

La pereza es otro gran argumento. Una vez que los profesores ven que la

informática puede ahorrar trabajo en muchos casos, las innovaciones se

aceptan con mayor facilidad.

Estos modos de introducción normalmente tienen poco uso didáctico en el

aula, pero son el primer paso: los profesores que ven la utilidad para ellos,

luego son más favorables a aplicarlo en el aula.

Otro gran problema con el que se topa el experto en el desempeño de su labor

es la negativa de los profesores a compartir. En su opinión, hay dos motivos:

por vergüenza (“lo que yo hago es tan poca cosa que...”) y por copyright

(“esto es mío y no quiero que tu lo tengas”).

 PUV

Siempre hay 10 personas que comparten y el resto toman lo que los demás

ofrecen. Al final, los que comparten, se queman. En Elkarrekin, por ejemplo,

los grupos de trabajo (90) comparten hasta un punto pero el producto final se

lo quedan. A los seminarios de TIC de Gipuzkoa, acuden semanalmente 150

profesores responsables TIC de centro (de 300 centros que hay). Si cada

profesor aportara una pequeña cosa (de dos folios) al año, tendrían 150

materiales nuevos cada año a disposición de todos. En vez de 150, tienen 10.

Al experto le parece un objetivo prioritario enseñar a compartir a los docentes

(que deben enseñar a compartir a los alumnos).

El experto señaló varias líneas de investigación interesantes:

• Jose Ignacio Mir (director). Colegio Erain (primaria y secundaria).

Trabajan mucho el tema de video digital. Ahora se están metiendo en

videoconferencias.

• Las asignaturas telemáticas. Se han iniciado este curso académico

(2004-2005) como proyecto piloto. Reúnen a alumnos y profesores en

centros distantes. El experto ofreció los datos de contacto de los

profesores implicados (Mikel Hernández y Arantza Areizaga).

 PVM=

9. Entrevista 9: José Luis Torrens

Cargo: Responsable Premia del IES URBI (Basauri).

Lugar: IES URBI. Basauri.

Fecha: 14-2-2005, 11:00 a.m.

Tema: Las TIC en URBI.

URBI ha pasado recientemente por un periodo de tres años sumergido en

proyectos de innovación TIC. La intención era un poco llevar las TIC a las aulas

aunque, una vez pasados los proyectos, la mayoría de los docentes ya no llevan

a sus alumnos a las aulas de informática (o por lo menos no tanto como antes).

El experto adujo dos problemas principales. El primero es que nno hay

disponibles materiales TIC y el profesorado no está por la labor de

desarrollarlos (este centro contempló la posibilidad de liberar a determinada

gente para que desarrollar materiales, pero al final han optado por esperar

hasta que las editoriales lo hagan). El segundo es que los docentes ven en este

uso un obstáculo para desarrollar llos temarios (mismo problema señalado

por otros expertos).

URBI utiliza las TIC principalmente con funciones de gestión. Disponen de una

Intranet diseñada por ellos mismos para cumplir con determinadas funciones

(muy similares a las de Aixerrota). Los alumnos pueden acceder a parte de las

funciones de la Intranet desde las aulas de informática (4 aulas con 10-13

ordenadores) o desde 4 ordenadores situados en las bibliotecas. Los

profesores acceden a todas las funciones:

• Un espacio de noticias.

• Un espacio con enlaces.

• Documentos compartidos de interés para todo el centro.

• Foros y demás (con poco uso).

• Reserva de equipamiento e instalaciones comunes (aulas de

informática, salón de actos, proyectores, videos, pantallas,...).

• Control de faltas del alumnado.

• Impresoras en red.

 PVN

• Sistema informatizado para poner las notas (no es de la intranet, es un

software propietario pagado: COSPA o algo así).

El experto denunció que gran parte de las funciones de la Intranet, muchas

aplicaciones de gestión de notas, datos de los alumnos, etc. son necesidades

compartidas por todos los centros. La administración debería haber provisto de

un software propio a todos los colegios de manera general para que los

datos fluyan fácilmente entre aplicaciones.

La Intranet está disponible en un servidor. La biblioteca también tiene un

servidor para poder acceder a información del fondo bibliográfico. Existe un

tercer servidor, el de Premia, que solo sirve para cumplir con las funciones de

dotar de red al centro (por problemas de homologación, seguridad y demás no

pudieron utilizar un solo servidor para todo).

Las aulas de informática se utilizan para dar las optativas de informática, para

dar las asignaturas de dibujo por ordenador (autoCAD), en audiovisuales la

utilizan un trimestre (PINACLE), los de fotografía también lo utilizan un

cuatrimestre (PHOTOSHOP) y otras asignaturas que van de vez en cuando

(sobre todo inglés).

Al pedir al entrevistado su opinión sobre el modelo de eGela de Gipuzkoa

(carrito con portátiles), éste comentó que esa parece ser la tendencia que se va

a seguir a partir de ahora. Explica que los responsables de dotación de

equipamiento van a enviar 7 portátiles y dos proyectores al centro. El experto

pretendía usar los portátiles que iban a llegar pronto para dar uso a los

proyectores que tienen en el centro.

Los proyectores suponen mucho trabajo de montaje y desmontaje previo a la

clase porque el aula no dispone de la infraestructura (hay que montarla). Por

eso quiere montar un carrito con proyector para facilitar las cosas.

Los responsables de Premia parecen estar obsesionados con las cuestiones de

seguridad. No aprueban las redes Wi-Fi (como las de Gipuzkoa) por los

problemas de seguridad. Están examinando como pueden montar redes al

nivel de clase (¿Bluetooth?). Los responsables de Premia no consultan a los

docentes sobre sus necesidades, sino que deciden por su cuenta. Premia

responde muy mal a las necesidades docentes (p.ej.: ahora está empezando a

contemplar la posibilidad de poner puntos de conexión a la red en las aulas).

El experto explicó incluso que montaron una red para todo el centro y al año

 PVO=

siguiente dijeron que no cumplía las nuevas especificaciones de Premia, la

quitaron y la volvieron a poner.

Al experto le preocupa mucho la cuestión del material digital listo-para-usar.

En este centro, se contempló la posibilidad de liberar a determinada gente

para que produjera material para el colegio. Pero la idea se abandonó en

favor de esperar a que las editoriales lo hagan. Comenta p. ej. que el MEC

publicó material de matemáticas en el Proyecto Descartes pero que no estaba

traducido al euskera. En este caso, la elaboración del material no sería más que

traducirlo.

En conclusión, este centro utiliza bastante las TIC en tareas de gestión. Este uso

no es todo lo fácil y provechoso que pudiera ser si la administración hubiera

realizado un plan para proveer a los centros de software adecuado a sus

necesidades. En un primer momento, quizá no hubo datos ni experiencias para

saber que tipo de recursos de gestión iba a necesitar cada centro. Sin embargo

ahora se ve que son siempre cosas muy parecidas y que merece la pena

hacerlas una vez para todos los centros.

Por otra parte, el uso de las TIC en el aula es tan escaso y puntual como en la

mayoría de los demás centros. El principal problema aducido por el experto es

la dificultad para encontrar material digital adecuado. El otro problema es que

la gente considera que “da su temario más rápidamente por su método

tradicional” y que las TIC retrasan.

El experto se quejó además de la falta de información sobre los planes de la

administración en torno a las TIC. El centro a veces toma decisiones (de

comprar determinado material, p.ej.) que luego resultan contraproducentes

por la falta de información.

 PVP

10. Entrevista 10: Felix Santamaría

Cargo: Responsable Territorial del Programa TIC/IKT en

Álava.

Lugar: Berritzegune de Vitoria-Gasteiz.

Fecha: 18-2-2005, 12:00 a.m.

Tema: Las implantación TIC en Álava.

La zona de Álava tiene entre 110 y 120 centros.

El experto planteó una duda filosófica inicial: ¿Qué es más interesante? ¿Tener

una infraestructura para poder empezar a hacer cosas? ¿O hacer cosas para ver

que infraestructura nos conviene?

Después, analizó una serie de cuestiones introductorias en bloques. Estas líneas

son la base de trabajo del programa TIC/IKT:

• Infraestructuras: Premia, red, limitaciones (falta de conexiones en las

aulas), el plan actual es poner puntos de red en las aulas y enviar

portátiles.

• Formación: Garatu (hasta el 2002), Cinco módulos,

• Contenidos.

• Responsable TIC.

Comenta el estudio del ISEI-IVEI (ISEI-IVEI, 2004) y concluye que la

implantación es limitadísima.

Cuestiones interesantes propias de Vitoria-Gasteiz:

Los Berritzegunes ofertan los proyectos de innovación a los centros (en lugar

de al revés). Presentan posibilidades para que los centros se adscriban y

garantizan formación adecuada para el proyecto (en forma de cursos y de

seminarios a lo largo de todo el año). Resulta notable la ausencia de centros

de Secundaria en estos proyectos.

• Webquest (8 centros)

• Revistas digitales (6 centros, uno de secundaria).

 PVQ=

• Proyectos colaborativos (6 centros)

• TIC en el aula (6 centros). Ofrecen una base de datos de recursos de

clic, hot potatoes, webquest y cazas del tesoro. Estos recursos han sido

recopilados por asesores TIC y hay una web destinada a explicar cada

tipo de recurso.

El experto manifestó su desacuerdo con algunas conclusiones del estudio de

uso de las TIC en la ESO del ISEI-IVEI: la formación del profesorado no se

traduce de manera automática en el uso de las TIC en el aula. Es necesaria

pero no garantiza nada.

El estudio también dice que en el momento actual tenemos base de

infraestructura para experimentar y llegar a generalizar. El experto no está de

acuerdo. Las aulas de informática están ocupadas por las asignaturas de

informática. No dan para una generalización del uso de las TIC en todas las

áreas.

Obstáculos para la penetración de las TIC en secundaria:

• La infraestructura actual es insuficiente (las aulas de informática están

copadas por la informática).

• Es necesario que la informática entre en las aulas.

• La formación no le parece un gran obstáculo. La mayoría del

profesorado reconoce tener las destrezas básicas (pero no las utiliza).

• La no existencia de unos contenidos estandarizados y bien

relacionados con el curriculum hace que los profesores que quieran

usar las TIC tengan que trabajar más que sus compañeros para dar las

clases. No se puede pedir a los docentes que carguen con el peso de la

creación de sus materiales.

• La enseñanza secundaria está aún a falta de una revolución

pedagógica. La formación pedagógica del profesorado de secundaria

es escasa, un problema que lleva arrastrando ya desde hace mucho

tiempo. Al introducir las TIC se pretende que se usen desde criterios

pedagógicos modernos, lo que provoca rechazo inmediato en la

mayoría de los docentes de secundaria.

 PVR

• (Se le sugiere el problema de la selectividad y la exigencia de

enseñanza en clave de memorización). El experto está de acuerdo en

que, aunque el currículo puede ser adaptado por el centro, la

selectividad es inamovible. Ese factor condiciona la enseñanza en

secundaria. Las autoridades educativas continúan concibiendo el

curriculum como una lista de contenidos (temario) que debe entrar en

las mentes de los adolescentes.

El experto también denunció un problema de formación inicial que desborda

completamente el asunto de las TIC. Los profesores de secundaria en España

no reciben una formación pedagógica adecuada y en su oposición se valoran

pocos aspectos además de su capacidad para memorizar su temario (desde

luego nada al respecto de las TIC, ni sobre atención a la diversidad –

inmigrantes, discapacitados,...). Según el experto, la reforma educativa no ha

sido capaz de calar. Es necesaria una revolución pedagógica o habrá que

domesticar las TIC para que se adapten a la escuela de toda la vida.

Experiencias interesantes:

• Canciller Ayala (Llodio). Contactos con centros rusos (se trajeron

materiales).

• Algunos centros abren sus aulas de informática a los alumnos en horas

extraescolares (es necesario que los alumnos tengan un cierto acceso a

las TIC para que las Intranet de centro orientadas al estudiante tengan

sentido).

• Antonio Lopez de Gereño. Proyecto para elaborar un material para

necesidades educativas especiales en primaria. Pero lo elabora una

persona.

Al entrevistado se le interrogó acerca de la siguiente cuestión: Todos los

centros tienen necesidades de gestión similares. ¿Por qué no se ha dotado a los

centros de una misma herramienta de gestión? Según el experto, es

competencia de Premia proveer de esa infraestructura de software pero aún

no lo ha hecho. Se vuelve a apuntar el problema de las competencias divididas

dentro de la Administración.

Una nueva pregunta: ¿Existe un baremo para medir lo innovador que es un

centro TIC? El experto apuntó que el problema es que a veces las innovaciones

 PVS=

dependen de una persona concreta (o grupo de personas). Cuando ellos

desaparecen, la innovación también.

En este contexto, ¿qué papel tiene la implicación del equipo directivo? Es

decisivo, fundamental. Es lo que permite que los esfuerzos de todos los

docentes converjan. El experto distinguió entre centros en los que una sola

persona (o un pequeño grupo) realiza proyectos y centros en los que es todo el

centro el que está implicado. A los primeros no los considera centros

innovadores (sólo las personas son innovadoras). El equipo directivo implicado

ofrece una continuidad a los proyectos.

En cuanto a los contenidos. Las editoriales están desarrollando nuevos

contenidos. Menciona la editorial Santillana. Algunos frenos que tienen son...

¿cómo vender estos contenidos TIC (cuestiones de copyright)? Otro freno es la

falta de infraestructura en los centros, que les hace reacios a lanzarse. Además,

si diseñan los contenidos con los temarios en mente estarán favoreciendo un

tipo de educación basada en la memorización/interiorización de contenidos en

lugar del currículo basado en la adquisición de destrezas, con lo cual las TIC

resultan contraproducentes. Lo cierto es que es necesario que alguien

desarrolle los contenidos, ya que los docentes no están por la labor de realizar

el esfuerzo que supone desarrollarlos.

Sobre la caducidad de las infraestructuras, el experto le quitó importancia al

tema porque considera que los ordenadores de Premia durarán bastante

tiempo. No se necesita lo último. Para reducir los costes de la renovación de

infraestructura, el experto apostó por una estrategia de uso de software libre

(que además de ser gratis, tiene también requerimientos inferiores).

Se le planteó al experto: Si eres un director de centro y quieres apostar por las

TIC, ¿existe algún modelo de implantación? Me presenta una herramienta de

diagnóstico que diseñó él mismo. Contiene preguntas para invitar a la

reflexión revisando los elementos de la implantación que él considera

fundamentales (infraestructura, formación, responsable TIC, gestión TIC del

centro, plan de centro, etc.). El documento no ha obtenido excesiva respuesta

en los centros. Sin embargo, el experto considera necesaria la existencia de

una guía que pueda ayudar a los directores y responsables a planificar la

implantación de las TIC en sus centros.

El experto también subrayó la importancia de la figura de responsable TIC. Él

aboga porque tenga una dedicación asignada a aspectos técnicos (4h.) y una

 PVT

dedicación mayor a dinamización (10 h.). Le comento la idea de que en el

centro haya un técnico informático (perfil de FP) que se encargue de todas las

labores técnicas. Le parece utópico. Haciendo los cálculos económicos y, según

él, no salen las cuentas. Hay una empresa que se encarga de “digamos”

problemas mayores (formatear ordenadores, repararlos, etc.) de

mantenimiento informático, pero no se ocupa de todo. Sigue siendo necesario

que alguien en el centro realice ciertas tareas.

Los centros pueden comprar equipo que esté homologado (desde Lakua).

Cómo se deciden esas compras es un tema importante, aunque no está

sistematizado. Cada centro decide entre las opciones que se le ofrecen. Aún

así, a veces se compran cosas que no están homologadas.

La gestión TIC en los centros educativos está en una fase incipiente. Algunos

centros han visto su utilidad y han comprado aplicaciones. No obstante, aún

no es general.

Sobre la formación, el experto apuntó que la formación más útil es la que se

hace en el propio centro teniendo en cuenta sus necesidades particulares.

(Sistema de 5 módulos sobre sistema individual, Garatu).

 PVU=

11. Entrevista 11: Jose Mari Pérez

Cargo: Docente innovador implicado en diversos proyectos

de uso de las TIC.

Lugar: Instituto Miguel de Unamuno, Gasteiz.

Fecha: 23-3-2005, 16:30 a.m.

Tema: Su experiencia con las TIC dentro de un proyecto

plurilingüe.

El centro (dan secundaria y bachillerato):

• 1100 alumnos, unos 30 grupos de ESO (unos 700 alumnos) y 15 de

Bachiller (unos 400 alumnos).

• Tienen 4 aulas de informática, pero en el edificio principal (unos 800

alumnos) solo hay dos, con 11-12 ordenadores cada una.

• Además, un ordenador en cada departamento, cuatro en la sala de

profesores y otro en la biblioteca.

• Hay 2 responsables TIC con una liberación de 2h. cada uno. No

consiguen cubrir todas las incidencias y necesidades de formación con

esa dedicación. El experto les echa una mano de manera

absolutamente voluntaria.

• Tienen contempladas las TIC en el tercer nivel de concreción del

currículo (desarrollado por el centro) y un proyecto de innovación en

marcha (proyecto plurilingüe) que, aunque no es propiamente TIC, si

ha terminado siéndolo por acción personal del experto entrevistado.

Currículo y proyecto de centro.

• El experto tiene casi 60 años y empezó a los 50 a aprender sobre TIC. Es

bastante autodidacta. No le da miedo meterse en “fregaos”

informáticos. Es un ejemplo vivo de que la edad no es obstáculo para

el aprendizaje de las TIC, al contrario que la actitud, que si puede serlo.

El experto se muestra partidario de trabajar las TIC por tareas, es decir,

marcando un producto final y buscando su realización. El alumno no aprende

a manejar el Word o el Powerpoint en sí mismos sino que aprende lo que

necesita para poder realizar la tarea encomendada.

 PVV

Él da a sus alumnos en dos cursos consecutivos (asignatura de informática y de

de inglés). En el primero aprendieron a realizar tareas con las TIC que aplican

durante el segundo en la asignatura de inglés.

El experto ha tenido problemas porque sus alumnos han protestado en una

primera instancia al ver que les mandaba “deberes” que luego debían

entregar por correo electrónico. Para asegurar la accesibilidad de los alumnos

a las TIC, el experto acude al centro por las tardes en su tiempo libre 3 veces a

la semana, y se queda un tiempo variable según demanden sus alumnos (1,2 o

tres horas). Al conocer este hecho, la tutora desoyó las quejas del alumnado.

En cualquier caso, es una queja que podría ser válida en cualquier otro centro

en el que no haya un profesor dispuesto a dedicar su tiempo libre a abrir el

aula de informática fuera del horario lectivo (como es evidente dado el ratio

de ordenadores por alumno del centro, las aulas informáticas están siempre

ocupadas con asignaturas que deban usarlas obligatoriamente.

El experto señaló una lucha que hay en el momento actual en torno a las TIC:

entre aquellos que creen que deben estudiarse per sé (en asignaturas

específicas para las TIC: dibujo técnico, informática, diseño,...) y quienes

aplican las TIC a la enseñanza de otras materias. Él es partidario de la segunda

opción. Cree que las TIC deberían integrarse en las otras áreas, así podría

desaparecer la asignatura de informática. El experto señaló que los profesores

de informática harían fuerza para que la asignatura no desapareciera

(resistencia).

El experto da a sus alumnos, por ejemplo, la posibilidad de aprender a manejar

un programa de presentación en horas no lectivas para que hagan una

presentación en clase. Ofreció la posibilidad a 7 grupos que tenían que

presentar un trabajo. Sólo uno se interesó por hacer presentaciones digitales e

hizo surgir la envidia de sus compañeros.

El centro tiene tres cañones de proyección. Aspira a tener unos 10. Los quieren

usar con los portátiles que va a dar el Gobierno Vasco. Los gestionan con hojas

de solicitud de reservas. Tiene un carrito para mover el proyector de aula a

aula. No necesitan pantallas porque pueden usar las paredes. Los responsables

TIC ofrecen apoyo al profesorado que no sabe usarlo. Unos 25 profesores (de

150) han usado los proyectores con cierta frecuencia. Sobre todo profesores de

asignaturas de arte.

 QMM=

La empresa que se encarga de las averías tiene unos tiempos de respuesta

inadecuados para el ritmo de los colegios (no se pueden permitir estar 15 días

sin uno de sus pocos ordenadores). El experto también se queja de la pésima

elección de equipos por parte del Departamento de Educación. El equipo es

inadecuado para las necesidades pedagógicas (son viejos, tiene las clavijas usb

inaccesibles,...). Él fue seleccionado una vez para elegir que lotes de equipos

deberían ir a que colegios. Dice que según su opinión, ninguno cumplía las

mínimas necesidades pedagógicas y simplemente los ordenó de menos malo a

más malo. Sus observaciones fueron “observados los lotes, ninguno cumple

con los mínimos requisitos pedagógicos...”

También se queja de la conexión de Internet que tiene su centro, tanto por la

velocidad como por la constancia. Se supone que tienen un mega de banda

ancha, pero en la práctica no llega a 70kb en cada ordenador. Hay docentes

que tienen conexiones personales contratadas por si mismos para no tener que

usar la concedida por el Departamento (Euskaltel).

El experto considera que el currículum debe estar diseñado en base a

competencias, que podrá alcanzarse trabajando por proyectos, por pequeñas

tareas.

No cree que las TIC entorpezcan los aprendizajes para la selectividad. Cree que

se pueden enfocar como otro método para recoger información y hacerla

suya. La cuestión es usar las TIC bien.

Tienen equipo muy viejo que no pueden usar para clase y lo tienen para

descuartizarlo en clase y trastear con él.

Pronto van a probar el uso de las pizarras digitales (de los Canadienses) en el

centro. El día anterior, el experto había estado en Pamplona informándose.

Como sus alumnos usan en clase archivos digitales de audio, algunos se han

comprado reproductores de mp3 para escuchar en casa. El experto integra el

uso de audio digital en la enseñanza de inglés. Utilizan software estándar del

SO Windows, aunque no les da las prestaciones necesarias. También usan

programas de demo que duran un tiempo para manejar el audio digital.

La gestión del centro. Matrícula en papel pero se lee con un lector y se pasa a

los programas de gestión de centro. Secretaría y administración se comunican

vía TIC (a través de una web). Otras gestiones internas del centro se hacen vía

 QMN

papel (control de faltas, reserva de equipos, etc.). El centro no tiene página

web. Los profesores utilizan los correos electrónicos que les dio la

administración, pero estos no tienen las características necesarias (velocidad,

capacidad,...) y muchos profesores optan por conseguir cuenta gratuitas de

Internet en otros sitios.

El departamento de inglés son 12 personas, de las cuales 2 están en el proyecto

trilingüe y otros 2 lo tomarán al año siguiente. Digamos que hay 4 que se

mueven de los 12.

El experto utiliza una herramienta de autor para crear lecciones/materiales

digitales: Hot Potatoes. (Origen canadiense, diseñada para la educación, con

bastante seguimiento internacional). El experto se mostró un poco cansado de

dar cursos de formación a profesores (trabajó en un COP muchos años),

porque el contenido luego no se aplica para nada en las aulas. Ya no quiere

dar más cursos sin imponer algunas condiciones (nada de divulgación:

formación para la acción). Sus compañeros de departamento le han pedido

que les enseñe a manejar Hot Potatoes, pero él no está dispuesto a menos que

se comprometan a realizar un número determinado de materiales didácticos

con el programa. Lleva realizados (con una inversión de tiempo impresionante)

103 ejercicios en Hot Potatoes.

El experto se queja de que los profesores hacen cursos que luego no aplican

después en el aula. Además, el diseño de los cursos está mal enfocado porque

las tareas que se les encomiendan deberían ser cosas que luego vayan a usar

en clase, y no tareas genéricas. Este problema se da incluso cuando los

docentes de los cursos son los propios profesores del centro (se supone que era

una ventaja que tenía que lo diera algún docente del centro, que se iba a

adaptar a las necesidades del resto del claustro).

Cuando se le pregunta qué ve necesario para la introducción de TIC en la

enseñanza, señala con una óptica centrada en el docente:

• Que el profesorado tenga una formación técnica mínima (tampoco

muy amplia). Debe ser capaz de solucionar los problemas que surjan en

clase y evitar las zancadillas de los alumnos.

• En segundo lugar, una conocimiento de los formatos y lenguajes

digitales necesarios para aplicar las TIC a su área.

 QMO=

Le pido que haga un esfuerzo por pensar en una óptica más amplia, del

sistema educativo:

• Señala el problema de la ausencia de materiales digitales equivalentes

al libro de texto. Él ha desarrollado materiales digitales para su área

(con un esfuerzo impresionante). Comenta que las editoriales

(concretamente Prisa-Santillana) están digitalizando sus libros de texto

y no tardarán mucho en lanzarse a este mercado. Los problemas están

en proteger los intereses económicos de estas empresas (copyright y

demás).

• La cuestión de un técnico en el centro que realice el mantenimiento. El

experto está a favor de que haya un pedagogo especializado en las TIC

para dinamizar las áreas, pero no cacharreros. Las empresas externas

deberían encargarse de ello (pero en plazos razonables).

Al experto se le pidió que hiciera un esfuerzo por prever el futuro de las TIC

aplicadas a la educación. La clase del futuro:

No traerán una mochila a clase, traerán un ordenador parecido a un libro

(Tablet PC). Los ordenadores tendrán integrado el software y los contenidos

(diccionarios, libro de texto, etc.). Los ordenadores se comunicarán entre sí

permitiendo trabajo colaborativo y entregar los trabajos a los profesores. Los

padres podrán observar a sus hijos a través de webcams en cualquier

momento. Ante la pregunta de cómo financiar eso, el experto respondió que

los libros de los niños no salen baratos, si se utilizara ese dinero para comprar

materiales digitales habría dinero suficiente.

El experto no concibe el libro de texto del futuro como un objeto concreto

sino como el objeto + un servicio de actualización diaria (que envíe noticias y

actividades relacionadas con el área para el aula). Pero nadie se lanza a ofrecer

este servicio educativo (nueva concepción de negocio, mucho riesgo).

Sin embargo, en el momento actual, el experto solo ve individualidades,

docentes solitarios que hacen sus apuestas personales por la tecnología.

Nota de entrevistador: Estamos ante un caso excepcional de docente

implicado en innovar sus prácticas educativas. El experto entra dentro del

modelo del “Llanero Solitario”, difícilmente extrapolable a un sistema

 QMP

educativo (no se puede pedir a todos lo profesores que inviertan esa cantidad

de esfuerzo personal).

El experto insistió en que el sistema educativo debe compensar las

desigualdades ofreciendo el acceso a las TIC que no tengan en su entorno

familiar. Él mismo lo ha hecho sacrificando su propio tiempo libre para abrir el

aula de informática.

 QMQ=

12. Entrevista 12 y 13: Mikel Hernandez y Arantza

Areizaga

Cargos: Docentes de las asignaturas telemáticas impartidas

en Gipuzkoa en el curso académico 2004-2005.

Lugar: Instituto Bidebieta, Donostia.

Fecha: 16-3-2005, 10:00 a.m.

Tema: La experiencia de las asignaturas telemáticas.

El programa TIC de Gipuzkoa ha puesto en marcha esta experiencia con la

colaboración de estos dos profesores. Ellos pensaron sólo en la asignatura de

álgebra pero luego, por sugerencia de Arantza (la profesora), crearon la

asignatura Taller de narrativa y se la ofrecieron a Mikel Hernandez.

La idea general era la siguiente. Algunos institutos no pueden impartir

determinadas optativas porque no son capaces de llenar los grupos mínimos

(de 10 alumnos). Sólo tienen dos o tres alumnos interesados. Una asignatura

telemática permite coger a dos o tres alumnos de cada centro hasta obtener el

grupo mínimo. Los profesores reciben una asignación de 7 horas cuando las

horas de clase reales son 3.

Todos los alumnos tienen ordenador en casa, aunque no todos Internet (no se

examinó esta cuestión previamente).

En esta primera fase, todos los alumnos y profesores están en un radio de 20

Km., por si fuera necesario que el profesor se desplace (de hecho, Arantza les

ha dado varias clases presenciales). Se pretende que esto no sea necesario en

un futuro, pero en una primera fase experimental no querían jugar con los

alumnos.

Ambos profesores están familiarizados con las herramientas tecnológicas.

Arantza ha sido docente de informática y Mikel tiene un portátil de uso

personal. No obstante, ninguno de los dos tiene experiencia en docencia

telemática. No ha habido ningún problema al utilizar las herramientas,

aunque en algunos casos estas no eran las más adecuadas.

Oportunidades:

• Se impartirían asignaturas optativas que normalmente no pueden

impartirse por falta de grupos.

 QMR

• Los institutos muy pequeños, que normalmente no pueden ofertar

muchas optativas, podrían mejorar su oferta con algunas de estas

asignaturas telemáticas. De ese modo, podrían hacer competencia a

institutos más grandes y con una oferta más variada.

• Aquellos seminarios/departamentos que, por el descenso de

matriculaciones, tengan profesores que no lleguen a dar todas sus

horas, pueden complementar el resto de sus tareas docentes

impartiendo asignaturas telemáticas.

Ambas asignaturas son asignaturas optativas de bachillerato.

• Álgebra y cálculo. 3 horas semanales. 6 alumnos, todos del Instituto

de Gros.

• Taller de narrativa. 3 / 4 horas semanales (en cada instituto es

distinto). 4 alumnos de Rentería (1 de primero y otro de segundo, y

otros dos de otro curso de primero) y 2 de Zarautz.

Dos institutos plantean problemas prácticos. Diferentes fechas de examen,

diferentes horarios, tiempo dedicado al contacto con otros profesores en el

centro, están conformes con la nota,...

Ambas asignaturas tienen una parte práctica de trabajo personal. En el Taller

de Narrativa, la creación de textos originales supone un 30% aproximado del

trabajo de los alumnos. Para Álgebra y cálculo la resolución de actividades es

fundamental.

Los alumnos son en ambos casos buenos estudiantes. Los de Álgebra y cálculo

se plantean hacer una ingeniería, Matemáticas o alguna carrera similar.

Quieren cursar la asignatura como apoyo a su formación. Los de narrativa la

han elegido por gusto personal. Existe una motivación previa por su parte.

Problemas con los que se han encontrado:

• Es necesario dedicar gran cantidad de tiempo para preparar los

materiales de estudio. Dichos materiales, además, son contenidos de

primera generación. La asignatura de Taller de Narrativa es nueva y el

profesor está desarrollando los apuntes de la nada. Comenta que

prácticamente ha escrito un libro de texto. Arantza ya había dado

 QMS=

Álgebra y calculo, pero ahora tiene que desarrollar unos contenidos

escritos, no puede utilizar la comunicación oral (rápida, económica,

etc.).

• La corrección se hace alumno por alumno, con lo que es más trabajoso

que hacer un ejercicio para todos en la pizarra o que marcar con en

papel las notas apropiadas. Además, es necesario pedir más ejercicios

que en una clase presencial porque no hay otra manera de saber como

asimila los conceptos el alumno.

• La plataforma educativa que utilizan es muy primitiva y a Arantza le

resulta trabajoso, por ejemplo, manejar las imágenes en ella. Para

matemáticas es fundamental trabajar con imágenes para las fórmulas.

• Los alumnos han tenido problemas para manejar la tecnología.

Contrariamente a la creencia popular de que los alumnos manejan

mejor que los profesores la tecnología, ellos si han tenido problemas

mientras que los profesores no. Se han enfrentado a problemas

técnicos (no poder utilizar la impresora por un problema de permisos

de red). Mikel apuntó que considera imprescindible que en cada centro

tengan a un profesor (de informática) asignado al que puedan recurrir

para solucionar sus problemas técnicos. Serían dos personas asignadas:

un tutor y un responsable técnico.

• Los alumnos de Mikel se han copiado y a él le ha sido fácil detectarlo.

Una alumna ha fusilado un artículo de 1980 sobre literatura vasca. No

se puede mantener un control sobre los alumnos, aunque sea

relativamente fácil detectar las copias.

• Es difícil evaluar la situación en la que se encuentra el alumnado: si

copian, si tienen dificultades, si entienden determinados conceptos,

cuanto tiempo dedican a cada actividad, etc. Por eso se solicitan más

ejercicios prácticos, no sólo por requerimientos del medio, sino

también para poder realizar un seguimiento de los alumnos.

• En opinión de Arantza, se avanza un poco más lento con este sistema.

Aunque el alumno lo interioriza mejor por el trabajo personal que

requiere (se refiere a contenidos).

 QMT

• Se han dado algunos problemas en las gestiones con el centro de los

alumnos. Por ejemplo, el centro ubicó a los alumnos telemáticos en la

biblioteca y han tenido problemas para manejar esos ordenadores (que

son los más viejos). Las comunicaciones con los diversos profesores,

directores, jefes de estudios, etc. son tediosas (no hay una persona de

referencia en el centro para todas las cuestiones). Son problemas

pequeños y que han solventado fácilmente, pero podrían multiplicarse

al implicar a más centros.

Cuestiones metodológicas:

• Mikel utiliza encuestas para poder realizar un seguimiento del

alumnado. Les pregunta cosas como de qué equipamiento disponen en

sus casas (ordenador, conexión a Internet,...), que esperaban de la

asignatura, que les gusta, que no, etc.

• Arantza, previa llamada de la tutora de un alumno, controla las faltas

de asistencia de un alumno absentista mediante la herramienta que

dispone la plataforma para registrar cuando se ha conectado cada

alumno y durante cuantas horas (es un poco inútil porque no es un

reflejo real del uso que ha hecho de ella).

• Ni Mikel ni Arantza utilizan el chat. Ambos utilizan el correo

electrónico con asiduidad. Mikel también utiliza el foro de la

plataforma (aunque en realidad se observa poco intercambio, la

comunicación de Mikel es, en muchos post, unidireccional). Arantza

utilizaría el foro si tuviera alumnos de distintos institutos. Los dos

producen webs (las unidades didácticas de la plataforma).

• Se requiere solicitar mayor carga de trabajo práctico. El número de

ejercicios que piden a sus alumnos es mayor que en clases presenciales.

• En algunos casos, Mikel ha estado disponible online para responder

preguntas de sus alumnos fuera del horario escolar (la víspera del

examen). También los alumnos han enviado trabajos desde sus casas.

Para los profesores, ésta es una experiencia muy positiva. Arantza resalta el

empeño personal que tienen que poner los alumnos como aspecto positivo (el

 QMU=

extra de trabajo personal). Mikel resalta la posibilidad que tienen los alumnos

de dirigirse al profesor (comunicación alumno-profesor, más escasa en el

modelo magistral).

Los alumnos han llegado a comunicarse entre ellos. No sólo a través del foro

sino también por email e incluso en persona (para entregarse disquetes con sus

trabajos si no podían enviárselos al profesor).

La evaluación ha sido presencial en ambos casos. En álgebra de resolución de

problemas y con el mismo nivel de exigencia que en años anteriores a alumnos

presénciales. En la asignatura de narrativa, no ha habido examen en la primera

evaluación (trabajos) y ha sido escrito en la segunda. Lo han hecho otros

profesores del centro y el profesor ha estado localizable en su móvil.

 QMV

13. Entrevista 14: Jose Ignacio Mir

Cargo: Director del Colegio Erain (Irun).

Lugar: Colegio Erain (a 5 minutos de Donostia).

Fecha: 12-4-2005, 12:00 a.m.

Tema: Videoconferencia y la experiencia organizativa de las

TIC de Mir.

Erain es un centro concertado vinculado al Opus Dei. Tiene unos 250 alumnos y

20 profesores. Imparte primaria, secundaria y bachillerato. Tiene un aula de

informática de 19 ordenadores (Pentium IV) y un aula móvil con ordenadores

preparados para video (13 mac). No tienen asignatura optativa de informática

en ese colegio. Se utilizan las TIC en las áreas.

Según el experto, las TIC permiten realizar las mismas actividades de siempre

de una manera más moderna (más adecuada a los tiempos), mejorar las

actividades que ya se hacían o hacer posibles actividades que de otro modo

serían imposibles (videoconferencia). Él sobre todo trata de buscar ese plus (de

valor educativo) que ofrecen las TIC a los planteamientos docentes habituales

(era un plus imposible sin TIC).

La misma tecnología tiene un efecto motivador. Pero utilizar tecnología no

garantiza que se obtengan mejores resultado. Todo depende del enfoque

didáctico.

El carrito supone mayor versatilidad. Permite dividir los ordenadores en varias

aulas o permitir que los estudiantes se vayan a grabar audio a sitios distintos.

Si se utilizan todos juntos no son diferentes de un aula de informática. La red

inalámbrica también es un plus.

El experto expuso un modo de funcionamiento que él mismo ha puesto en

marcha en su centro: el Departamento de tecnología. El concepto es un grupo

de docentes que dinamicen el uso de las TIC en el centro (equivalente al

concepto de Comisión TIC que se maneja en el capítulo 5 de esta tesis). No

tiene el mismo sentido hace cinco años que ahora. La mayoría de los docentes

ya saben manejar un ordenador a nivel de usuario.

En el colegio Erain son 3 o 4. El experto resaltó la importancia de que no sea

una sola persona. Cada uno con su área de trabajo (perfil técnico, perfil

pedagógico, o incluso por aplicaciones de la tecnología). Entre ellos se

retroalimentan. Además, los docentes que empiezan a acercarse a las

 QNM=

tecnologías requieren un cierto seguimiento personal y es bueno que haya

varias personas que puedan prestar apoyo (el experto tiene dividido el

profesorado del centro entre los miembros de este Departamento).

Lo que cuesta es introducir las TIC en el aula. Depende del talante del

profesor, de la asignatura (algunas, como los idiomas, se prestan más),... Un

profesor no tiene tiempo para preparar experiencias concretas (materiales,

aprender a utilizar,...) porque está inmerso en su dinámica. Los que buscan la

manera “segura” de usar las TIC no tienen lugar en el momento actual

(formación, materiales, experiencias,...).

El experto es de los que opina que si alguien tiene que dinamizar las

tecnologías en el colegio, que éste no sea un técnico. Porque no dinamizará,

solo resolverá cuestiones técnicas. Un profesor necesita a alguien que le

oriente didácticamente. Normalmente los ordenadores funcionan.

El experto no apuesta por la formación técnica para los docentes. Prefiere que

haya gente cerca para poder ayudarles. Además intenta que más de una

persona pueda hacer frente al mismo problema técnico, por si alguien falla. Es

más partidario de subcontratar las cuestiones técnicas, aunque tenga malas

experiencias al respecto:: los docentes requieren ayuda inmediata para

solucionar el problema, si no, pueden desanimarse.

El experto ha implicado al centro en el uso de videoconferencias y espera que

el proyecto termine con algún hermanamiento en base a programas europeos.

La UE tiene un portal de intercambio.

Videos educativos

Planteado como una opción para el profesorado de cualquier área. Cuatro

profesores se han acercado a emplear los medios.

El centro no tiene una concreción curricular escrita sobre los videos (no tiene

una serie de objetivos). En opinión del experto, este tipo de descripciones se

hacen para lograr algo, pero si ya lo has logrado no tiene sentido incluirlo.

Enfoque/Visión del experto: buscar la manera de que las TIC añadan algo a la

actividad. Geografía de Costa Vasca (enseñarla ya es un plus). Educación física:

graban a la gente saltando vallas y luego les muestran para que vean sus

errores. Producción de anuncios (persuadir a través de imágenes).

 QNN

Aparte de la videoconferencia y el video digital, se utilizan las TIC como medio

de trabajo esporádico (buscar información, redactar, etc.).

Formación del profesorado

No estamos en la situación de hace 5 años. La mayoría son usuarios básicos. El

Departamento de Tecnología se encargaba de investigar las necesidades que

señala el profesorado y responderlas mediante sesiones de formación cortas o

muy espaciadas en el tiempo (una cada tres meses y así). Son sólo una toma de

contacto con la materia a aprender para animar a los docentes a que se lancen

(con ayuda personalizada posterior del departamento de tecnología) y para el

centro es una forma de testear el “ambientillo” (interés del profesorado). Las

sesiones de formación son el día semanal que está libre pare realizar las

reuniones del profesorado (sesiones de evaluación,...), con lo que la

continuidad es imposible (no se pueden organizar varias sesiones de formación

seguidas).

Hay que tener en cuenta el tamaño del centro para determinar la fuerza que

debe tener el departamento de tecnología. En Erain, hay 20 profesores y la

comisión son 3-4 (15%-20%). Para obtener el mismo efecto en 60 profesores

tendrían que ser 9-12. En los centros pequeños funciona mejor. Al ser un

colegio privado, los docentes del departamento no tienen liberación horaria.

En la comisión hay docentes de Religión (el propio experto), de Inglés y de

Euskera (las TIC parecen tener mayor uso los idiomas).

Intranet del centro.

• Páginas de los departamentos (caché de web interesantes para usarse

desde el colegio).

• Programa de gestión interna del colegio diseñado por Mir para la

gestión interna de los datos de matrícula, las faltas, etc.

El experto pone muchísimo énfasis en la necesidad de planificar bien las

primeras experiencias de los docentes para que no se produzca el desánimo

por la aparición de múltiples obstáculos. Las primeras experiencias son muy

importantes.

Le hablo de la fiebre tecnológica y del perfil opuesto al reticente: el entusiasta

de lo más nuevo. Comenta que, por lo menos en su colegio, no se da.

 QNO=

Software

Intentan buscar programas gratuitos. El experto apuntó el problema que

supone pagar las licencias de los programas que le gustaría usar con los fondos

de los que disponen. Sin embargo, no ve el software libre como una opción

porque supone volver a la edad de piedra en muchos aspectos. Es un problema

grave.

El experto optó por el carrito de Mac como mejor opción para trabajar con

video digital. Ese mismo carrito inspiró el diseño de eGela del Programa

TIC/IKT de Gipuzkoa.

Los proyectos del colegio (videoconferencia y video educativo) han sido

financiados por Ikasgela, un programa de investigación del Gobierno Vasco. Se

llevan presentando dos años para solicitar proyectos de I+D y su intención es

seguir presentándose anualmente.

 QNP

^åÉñç=f fW=däçë~êáç=

 QNQ=

 QNR

El estudio de las TIC ha generado una cantidad considerable de vocabulario

específico que en ocasiones puede llegar a confundir al lector. Este anexo

contiene un glosario de términos relacionados con las nuevas tecnologías y su

definición correspondiente tal y como se entiende en esta tesis. Las fuentes de

estas definiciones son diversas:

Por una parte, la Unión Europea utiliza en sus comunicados y textos oficiales

un vocabulario determinado para referirse a distintos aspectos de las TIC y del

eLearning. Este texto utiliza los mismos términos que, en general, se han ido

homogeneizando en la comunidad científica. Por lo tanto, parte de las

definiciones que se ofrecen aquí provienen del Glosario oficial de la Unión

Europea (UE, 2005).

Por otra parte, existen términos específicos que el Departamento de

Educación, Universidades e Investigación ha utilizado para denominar a

diferentes planes o entidades.

 QNS=

Alfabetización digital

Expresión que equivale a la "alfabetización informática", en el sentido de

adquirir una mínima capacidad para poder usar los sistemas digitales desde la

perspectiva del usuario.

Aprendizaje en red

Aprendizaje en el que se utilizan las tecnologías de la información y la

comunicación (TIC) para generar conexiones: entre un alumno y otros alumnos

y tutores; entre una comunidad de aprendizaje y sus recursos de aprendizaje

(Jones y Steeples 2001, en "Networked Learning: Perspectives and issues").

Aprendizaje permanente

Expresión que se utiliza para significar que el aprendizaje de nuevos

conocimientos se considera actualmente un proceso continuo, que ya no se

acaba al terminar la escuela o la Universidad, sino que se desarrolla de forma

ininterrumpida a lo largo de la vida profesional y se mantiene después de la

jubilación, extendiéndose hoy a todas las etapas vitales y colectivos sociales,

gracias, en buena parte, a las posibilidades del eLearning.

Banda ancha

Canal de comunicaciones que opera con amplia capacidad y que facilita un

acceso ágil y rápido a los sistemas de información y del e-learning.

Berri tzegune (en euskera, “centro de innovación”)

Centros de innovación educativa en la CAV. Anteriormente denominados COP

(Centros de Orientación pedagógica) y, mucho antes, CAR (Centros Apoyo y

Recursos). Hay 10 berritzegunes en Bizkaia, 6 en Gipuzkoa y 3 en Álava. Los

asesores de cada uno de los Berritzegunes prestan apoyo y tratan de promover

la innovación en los centros de un área geográfica concreta. La cantidad de

asesores de cada Berritzegune varía según el Berritzegune concreto pero todos

tienen al menos un asesor que cumple esas funciones de apoyo en lo referido

a las TIC.

Brecha digital

 QNT

Riesgo de que determinadas personas, grupos y colectivos sociales queden al

margen de la sociedad de la información.

Campus virtual

Parte de una universidad o facultad que ofrece facilidades educacionales a

cualquier hora y desde, potencialmente, cualquier sitio a través de Internet.

Competencias

Estándares que especifican el nivel de conocimientos y habilidades que se

requieren para realizar con éxito en el mundo laboral funciones adecuadas

para cada grupo ocupacional.

Competencias TIC [English: ICT Skill s]

Conjunto de conocimientos y de habilidades que necesitan los trabajadores

para poder desempeñar tareas relacionadas con la sociedad de la información.

La expresión "Falta de competencias TIC" se ha utilizado frecuentemente para

explicitar la escasez de trabajadores con un nivel de formación en TIC en

Europa.

Derechos digitales

Sistemas de protección de la propiedad intelectual, o copyrights, aplicados a

los "productos electrónicos" tales como software, aplicaciones multimedia,

contenidos en formatos digitales, etcétera.

Diferencia debida a la edad

Expresión que alude a la menor participación de las personas ancianas en la

sociedad de la información, a la vista -por ejemplo- del bajo número de

ancianos conectados a Internet en relación con la población general.

Diferencia debida al género

Discriminación o segregación negativa de la mujer respecto al hombre, en

relación, por ejemplo, con el menor número de mujeres que cursan carreras

técnicas o que están empleadas en sectores tecnológicos.

DMSR (Digital Rights Management Systems)

 QNU=

Sistema de gestión de derechos digitales que se ocupa de la identificación y

descripción de la propiedad intelectual, así como de la aplicación de sus

restricciones de uso por lo que se refiere a Internet.

e-Accessibili ty

Concepto que abraza los derechos y posibilidades de las personas

discapacitadas para su mayor integración en la sociedad y la economía del

conocimiento a través del uso de las TIC. Ha sido descrita como "rampas de

acceso on-line".

e-Commerce

Proceso de compra y venta de bienes y servicios a través de Internet.

e-Gela (en euskera, “e-Aula”)

Proyecto e innovación del programa TIC de Gipuzkoa que pretendía

experimentar con las posibilidades de la tecnología .

e-Inclusion

Superación de la brecha digital. Se refiere a los esfuerzos y sistemas que se

desarrollan para contribuir a solventar el riesgo de exclusión digital o e-

exclusión.

e-Learning o eLearning

Uso de nuevas tecnologías multimedia y de Internet para mejorar la calidad

del aprendizaje mediante el acceso a recursos y servicios, así como a

intercambios y a colaboración a larga distancia.

Entorno de aprendizaje vi rtual [English: VLE (Virtual Learning

Environment)]

Se refiere a los espacios que componen la interacción on-line con cualquier

objetivo, incluyendo el aprendizaje de estudiantes y tutores.

Formación abierta y a distancia [Engli sh: ODL (Open and distance

learning)]

 QNV

Posibilidad de efectuar el aprendizaje a distancia, lejos de las aulas y con un

alto grado de autonomía, con la ayuda de diversos sistemas, entre los que

actualmente destaca el e-learning.

Garatu (en euskera, “mejorar”, “desarrollar”)

También denominado Plan Garatu. Plan de formación permanente del

profesorado de la CAV. Son cursos de formación que se convocan anualmente

durante los meses de verano. Los docentes solicitan voluntariamente la

asistencia a aquellos que les resultan más interesantes. Dentro de la formación

impartida en Garatu, han tenido lugar numerosos cursos de formación

relacionados con el uso de las TIC.

Gestión del cambio

Expresión que define los métodos puestos en juego por las organizaciones

para adaptarse a los nuevos retos que plantea la sociedad de la información,

ya que los nuevos sistemas de aprendizaje y el hecho de colocar a la

información como elemento central provocan la aparición de nuevos modelos

organizativos.

Hermanamiento de escuelas

Uso de herramientas multimedia y de intercambio (correo electrónico,

videoconferencias, desarrollo común de webs…) para establecer lazos de

cooperación entre escuelas.

Movilidad virtual

Uso de tecnologías de la información y la comunicación para obtener los

mismos beneficios que con la movilidad física, pero sin necesidad de

desplazarse.

Multimedia

Término que se refiere a los distintos medios a los que se puede acceder, o que

se pueden controlar, desde un ordenador (vídeo, sonido, animación, texto,

gráficos...).

Pizarra digital

 QOM=

Sistema tecnológico que consiste en un ordenador multimedia conectado a

Internet y un videoproyector que proyecta a gran tamaño sobre una pantalla o

pared lo que muestra el monitor del ordenador. Recibe ese nombre por el

paralelismo con la pizarra convencional utilizada ampliamente en la

enseñanza.

De acuerdo con el Informe de Indicadores de Actuación 2004 (Performance

Indicator Report) de la British Educational Communications and Technology

Agency (BECTA, http://www.becta.org.uk/), el 60% de las escuelas de primaria

y el 90% de las escuelas de secundaria en el Reino Unido dispone de pizarras

digitales interactivas. Esto supone una media de 2 por escuela en Primaria y 7,5

por escuela en Secundaria (Becta, 2004).

Premia (en euskera, “necesidad”)

También de nominado Plan Premia. Plan de provisión de infraestructuras

tecnológicas para centros de educación preuniversitaria. El plan Premia

depende de la Vicegerencia de Administración y Servicios del Departamento

de Educación, Universidades e Investigación del Gobierno Vasco. Gran parte de

la inversión en el proceso de implantación de las TIC que se realizó durante el

periodo de estudio de la tesis (1999-2004) se canalizó a través del plan Premia.

El plan ha tenido dos fases hasta el momento: de 2000 a 2003, el plan Premia y

de 2004 en adelante, el plan Premia 2.

PYME (Pequeña y Mediana Empresa)

En términos de la Comisión Europea, empresa que emplea a menos de 250

personas.

Sociedad de la Información y el Conocimiento (SIC)

En esta tesis se utiliza para designar los cambios que, a todos los niveles

(económico, social, cultural,...), han producido las nuevas Tecnologías de la

Información y la Comunicación en la sociedad. Es un término equivalente la

“Sociedad de la Información” o la “Sociedad-red” que utiliza Castells

(1995,1997, 1998ab).

Tarjeta inteligente

 QON

Pequeña tarjeta que contiene un microprocesador con una serie de funciones y

de memoria. Puede contener una serie de datos significativos, relativos, por

ejemplo, a la historia clínica de un paciente.

Tecnología de la información (TI)

Término general que se refiere al conocimiento y uso de ordenadores y

sistemas de comunicación electrónicos en organizaciones.

Telemática

Término que se refiere a la industria que se basa en el uso de los ordenadores

y los sistemas de telecomunicación que transportan datos.

TIC (Tecnologías de la Información y la Comunicación) [Engl ish: ICT

(Information and Communications Technologies)]

Esta tesis utiliza este término de manera convencional, para referirse al

“conjunto de tecnologías que conforman la sociedad de la información:

informática, Internet, multimedia, etcétera, y los sistemas de

telecomunicaciones que permiten su distribución.” No obstante, este texto

considera la tecnología en un sentido más amplio del habitual (ver Capítulo II,

punto1 para una definición más precisa del término a partir de sus elementos).

Dentro de esta definición amplia, las TIC en sentido estricto abarcarían las

técnicas de lecto-escritura, la imprenta, la comunicación oral,... Por este

motivo, se puede leer en algunas partes de este texto alguna referencia a las

“nuevas” Tecnologías de la Información y la Comunicación, para diferenciarlas

de las anteriores. Para evitar redefinir un término aceptado ampliamente por

la comunidad científica, cuando esta tesis se refiere a las TIC, salvo mención

expresa, lo hace en su sentido académico habitual, es decir, para referirse a la

informática, Internet, el multimedia, etc.

Universidad virtual

La definición que propone la Unión Europea sería “universidad que ubica en

Internet todas sus instalaciones docentes.” Aunque el ejemplo más claro de

Universidad Virtual en España sería la UOC (Universitat Oberta de Catalunya),

ni siquiera la UOC ubica “todas” sus instalaciones docentes en Internet, ya que

también dispone de espacios físicos que se utilizan ocasionalmente (por

ejemplo para realizar algunas evaluaciones). Con una definición menos

extremista, podríamos considerar que una universidad es “virtual” cuando

 QOO=

orienta todos sus esfuerzos a ofrecer formación a través de las tecnologías de

comunicación y la información (especialmente a través de la Internet), aunque

pueda conservar espacios físicos de docencia para algunos fines específicos

(como por ejemplo, realizar exámenes presenciales).

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

