

Profesores 2.0 en la
universidad del siglo xxI

Criterios para la integración educativa
de la web social en LA UNIVERSIDAD

TESIS DOCTORAL REALIZADA POR
Ana ma rodera Bermúdez

DIRIGIDA POR

Elena barberà gregori

Barcelona, mayo del 2012

Universitat oberta de Catalunya (uoc)
eLearn center

Programa del Doctorado en Educación y TIC
(e-learning)

2

3

A mi madre Carmen Bermúdez,

por su amor incondicional y su valentía

4

Las cosas no se dicen, se hacen porque al hacerlas se dicen solas

Woddy Allen

Agradecimientos

5

Agradecimientos

Después de más de 1095 días trabajados (unos más que otros) en este
proyecto, son muchas las personas que han ido dejando su huella en él y sobre
todo en mí.

En estos tiempos, en que todo tiene un precio (que suele estar por las nubes),
tod@s vosotr@ me habéis brindado una parte de vuestro “yo” de manera
totalmente desinteresada y gratuita. Gracias por haberme hecho crecer
personal y profesionalmente.

A mi madre y mi hermano por quererme como soy durante más de tres
décadas.

A mi amiga y ASESORA (con mayúsculas y letras de neón) indiscutible a lo
largo de todo este arduo proceso la Dra. Ana Mª González Ramos. Por su
paciencia, escucha y palabras de ánimo, comprensión y cariño.

A Soraya Blasco por el amor que me ofreció.

A “la Noguera” y a “la Gemmilux” por su amistad sincera hecha a partir de
conversaciones e ideas locas surgidas entre bocetos, vídeos caseros, cafés,
tés y bocadillos en panaderías varias.

A Augusto y Antonio por tener el don de aparecer en esos momentos
intempestivos en que una necesita una palabra de apoyo o unas risas.

A mi directora Elena Barberà por sus tiempos de valoración crítica de mi
trabajo.

A la Dra. Marta Capllonch y el Dr. Francesc Buscà porque fueron los
principales instigadores que despertaron mi deseo de convertirme en doctora.

A las chicas The Project, Marian, María y Francesca, por compartir sus
proyectos conmigo y por confiar profesionalmente en mí.

A la gente del ETS de Berkeley, por haberme hecho sentir una más de su
equipo.

A mis compañeras y becarias de promoción la Dra. Nuria Vergés y Luciana
Caffesse. Por todas esas charlas sobre capítulos, nervios, cuestionarios,
entrevistas y demás cuestiones “tesitales”.

A gente del MediaTIC como: Asun, por tenerme el escritorio más limpio que
una patena y por sus bizcochos de viernes por la mañana; Neus por acogerme
en su biblioteca; los compañer@s de la OSRT por su diligencia a la hora de
tramitarme mis asuntos burocráticos; las recepcionistas de a todas horas por
sus buenos días, buenas tardes y bandas sonoras del día, etc.

Agradecimientos

6

A todas aquellas personas que han colaborado directa o indirectamente en esta tesis, con una palabra, un gesto o una sonrisa...

7

índice

8

índice

Índice de tablas .. 14

Índice de figuras .. 16

introducción .. 19

MARCO TEÓRICO .. 24

CAPÍTULO 1. Una nueva universidad al servicio de una nueva

sociedad .. 25

1.1. Papel de la universidad postmoderna en la sociedad del

conocimiento .. 25

1.1.1. El proceso de cambio en educación superior 27

1.2. La Web Social como mediadora del cambio educativo 33

1.2.1. La entrada en acción de la Web 2.0 33

1.2.1. Beneficios potenciales de la web social en las instituciones

universitarias... 39

Capítulo 2. FormaciÓn docente para la gestiÓn del cambio en

las universidades ... 41

2.1. Los docentes como agentes del cambio educativo 42

2.2. El proceso de integración de las TIC en el desarrollo profesional

docente .. 44

2.2.1. Estándares para la valoración de las competencias TIC en

los docentes ... 46

2.3. Modelos de formación docente para la mejora de la

implementación didáctica de la web social .. 47

2.3.1. EduCamp como espacio alternativo de formación del

profesorado .. 48

2.3.2. Entornos y Redes personales de aprendizaje como

mecanismos de autoformación docente 51

CapÍTULO 3. Nuevas formas de enseÑar y aprender en las

aulas del siglo XXI ... 57

3.1. Conectando el conocimiento: Construcción de los aprendizajes en

la era digital.. 57

3.1.1. Conectivismo o Aprendizaje conectivo 57

3.1.2. Comunidades de práctica ... 60

3.1.3. LifeLong Learning: Aprendiendo a lo largo de la vida 62

índice

9

3.1.4. e-Learning 2.0 .. 65

3.2. Integración de las TIC en los procesos de enseñanza en educación

superior .. 69

3.2.1. Pedagogía 2.0: La pedagogía de la universidad de la

sociedad red ... 73

3.2.2. Modelo TPACK: Una tendencia emergente de integración

educativa de las TIC ... 76

3.3. Beneficios potenciales de la web social en los procesos de

enseñanza-aprendizaje .. 79

MARCO metodolÓgico ... 82

CAPÍTULO 4. Diseño de investigación ... 83

4.1. Planteamiento del problema y preguntas de investigación 83

4.2. Finalidad y objetivos .. 84

4.2.1. Objetivo general .. 85

4.2.2. Objetivos específicos .. 85

4.3. Enfoque metodológico .. 86

4.3.1. Paradigma y tipo de investigación 86

4.3.2. Diseño de investigación .. 87

4.3.3. Aproximación metodológica: Metodología mixta 90

4.3.4. Técnicas e instrumentos de recogida de datos 91

Capítulo 5. Estrategias del proceso de anÁlisis e

interpretaciÓn de las informaciones .. 110

CAPÍTULO 6. CRITERIOS DE Rigor metodolÓgico de la

investigación ... 118

RESULTADOS.. 120

captítulo 7. RESULTADOS de diagnóstico ... 121

7.1. Dimensión de Apoyo institucional ... 122

7.1.1. Apoyo de la universidad al tratar aspectos relacionados con

la aplicación educativa de herramientas 2.0 122

7.1.2. Servicio de asesoría técnico-pedagógico 2.0 123

7.1.3. Categoría 1>Situación de las universidades españolas

respecto al cambio pedagógico propuesto desde el EEES 125

7.1.5. Categoría 3> Bondades derivadas de la aplicación

educativa del software social .. 141

índice

10

7.1.6. Categoría 4> Incentivos facilitadores de la integración de la

web social en las universidades ... 143

7.1.7. Categoría 5> Necesidad de un servicio de asesoría 2.0 en

las facultades .. 147

7.2. Dimensión de Formación docente .. 148

7.2.1. Grado de conocimiento general sobre las herramientas 2.0

 149

7.2.2. Grado de dominio técnico de las herramientas 2.0 151

7.2.3. Años de experiencia en el uso de la web social 152

7.2.4. Redes sociales educativas: pertenencia y uso 153

7.2.5. Caracterización de la web 2.0 ... 154

7.2.6. Formación en el uso didáctico del software social 155

7.2.7. Formación autodidacta: utilidad, motivaciones, dedicación y

tipo de herramientas trabajadas ... 156

7.2.8. Roles docentes desempeñados durante las prácticas

educativas .. 160

7.2.9. Distribución de contenidos en los programas de formación

 161

7.2.10. CATEGORÍA 1>Propuesta de mejora de la gestión del

cambio educativo: modificación de la formación en el uso educativo

de la web social del profesorado .. 165

7.2.11. CATEGORÍA 2> Contenidos de los programas formativos

de los docentes universitarios sobre el uso educativo de la web

social 168

7.2.12. CATEGORÍA 3> Desarrollo docente de entornos personales

de aprendizaje (PLE) y de redes personales de aprendizaje (PLN)

 171

7.2.13. CATEGORÍA 4> Roles deseables para los actuales

docentes universitarios ... 172

7.2.14. CATEGORÍA 5> Habilidades técnicas y de uso educativo

de las TIC imprescindibles en el profesorado universitario 174

7.3. Dimensión de Uso didáctico .. 174

7.3.1.Aplicación educativa de las TIC en la docencia universitaria:

valoración del conocimiento de uso, años de práctica, vías de

obtención de información y satisfacción personal 175

7.3.2. Cambios asociados al uso de la web 2.0 en los procesos de

enseñanza-aprendizaje .. 178

índice

11

7.3.3. Propuestas didácticas mediadas por el software social: usos,

ejemplos y repercusiones ... 179

7.3.4. Factores influyentes en el aumento de la aplicación

didáctica de la web en la universidad ... 184

7.3.5. Percepción de la formación de los futuros docentes sobre

la aplicación educativa de la web social 185

7.3.6. Consecuencias derivadas de la utilización extensiva de las

herramientas 2.0 en las aulas ... 186

Resultados de las entrevistas ... 191

7.3.6. CATEGORÍA 1> Usos generales que realizan los docentes

de la web social en sus aulas ... 192

7.3.7. Herramientas de la web 2.0 que median los procesos de

enseñanza-aprendizaje .. 194

7.3.8. CATEGORÍA 2> Costes, dificultades y beneficios que genera

la innovación pedagógica ... 196

7.3.9. CATEGORÍA 3> Pedagogías abiertas, horizontales y

colaborativas en las aulas universitarias, una realidad no extendida

199

7.3.10. CATEGORÍA 4> Criterios fundamentales para el diseño de

actividades educativas significativas mediadas por las

herramientas de la web social .. 199

7.3. Futuro de la integración educativa de las tecnologías 2.0 en la

universidad del siglo XXI: visiones realista e idealista 202

CATEGORÍA 1> Integración educativa de las TIC a corto plazo:

Redes sociales y actividades colaborativas 203

7.4.2. CATEGORÍA 3> Integración educativa de las TIC a largo

plazo: Web semántica y realidad aumentada (RA) 206

7.4.3. CATEGORÍA 4> La universidad que nos depara el futuro 207

CAPÍTULO 8. RESULTADOS SITUADOS.. 210

8.1. Dimensión 1 - Apoyo institucional: Análisis del grupo Training and

Support del Educational Technology Services (ETS) de la UC Berkeley

 ... 211

8.1.1. Modelo de servicio de asesoramiento técnico-pedagógico:

Educational Technology Services (ETS) 211

8.1.2. Grupo Training and Support .. 214

8.2. Dimensión 2 - Formación docente: Cal Educamp 2011. Apuesta

por una formación disruptiva al otro lado del charco 218

índice

12

8.2.1. Fase de diseño ... 218

8.2.2. Fase de desarrollo .. 236

8.2.3. Fase de evaluación y propuestas de mejora 240

8.3. Dimensión 3 - Uso educativo: Resultados del análisis documental

de las prácticas educativas mediadas por las TIC señaladas por el

profesorado encuestado .. 250

CAPÍTULO 9. discusiÓn ... 260

9.1. Discusión: Dimensión 1 – Apoyo Institucional 261

9.1.1. Las universidades españolas ante el cambio 261

9.1.2. Valoración del soporte institucional respecto a la integración

de la web social .. 263

9.1.3. Problemas, amenazas, necesidades y desafíos asociados al

uso del social software en las instituciones universitarias 264

9.1.4. Redefinición del sistema de incentivos 265

9.1.5. Servicio de asesoramiento técnico-pedagógico en las

facultades ... 266

9.2. Discusión: Dimensión 2 – Formación Docente 269

9.2.1. Necesidad de modificar las prácticas formativas del

profesorado universitario para favorecer la gestión del cambio

educativo .. 269

9.2.2. Modalidades formativas adoptadas por los docentes

universitarios... 271

9.2.3. Caracterización de las propuestas formativas 2.0 destinadas

al colectivo docente .. 273

9.2.4. Desarrollo profesional docente para la óptima alfabetización

digital del profesorado .. 278

9.2.5. Entornos personales de aprendizaje (PLE) y redes

personales de aprendizaje (PLN) como contenidos esenciales de

las acciones formativas .. 279

9.3. Discusión: Dimensión 3 – Uso Didáctico 280

9.3.1. Condicionantes de los usos de las herramientas de la web

social en las aulas universitarias .. 280

9.3.2. Actividades educativas mediadas por las TIC 281

9.3.3. Costes, dificultades y beneficios derivados de la

implementación de las TIC en los procesos de enseñanza-

aprendizaje ... 285

índice

13

9.3.4. Los cursos masivos en abierto y en línea como realidades no

consolidadas en las universidades españolas 286

9.3.5. Roles de los docentes en las aulas universitarias 287

9.4. Discusión: Tendencias de Futuro en la Universidad 288

9.4.1. Factores que influyen en la implantación de las TIC en las

universidades.. 288

9.4.2. Expectativas respecto a la integración de la web social a

corto, medio y largo plazo en las facultades españolas 288

9.4.3. La universidad del futuro ¿hacia dónde se dirige? 290

CAPÍTULO 10. conclusiones .. 292

10.1. Respuesta a las preguntas planteadas en la investigación 293

10.2. Limitaciones del estudio .. 306

10.3. Propuesta de futuras líneas de investigación 307

10.4. Criterios para la integración de la web social en la universidad 309

Referencias .. 315

Anexos ... 335

índice

14

Índice de tablas

Tabla 1. Matriz de técnicas y dimensiones del estudio ... 92
Tabla 2. Matriz de técnicas y objetivos de la investigación .. 92
Tabla 3. Relación de técnicas, fuentes de información y servicios 2.0 utilizados en el

estudio .. 93
Tabla 4. Etapas y acciones del cuestionario en línea ... 94
Tabla 5. Coeficiente de fiabilidad Alfa de Cronbach del cuestionario del estudio 99
Tabla 6. Matriz relacional entre los objetivos de investigación, las dimensiones de

estudio y los bloques del cuestionario ... 99
Tabla 7. Cuestionario: informaciones requeridas y preguntas guía.................................. 104
Tabla 8. Dimensión de apoyo institucional del cuestionario: preguntas guía y objetivos

específicos de estudio .. 104
Tabla 9. Dimensión de formación docente del cuestionario: preguntas guía y objetivos

específicos de estudio .. 105
Tabla 10. Dimensión de formación docente (rol docente) del cuestionario: preguntas guía

y objetivos específicos de estudio .. 106
Tabla 11. Dimensión de uso didáctico del cuestionario: preguntas guía y objetivos

específicos de estudio .. 107
Tabla 12. Sección visión de futuro del cuestionario: preguntas guía y objetivos

específicos de estudio .. 107
Tabla 13. Matriz de dimensiones, bloques y temáticas del cuestionario 112
Tabla 14. Dimensión de apoyo institucional de la entrevista: categorías y subcategorías

de análisis .. 114
Tabla 15. Dimensión de formación docente de la entrevista: categorías y subcategorías

de análisis .. 115
Tabla 16. Dimensión de uso didáctico de la entrevista: categorías y subcategorías de

análisis ... 115
Tabla 17. Sección de visión de futuro de la entrevista: categorías y subcategorías....... 116
Tabla 18. Criterios de rigor científico de la investigación .. 118
Tabla 19. Dimensión de apoyo institucional: bloques y temáticas.................................... 122
Tabla 20. Dimensión de apoyo institucional: categorías y subcategorías de análisis 125
Tabla 21. Dimensión de formación docente: bloques y temáticas 149
Tabla 22. Prueba Ji Cuadrado de Pearson con resultados significativos para las

variables: alto conocimiento del uso educativo de las herramientas 2.0 y alto dominio

técnico .. 163
Tabla 23. Dimensión de formación docente: categorías y subcategorías de análisis 164
Tabla 24. Dimensión de uso educativo: bloques y temáticas .. 175
Tabla 25. Prueba Ji Cuadrado de Pearson con resultados significativos para las

variables: alto conocimiento del uso educativo de las herramientas 2.0 y alto dominio

técnico .. 189
Tabla 26. Prueba Ji Cuadrado de Pearson con resultados significativos para la variable

“roles innovadores” .. 190
Tabla 27. Ji Cuadrado de Pearson con resultados significativos para la variable “vías

informales de obtención de información” .. 191
Tabla 28. Dimensión de uso didáctico: categorías y subcategorías de análisis 192
Tabla 29. Futuro de la integración educativa de las TIC en la universidad: temáticas 203
Tabla 30. Opciones de facilitación propuestas para ser desarrolladas en Cal Educamp

2011 ... 225
Tabla 31. Funciones y herramientas 2.0 utilizadas en la planificación y desarrollo de Cal

Educamp 2011 ... 226
Tabla 32. Productos elaborados para el Cal Educamp 2011 .. 229

índice

15

Tabla 33. Datos acerca de los tweets efectuados durante el transcurso de la

desconferencia Cal Educamp 2011 ... 241
Tabla 34. Resumen de los productos derivados del uso de las tecnologías 2.0 durante la

celebración del Cal Educamp 2011 ... 244
Tabla 35. Sugerencias de mejora de cara a próximas ediciones del educamp, a nivel

general y en relación con los talleres de inmersión en la web 2.0 247
Tabla 36. Sugerencias de mejora de cara a próximas ediciones del educamp, en el

momento de registro y en el desarrollo de los repositorios .. 248
Tabla 37. Sugerencias de mejora de cara a próximas ediciones del educamp, a nivel

general y en relación con los talleres de inmersión en la web 2.0 249
Tabla 38. Información acerca de la relación de servicios web, su uso educativo y el tipo

de herramientas utilizadas manifestado por el profesorado universitario 252
Tabla 39. Experiencias educativas mediadas por la web social presentadas por el

profesorado universitario: tipos y herramientas 2.0 ... 253
Tabla 40. Tipos de blogs y funciones educativas relacionadas con las actividades de

enseñanza-aprendizaje presentadas por el profesorado universitario 254
Tabla 41. Tipos de blogs y funciones educativas relacionadas con las actividades de

enseñanza-aprendizaje presentadas por el profesorado universitario 255
Tabla 42. Digital Learning Matrix de Starkey .. 256
Tabla 43. Criterios para la integración educativa de las TIC en la Dimensión de apoyo

institucional ... 310
Tabla 44. Criterios para la integración educativa de las TIC en la Dimensión de formación

docente ... 312
Tabla 45. Criterios para la integración educativa de las TIC en la Dimensión de uso

didáctico ... 313

índice

16

Índice de figuras

Figura 1. Transformación estructural actual. Reloj de arenas movedizas 26
Figura 2. Visión sistémica de la integración de las TIC en el sistema educativo 29
Figura 3. Integración de las innovaciones en la universidad derivadas del uso de las TIC 30
Figura 4. Evolución en el tiempo de las necesidades de información de los sistemas educativos

según el nivel de penetración de las TIC .. 31
Figura 5. Mapa Meme de la web social .. 34
Figura 6. Clasificación de los usos del software social ... 36
Figura 7. Evolución de la web ... 39
Figura 8. Características del profesor del siglo XXI .. 43
Figura 9. Matriz de referencia de los estándares TIC para docentes ... 46
Figura 10. Continuum de la integración de las TIC en el desarrollo profesional docente 47
Figura 11. Manera de entender el PLE (Jordi Adell) ... 53
Figura 12. Ejemplo de PLE móvil del profesor David Álvarez .. 54
Figura 13. Ejemplo de PLE con posibles servicios 2.0 ... 54
Figura 14. Ejemplo para el diseño de una PLN .. 55
Figura 15. Ejemplo de red docente del profesor Couros .. 56
Figura 16. Ejemplo de PLN del profesor Jaime Oyarzo .. 56
Figura 17. Proceso de creación de una red .. 58
Figura 18. Estados del aprendizaje o fluir del conocimiento ... 60
Figura 19. Etapas de desarrollo de una comunidad de práctica ... 62
Figura 20. Mapa de competencias digitales .. 63
Figura 21. Manifiesto Edupop ... 64
Figura 22. Taxonomía Digital de Bloom para la era digital ... 67
Figura 23. Taxonomía de Bloom para la era digital .. 68
Figura 24. Tabla resumen de pedagogías emergentes .. 71
Figura 25. Modelo de integración de las TIC en el proceso de enseñanza-aprendizaje SAMR 72
Figura 26. Pedagogía del siglo XXI ... 73
Figura 27. Elementos clave de la Pedagogía 2.0 ... 75
Figura 28. Modelo TPACK .. 77
Figura 29. Diagrama de los componentes de la reforma en educación 83
Figura 30. Etapas de la investigación cualitativa .. 88
Figura 31. Frecuencia de edades de la muestra de estudio ... 96
Figura 33. Momentos y tareas implicadas en proceso general análisis de datos cualitativos . 113
Figura 34. Valoración de la actuación de la universidad por parte del profesorado 123
Figura 35. Orden de preferencia de las funciones del servicio de asesoría manifestado por los

docentes .. 124
Figura 36. Percepción del grado de conocimiento de diferentes herramientas de la web por

parte del profesorado .. 150
Figura 37. Percepción del grado de domino técnico de diferentes herramientas de la web por

parte del profesorado .. 151
Figura 38. Años de utilización de los servicios de la web social por parte del profesorado

universitario ... 153
Figura 39. Presencia en las redes sociales del profesorado universitario 153
Figura 40. Uso de las redes sociales educativas por parte del profesorado 154
Figura 41. Nube de atributos que definen la web 2.0 según los docentes 155
Figura 42. Porcentajes de formación y criterios acerca de la no formación sobre posibles

aplicaciones de la web 2.0 por parte del profesorado universitario .. 155
Figura 43. Modalidades de formación expresadas por los docentes universitarios 156
Figura 44. Utilidad de la formación autodidacta transferida al aula universitaria 156

índice

17

Figura 45. Causas principales para formarse de manera autodidacta en el uso didáctico de la

web 2.0 .. 157
Figura 46. Argumentos motivadores para optar por un proceso de formación autodidacta

percibidos por el profesorado universitario ... 157
Figura 47. Tiempo destinado a la autoformación manifestado por los docentes universitarios 158
Figura 48. Lugares preferentes destinados a la autoformación por parte del profesorado

universitario ... 158
Figura 49. Uso de las herramientas de la web 2.0 en la formación autodidacta del profesorado

universitario ... 159
Figura 50. Percepción acerca de los roles asumidos por los docentes universitarios en su aula

 ... 161
Figura 51. Frecuencias referidas a la distribución de contenidos en el diseño de acciones

formativas sobre el uso educativo de la web social señaladas por los docentes universitarios

 ... 162
Figura 52. Valoración del uso didáctico de las herramientas 2.0 por parte del profesorado

universitario ... 176
Figura 53. Años de aplicación de la web 2.0 en el aula por parte de los docentes universitarios

 ... 177
Figura 54. Valoración de la propia actuación docente con respecto a las aplicaciones

educativas de la web social por parte del profesorado universitario .. 178
Figura 55. Cambios metodológicos en el proceso de enseñanza derivados del uso educativo de

la web social señalados por los docentes universitarios .. 179
Figura 56. Usos de las herramientas de la web 2.0 en la docencia indicados por el profesorado

universitario ... 180
Figura 57. Grado de acuerdo con las afirmaciones sobre el uso educativo de la web social por

parte de los docentes universitarios .. 182
Figura 58. Grado de importancia percibido por el profesorado universitario respeto a la vigencia

de diversas situaciones a la hora de fomentar el uso educativo de las web social en las aulas

 ... 184
Figura 59. Valoración de la formación de los futuros maestros con respecto a las aplicaciones

educativas de la web social ... 186
Figura 60. Afirmaciones sobre el uso extensivo de la web 2.0 en la universidad 187
Figura 61. Web del Educational Technology Services.. 212
Figura 62. Objetivos establecidos por el ETS en diferentes ámbitos de su competencia 213
Figura 63. Página principal del wiki Cal Educamp 2011 ... 233
Figura 64. Porcentaje de uso de herramientas 2.0 manifestado por el profesorado universitario

 ... 252

18

introducción

19

introducción

justificación de la investigación

La incursión de las tecnologías de la información y la comunicación (TIC)
dentro de los diferentes niveles educativos de la sociedad del conocimiento
resulta un hecho evidente en los inicios del siglo XXI.

Pero a pesar de este consenso generalizado en admitir su integración dentro
del ámbito educativo, y más concretamente, en el universitario, resultan
escasos los estudios que ayuden a evidenciar por un lado, de qué modo se
está llevando a cabo dicha integración dentro de las diferentes dimensiones
propias de las instituciones de tercer ciclo. Y por otro, cómo se podría facilitar la
aplicación educativa de los servicios de la web social orientada hacia la
obtención de una educación universitaria de calidad.

En este sentido, resulta pertinente diseñar y desarrollar investigaciones que
permitan analizar la situación real en la que se encuentran las facultades
respecto a la correcta implementación de los servicios de la web 2.0. Tres
pueden ser las dimensiones sobre las que se centren dichas investigaciones: el
ofrecimiento de servicios de asesoramiento técnico-pedagógico a los diferentes
agentes educativos, la puesta en práctica de acciones formativas para el
profesorado en activo sobre el uso educativo de las TIC y la utilización en los
procesos de enseñanza-aprendizaje de las tecnologías 2.0.

Estos trabajos exploratorios tienen que ser completados con el establecimiento
de una serie de indicadores que faciliten el correcto uso de la web social en los
contextos educativos, con el fin de poder incrementar la calidad de los
procesos ejecutados en las universidades, utilizando la web como un recurso
facilitador.

ESTRUCTURA DE LA TESIS

Esta tesis se focaliza en la consecución de un doble objetivo, por un lado,
analizar las acciones organizativas, de formación docente y de uso pedagógico
de la web social desarrolladas en las universidades españolas. Por otro lado,
se pretende establecer unos criterios que guíen el diseño e implantación de
dinámicas de apoyo institucional, de desarrollo profesional docente y de
aplicación metodológica de las herramientas sociales en la universidad de la
sociedad española del conocimiento.

A lo largo del desarrollo de los diferentes capítulos se pretende determinar una
serie de criterios que favorezcan la adecuada integración y aprovechamiento
educativo del software social en las facultades. Con el objeto de facilitar la
consecución de la finalidad anterior se han determinado un total de cinco
preguntas de investigación:

1. ¿Cuáles son los principales cambios organizativos que conducen al
aprovechamiento educativo de la web 2.0 en la universidad?

introducción

20

2. ¿Cómo debe funcionar un servicio de asesoría técnico-pedagógica en
el ámbito universitario?

3. ¿Cómo deben plantearse las ofertas de formación permanente del
profesorado universitario sobre el uso didáctico de la web social?

4. ¿De qué modo tienen qué diseñarse las actividades educativas
mediadas por el software social en las aulas universitarias?

5. ¿Qué roles “innovadores” deben desempeñar los docentes
universitarios a la hora de aplicar una “pedagogía 2.0” en sus clases?

Considerando las informaciones precedentes, este trabajo se estructura en tres
partes. En la primera de ellas se establece el marco teórico que sustenta este
estudio. Dicho marco está constituido por un total de tres capítulos.

En el capítulo uno por un lado, se determina el posicionamiento que adoptan
las instituciones de tercer ciclo en la sociedad del conocimiento comentándose
los procesos de cambio e innovación que en ellas se están deviniendo. Por
otro lado, se realiza presenta el concepto de web 2.0 así como, de sus posibles
implicaciones en el contexto educativo universitario.

El capítulo dos se centra en la figura de los docentes exponiéndolos como los
principales responsables de la innovación reglada. Se enuncian roles,
competencias así como, servicios de la web social susceptibles de ser
utilizados para la promoción del desarrollo profesional docente y modelos
alternativos de formación.

En el capítulo tres, se profundiza acerca del modo en que las tecnologías están
influenciando los procesos de enseñanza-aprendizaje que se dan en las aulas.
Para ello, en un primer momento se describen elementos diversos vinculados
con la gestión del conocimiento. En un segundo momento se describe un
modelo concreto de integración educativa de las tecnologías en los contextos
de formación universitario. Se finaliza este capítulo señalando aquellas
bondades propias derivadas de la correcta implementación de las TIC en las
tareas educativas.

En la segunda parte se desarrolla el marco metodológico del estudio que se
divide en un total de tres capítulos. En el cuarto capítulo de tesis se alude al
diseño de la investigación. En él se determina la problemática, las preguntas, la
finalidad, los objetivos, el enfoque metodológico de la investigación y las
técnicas e instrumentos diseñados e implementados.

En el quinto capítulo se recogen las características propias del análisis e
interpretación de los resultados encontrados, en función del tipo de técnica
aplicada.

Cierra esta segunda parte un breve capítulo destinado a explicitar los criterios
de rigor científico contemplados durante el estudio.

En la última parte de la tesis se dan cita tres tipos de contenidos que dan lugar
a cuatro capítulos. Los capítulos siete y ocho, se destinan a presentar los
resultados de diagnóstico y los resultados situados, respectivamente.

introducción

21

Los primeros proceden de los cuestionarios realizados a los docentes
universitarios de la asignatura de “Nuevas Tecnologías aplicadas a la
educación” de las facultades de magisterio españolas y de las entrevistas
online cuyos informantes claves son expertos en tecnología educativa.

Los segundos proceden de la observación participante llevada a cabo en un
contexto de prestigio internacional en materia de tecnología educativa.
Específicamente se analizan por un lado, el funcionamiento del departamento
de tecnología educativa Educational Technology Services (UC Berkeley) y del
diseño y desarrollo de una propuesta formativa para el profesorado
universitario sobre la utilización educativa de la web social en las aulas. Por
otro lado, se valoran las prácticas educativas de enseñanza-aprendizaje 2.0
presentadas en el cuestionario exploratorio por los docentes españoles.

El capítulo nueve abre la discusión de este estudio a partir de la exposición de
los resultados más relevantes encontrados en cada una de las dimensiones de
trabajo y su contraste con referentes en la materia. A su vez, se adjuntan
aportaciones personales con el fin de definir el posicionamiento crítico
adoptado desde esta investigación.

Cierra esta tercera parte del estudio, el capítulo diez en el que se exhiben las
conclusiones propias de la investigación, a partir de la respuesta a las
preguntas planteadas en el marco metodológico. Se acompañan estas
respuestas con el establecimiento de criterios que faciliten la integración
educativa de las tecnologías de la web social a nivel de apoyo institucional,
formación docente y uso educativo en las aulas de las facultades con el fin de
poder ofrecer una educación universitaria de calidad.

Finalmente se incluyen las referencias citadas a lo largo de esta tesis y el
apartado destinado a los anexos.

22

23

Parte I

Marco teórico

Marco teórico

24

MARCO TEÓRICO

En esta primera parte de la tesis se establece el marco conceptual dentro del
cual se enmarca el presente trabajo. En él resulta posible identificar tres
capítulos. En el primero de ellos, se desarrollan contenidos que permiten
clarificar el posicionamiento adoptado por la universidad dentro de la sociedad
del siglo XXI. Así, se abordan dos cuestiones referidas por un lado, al papel
que dicha universidad asume dentro del proceso de cambio global, y por otro
lado, a la influencia que la web social imprime en el contexto educativo
universitario.

En segundo capítulo, se aborda la temática de la formación del profesorado
universitario, con el fin de favorecer la gestión del cambio dentro de las
instituciones de educación superior. Inicialmente, contenidos relativos al papel
de los docentes en el sistema universitario actual y a los procesos de
integración de las TIC en las acciones formativas de los profesores son
tratados en este apartado. Se finaliza el apartado con la presentación de dos
modelos alternativos de formación docente seleccionados.

En el último capítulo, se sitúa al lector a nivel de aula, es decir, en los procesos
de enseñanza-aprendizaje que en ella tienen lugar actualmente. Tres son las
temáticas que comprenden este apartado. Se parte del acercamiento a las
principales teorías que permiten describir los mecanismos de construcción de
los aprendizajes. Posteriormente, se alude a contenidos didácticos ligados a la
implementación de las tecnologías de la comunicación y la información (TIC) en
los procesos educativos, realizando una breve aproximación a la pedagogía 2.0
y al modelo TPACK. Se concluye este apartado, haciendo referencia a algunos
de los posibles beneficios derivados de la correcta integración de la web social
en los procesos de enseñanza-aprendizaje.

Marco teórico

25

CAPÍTULO 1. Una nueva universidad al servicio de una
nueva sociedad

En este primer capítulo se plantea el tratamiento de dos cuestiones
fundamentales que permiten definir e identificar la posición adoptada
actualmente tanto por parte de la universidad como de las tecnologías de la
web social.

Por un lado, se aborda el nuevo papel que deben adoptar las instituciones de
tercer ciclo, con el fin de dar respuesta a las necesidades y demandas
procedentes de los contextos sociales y laborales actuales. Con este propósito,
se describe el proceso de innovación, así como los cambios a él asociados,
ofreciendo un marco de referencia sobre el que situar a las facultades
españolas.

Por otro lado, se introduce el concepto de web social (web 2.0 o software
social1) desde una perspectiva educativa. Esto es, a partir de una definición y
caracterización del concepto, se profundiza acerca de su posible impacto
educativo positivo en los contextos formativos formales que se dan en la
universidad.

1.1. Papel de la universidad postmoderna en la sociedad del
conocimiento

La expresión sociedad del conocimiento (Drucker, 1969) toma un sentido global
en los inicios de este nuevo milenio. Castells (2002) comenta que “se trata de
una sociedad en la que las condiciones de generación de conocimiento y
procesamiento de información han sido sustancialmente alteradas por una
revolución tecnológica centrada sobre el procesamiento de información, la
generación del conocimiento y las tecnologías de la información”.

Esta sociedad nace de una revolución tecnológica basada en la información y
el conocimiento. En ella se genera una nueva economía cuyas tres
características fundamentales son su carácter informacional, global y situado
en la red. Estas características cambian radicalmente la forma en que se dan
las relaciones de producción, experiencia y poder, redefiniendo el mercado de
trabajo y el empleo, la cultura, la política, el estado, el consumo, etc. (Castells,
2002).

1
 Shirky (2003) engloba todas aquellas aplicaciones propias de la web social bajo el nombre de

software social. Entendiendo este “social” como un conjunto tecnologías, altamente intuitivas
en su manejo, que favorecen la comunicación y la interacción entre grupos de individuos en un
entorno tecnológico virtual. Además, estos servicios tecnológicos por un lado, poseen un
elevado potencial de conexión entre la práctica virtual y la práctica real (Mejías, 2006). Por otro
lado, se construyen alrededor de dos acciones: la interactividad y la información compartida
entre muchos (many-to-many) (O’Reilly, 2005; Shirky, 2003).

Marco teórico

26

Es en esta sociedad, que Van Dijk (1991) denomina sociedad red, donde
tienen lugar una serie de cambios sustanciales que por un lado, hacen emerger
cosas nuevas (Johnson, 2006) y por otro, redistribuyen el poder, alterando las
formas de comunicación masiva. Gracias a las redes, se generan y comparten
informaciones a más personas y de una forma más democrática (Castells,
2009).

Por consiguiente, se favorece la creación de un ecosistema propicio para que
el conocimiento fluya y se reproduzca, convirtiéndose en un elemento cada vez
más abundante y esencial (Reig, 2009).

Figura 1. Transformación estructural actual. Reloj de arenas movedizas
Fuente: Martínez, Martínez y Muñoz (2009)

La consolidación del proceso de cambio se encuentra indisociablemente
vinculada a la innovación2.

2
 Se define innovación como la introducción de cambios que producen mejora, y cambios que

responden a un proceso planeando, deliberado, sistematizado e intencional (Salinas, 2004).
Como proceso que es, supone la conjunción de hechos, personas, situaciones e instituciones,
actuando en un período de tiempo en el que se dan una serie de acciones para lograr el
objetivo propuesto (Havelock & Zlotolow, 1995). Este proceso se caracteriza por la complejidad
derivada del hecho de introducir cambios sustanciales en los sistemas educativos ya que,
implican nuevas formas de comportamiento y una consideración diferente de los alumnos.

Marco teórico

27

En este sentido, “la innovación necesita que se creen nuevas necesidades en
la sociedad, ya que ésta tiene que convencerse de que las ventajas que puede
obtener de la innovación son mayores que los costos cognitivos generados en
el periodo de transición entre la antigua y la nueva situación” (Organización de
las Naciones Unidas para la Educación, la Ciencia y la Cultura [UNESCO],
2005, p. 62).
La innovación3, así concebida, surge como un elemento de creación de nuevos
conocimientos, productos y procesos, siendo obligatoria su consolidación en la
vida de las organizaciones (Larrea, 2006)” (Gros y Lara, 2009). A su vez,
resulta ser un mecanismo de diferenciación estratégica, es decir, “una parte
indiscutible de la cartera de valores del siglo XXI (Drucker, 1985)” (Gros y Lara,
2009, p. 225).

1.1.1. El proceso de cambio en educación superior

En este momento, las universidades necesitan involucrarse en todos estos
procesos de cambio relacionados con la mejora de su calidad, aumentando su
flexibilidad y accesibilidad, y reduciendo sus costos, debido a las exigencias
que les impone la sociedad y el Espacio Europeo de Educación Superior
(EEES) (Salinas, 2008).

Barnett (2001) afirma que la educación superior ha sufrido una alteración en su
papel, pasando de ser una institución en la sociedad a convertirse en una
institución de la sociedad. En este sentido, los retos que enfrentan los sistemas
educativos de tercer ciclo se ven agravados por la rápida evolución de las
competencias asociadas a la globalización del mercado laboral (UNESCO y
Instituto de Estadística de la UNESCO, 2009).

La información, la formación y el conocimiento se encuentran en primer plano,
mediados por tecnologías que facilitan y transforman de forma rápida los
procesos de comunicación, el acceso a la información y la producción del
propio conocimiento. Por consiguiente, el conocimiento ya no es monopolio de
las universidades porque las empresas y corporaciones han generado sus
propios departamentos de investigación e innovación (Gros y Lara, 2009).

Se puede afirmar pues que, las transformaciones del modelo económico
imperante, caracterizado por la revolución tecnológica y la globalización, están
constituyéndose como fuentes de presión de cara la generación de
alteraciones en todos los niveles académicos del sistema educativo (Madrid,
2005).

Concretamente, en el sistema educativo universitario, dichas alteraciones,
(inherentes a este proceso de cambio) se traducen en el despliegue de tres
ideas centrales:

3
 Siguiendo a renombradas teorías de redes sociales que tratan sobre el tema de la innovación,

lo que parece claro es que, son ideas y personas en los límites, alejadas de los centros de los
sistemas, las que inician, a través de unos lazos débiles pero con funciones imprescindibles, el
cambio al que se dirigirán más tarde los centros (Granovetter, 1983).

Marco teórico

28

1. La competitividad de las universidades y de los estudiantes europeos a
través de la promoción de un mayor nivel de desempeño.

2. El control de calidad, extendido a todos los contextos y agentes
educativos. Buscando la calidad por un lado, de las titulaciones para su
acreditación, de la enseñanza e investigación a través del trabajo de las
respectivas agencias. Y por otro lado, de los aprendizajes universitarios,
que irá acompañada de la realización de una revisión de las estrategias
metodológicas implementadas.

3. La reorganización de los estudios universitarios en torno al grado (de
carácter más generalista) y al postgrado (de carácter más específico).

La idea que se persigue desde las universidades españolas es la de la
consolidación de un cambio4 educativo desde el cual emergen nuevos medios,
escenarios y posibilidades de conexión y de socialización. Todo ello a través de
una innovación educativa consolidada y mediada por la web 2.0 y nuevas
formas de comunicación, de “cultura convergente” e interactiva (Jenkins, 2006).

Pero, más allá de aprender a manejar el nuevo software o el nuevo hardware,
la eficaz implementación de la web 2.0 en el sistema universitario presenta un
reto mucho más difícil de abordar que es el de cambiar la forma de pensar en
relación a las Tecnologías de la Información y de la Comunicación (TIC), es
decir, de modificar la mentalidad o mindware (Reig, 2008).

El cambio de mentalidad vinculado a la innovación educativa5 se considera
como un proceso multidimensionado (Salinas, 2008). Al mismo tiempo que
proceso multidimensionado, la innovación educativa como cambio de
representaciones individuales y colectivas y de prácticas que es, ni es
espontáneo, ni casual, sino que es intencional, deliberado e impulsado
voluntariamente, comprometiendo la acción consciente y pensada de los
sujetos involucrados, tanto en su gestación como en su implementación
(Salinas, 2008).

Durante el transcurso de esta innovación educativa intervienen factores de
diverso alcance: políticos, de formación docente, de evaluación, curriculares,
pedagógicos, tecnológicos y organizativos (UNESCO, 2008), dentro de cada
uno de los cuales es posible situar un nivel concreto de integración de las TIC
dentro del sistema educativo, tal y como se muestra en la figura 2:

4
 Los estudios sobre la incidencia de dicho cambio derivado de la integración y empleo de las

TIC en los ambientes de las universidades públicas estatales son escasos, así lo manifiestan
Sangrà y González (2004).
5
 La innovación educativa o pedagógica apoyada en TIC se ha definido como un conjunto de

soluciones pedagógicas y medios tecnológicos que apoyan un cambio desde el paradigma
educativo tradicional hacia un enfoque pedagógico emergente, basado en nuestra actual
concepción del aprendizaje. En esta línea, se promueve el aprendizaje centrado en el alumno y
el constructivismo, y la adquisición de competencias para toda la vida (Nachmias, Mioduser &
Forkosh-Baruch, 2008).

Marco teórico

29

Figura 2. Visión sistémica de la integración de las TIC en el sistema educativo
Fuente: Pulkkinen (2009)

El conjunto de factores anteriores es posible insertarlos en seis ejes
estratégicos, establecidos desde el CRUE6 (2006), que facilitan el análisis del
estado de integración de las TIC en las universidades españolas.

 Eje estratégico 1: Enseñanza – Aprendizaje

 Eje estratégico 2: Investigación

 Eje estratégico 3: Procesos de gestión universitaria

 Eje estratégico 4: Gestión de información en la institución

 Eje estratégico 5: Formación y cultura TIC

 Eje estratégico 6: Organización de las TIC

6
 En el año 2004, en el Sistema Universitario Español (SUE), a través de la Conferencia de

Rectores de las Universidades Españolas (CRUE), realizó una encuesta con el objetivo de
conocer la situación de las TIC en esas instituciones (Barro, 2004). Posteriormente la CRUE
diseñó un modelo de planificación de las TIC que tiene como punto de partida el
establecimiento de un Catálogo de objetivos e indicadores TIC, consensuados y comunes para
todo el SUE (Barro 2004). Tomando como base dicho catálogo, realizaron una encuesta a las
universidades, denominada Universitic, cuyos resultados se recogen en el informe anual Las
TIC en el Sistema Universitario Español. UNIVERSITIC 2011 (CRUE, 2008).

http://api.ning.com/files/6ks9kTRgxrUupcEl8Xh30vkbHD7I5x8EG8619bnfXRMYrj9cIEUEfnuWcP8ZCn5L8yLJmvZevqmKk2Mj6Y7lAyGZG52Xg3lS/systemsmall.JPG

Marco teórico

30

En relación a los ejes estratégicos 5 y 6, referidos a la Formación y cultura TIC
y a la Organización de las TIC, respectivamente, la Organización para la
Cooperación y el Desarrollo Económicos (OCDE) (2003) señala que “la
omnipresencia y utilidad de las TIC en la vida moderna están ejerciendo una
repercusión significativa sobre nuestro modo de vida, e incluso sobre la noción
de lo que es una persona culta; existe una conciencia generalizada de que
estas innovaciones comportan profundas consecuencias para la educación; y
los centros educativos deben adaptarse a ellas con una visión de futuro para
efectuar y sostener los cambios trascendentales potenciados por las TIC y para
convencer e inspirar a todos los implicados: docentes y alumnado, familias y
otros miembros de la escuela y la comunidad” (p. 73).

A partir de lo expuesto, es posible afirmar que, las TIC cobran un importante
papel dentro del proceso de cambio educativo ya que, se configuran como
elementos esenciales para el desarrollo de la flexibilidad organizativa de las
enseñanzas. A su vez, ayudan a establecer nuevas sinergias que permiten
insertar plenamente a la universidad en el actual entramado de la sociedad del
conocimiento (Baelo y Cantón, 2009).

Figura 3. Integración de las innovaciones en la universidad derivadas del uso de las TIC

Fuente: Redecker, Alla-Mutka, Bacigallupo, Ferrari & Punie (2009)

http://ftp.jrc.es/EURdoc/JRC55629.pdf

Marco teórico

31

En España, mientras que algunas universidades presionadas por los cambios
del mundo productivo, la revolución tecnológica y la sociedad del
conocimiento, han llevado a cabo programas de innovación educativa parciales
(centrados únicamente en alguno de los seis ejes anteriores), otras han
apostado por empezar a diseñar y desarrollar algunas acciones de carácter
integral bajo el establecimiento de planes y políticas7 educativas favorecedoras
de la implementación de las TIC en los diferentes estamentos de la
universidad.

A partir del establecimiento de dichas políticas educativas de apoyo a la
introducción de la web social, propias de cada facultad, las TIC se van
acomodando progresivamente en el sistema educativo universitario.

Figura 4. Evolución en el tiempo de las necesidades de información de los sistemas
educativos según el nivel de penetración de las TIC
Fuente: Instituto de Estadística de la UNESCO (2009)

El seguimiento del proceso de integración anterior se ve complementado por un
total de siete indicadores de ayuda que permiten observar el nivel de apoyo
institucional destinado a facilitar la integración de las TIC, a partir de su
implementación en la política educativa de cada facultad.

7
 En España, el análisis de las políticas educativas y lineamientos referentes al empleo y apoyo

de las TIC en las universidades han puesto de relieve la existencia predominante de políticas
operativas frente a políticas estratégicas (Area, 2006; CONACyT, 2003; OCDE, 2003; Pérez,
Aguaded y Fandós, 2009; Sanabria, 2006).

Marco teórico

32

Los ámbitos de actuación de dichos indicadores abarcan desde la presencia de
una política nacional de educación en TIC (tanto formal como informal), de
planes de acción y presupuestarios, de un calendario de ejecución, de un
organismo de implementación política, de un porcentaje del presupuesto
nacional (destinado a TIC), de mecanismos de evaluación, de referencias
referidas a la utilización de las TIC y de establecimiento de una equidad en
cuanto a su dominio y acceso a todas las personas y los centros educativos
(Torres, Barona, García y De León, 2010).

La revisión de los indicadores anteriores ha provocado que autores como Coen
y Kelly (2007), ISACA (2009) y Van Grembergen y De Haes (2008) hayan
consensuado un total de seis pasos fundamentales que permiten guiar el
diseño, desarrollo, evaluación y seguimiento de las políticas universitarias de
ayuda a la implementación educativa de las tecnologías 2.0 (Fernández y
Llorens, s. f.):

1. Formar en los fundamentos de gobierno de las TIC de los más altos
directivos universitarios.

2. Analizar y conocer la situación inicial de la universidad en relación a las
políticas de apoyo de las TIC.

3. Establecer cuáles son los ejes fundamentales sobre los que tienen que
regirse las acciones institucionales de apoyo a las TIC.

4. Diseñar un Plan de Implantación del Gobierno de las TIC (PIGTI) en la
universidad.

5. Ejecutar el PIGTI, implicando en dicho proceso a todos los estamentos
de la universidad.

6. Realizar el seguimiento y evaluar el grado de cumplimiento de las tareas
recogidas en el PIGTI (este proceso requiere de un control y una
actualización continua).

Así, autores como Anderson (2007), Baelo y Cantón (2009), Gayle, Tewarie y
White (2003) y O’Reilly (2005), entre otros, auguran un futuro prometedor para
aquellas instituciones de educación superior que asimilen, de forma efectiva,
las TIC en sus procesos y estructuras debido a que:

 La introducción y el uso de las TIC en los procesos de enseñanza-
aprendizaje y de gestión en la educación superior ha supuesto una
transformación institucional, orientada a dar respuesta a las necesidades
demandadas por la sociedad del conocimiento.

 Las TIC han incidido en todos los campos relacionados con la
educación, facilitando la transformación y la optimización de la mayoría
de los procesos administrativos. También han afectado en el desarrollo
de metodologías innovadoras en los procesos de enseñanza-
aprendizaje, en el acceso a la formación superior de nuevos grupos de
personas, así como en una incipiente transformación del sistema
organizativo de las universidades.

Marco teórico

33

 Las nuevas exigencias en la educación superior se centran en la mejora
del proceso educativo y, en este sentido, el trabajo con las TIC facilita
aspectos relacionados con la mejora del trabajo individual, la autonomía
del alumnado, la facilidad para el desarrollo de trabajos en equipo y
colaborativos, la posibilidad de modificar y adaptar los métodos de
evaluación y la interacción bidireccional entre el profesorado y el
alumnado.

1.2. La Web Social como mediadora del cambio educativo

Una vez establecido el marco educativo en el cual se está desarrollando (en
mayor o menor escala) el proceso de innovación, resulta pertinente hacer
referencia a la web social como uno de los factores desencadenantes del
cambio radical de rol de las instituciones españolas de tercer ciclo.

Así pues, se requiere una definición y caracterización del concepto de web
social, que debe ir acompañado de la explicitación de sus implicaciones en el
ámbito educativo con el fin de favorecer la comprensión acerca de su
incidencia en las diversas acciones de cambio que están aconteciendo
actualmente en las universidades.

1.2.1. La entrada en acción de la Web 2.0

La buzzword web 2.08 o web social surgió durante la lluvia de ideas organizada
por Tim O’Reilly en el MediaLive International 2004 (Anderson, 2007; O’Reilly,
2005).

Pese a que este concepto se tilda de ambiguo y polimórfico (Rollett, Lux,
Strohmaier, Dosinger & Tochtermann, 2007) y no existe una definición
consensuada sobre el mismo, sí es posible identificar ocho elementos
característicos en su diseño (O’Reilly, 2005):

1. Cola larga (the Long Tail): los sitios web pequeños constituyen la gran
mayoría del contenido del Internet; los nichos reducidos constituyen la
gran mayoría de las posibles aplicaciones de Internet.

2. Datos Intel Inside: las aplicaciones se basan cada vez más en los datos.
3. Los usuarios añaden valor: la clave de la ventaja competitiva en las

aplicaciones de Internet es el grado en el que los usuarios añadan sus
propios datos.

4. Efectos de la Red por defecto: solo un pequeño porcentaje de usuarios
se tomará la molestia de añadir valor a su aplicación.

5. Algunos derechos reservados.

8
 A lo largo de este estudio se utilizarán los términos web social, web 2.0 y software social

como conceptos análogos. Esta decisión queda justificada a partir de las definiciones que de
los términos web 2.0 y software social proponen Boyd (2007), Levin y Wadmany (2008) y
Shirky (2003), y desde las cuales es posible identificar dos elementos comunes entre estos tres
conceptos como serían: la facilitación de la interacción grupal y de la colaboración.

Marco teórico

34

6. Estado de beta perpetuo: cuando los dispositivos y los programas están
conectados a Internet, las aplicaciones ya no son ningún artefacto, son
servicios en curso.

7. Cooperar, no controlar: las aplicaciones Web 2.0 se construyen a partir
de una red de servicios de datos que cooperan.

8. Software no limitado a un solo dispositivo: El ordenador ya no es el único
dispositivo de acceso para las aplicaciones de Internet, y aquellas
aplicaciones que se limitan a un solo dispositivo son menos valiosas que
las que están conectadas.

A partir de lo expuesto hasta el momento, se desprenden ciertas
potencialidades inherentes a la web social entre las que cabe destacar: la
promoción de la capacidad de la “cultura del remix” (Lessig, 2004; McLoughlin
& Lee, 2008; O’Reilly, 2005; Shirky, 2003) y del impulso de una arquitectura9
que permite combinar y reelaborar páginas, con contenido flexible y dinámico, y
la promoción de la interacción, del feedback, de las conversaciones y del
trabajo en red (Boyd, 2007; Downes, 2005).

Figura 5. Mapa Meme de la web social
Fuente: Nava, Merlo y Arroyo (s. f.), adaptado de O’Reilly (2005)

9
 El desarrollo de este tipo de arquitectura se lleva a cabo gracias a las técnicas de

aplicaciones web híbridas o mashups, que poseen interfaces de programación de aplicaciones
(APIs) abiertos, y a los medios de redifusión de contenido web o feeds.

Marco teórico

35

Esta segunda generación de la World Wide Web o Read Write Web se
diferencia10 de su antecesora, la web 1.0 o Read Web (Price, 2006;
Richardson, 2006), por ser más personalizada, promover la comunicación y
enfatizar la participación activa, la conectividad, la colaboración y la
compartición de conocimientos, contenidos e ideas entre los usuarios (McLean,
Richards & Wardman, 2007).

Los servicios de la web 2.0 tienen en común una filosofía que se sustenta en
dos principios fundamentales: la inteligencia colectiva (Lévy, 2004) y la
arquitectura de la participación (O’Reilly, 2005). El primero de dichos principios
considera que, la suma del conocimiento de cada una de las personas
constituye un corpus, una obra colectiva en la que todos aportan algo. Mientras
que, el segundo implica la creación de plataformas adecuadas para que la
participación de todos sea posible, es decir, para que el principio de inteligencia
colectiva se haga realidad, gracias a una serie de tecnologías, software y
estándares específicos.

A partir de los dos principios anteriores, resulta posible afirmar que, la web 2.0
representa la evolución social de Internet, encaminada hacia la potenciación de
la sabiduría de multitudes (Surowiecki, 2005), mediante la adopción de un
enfoque colaborativo y de construcción social. Se trata de una “web hecha por
y para la gente” (Boyd, 2007, p. 17) que se fundamenta en una dinámica y ética
basada en la participación (O’Reilly, 2005).

Son las personas y no las tecnologías las que dan vida a esta web (Graham,
2005). Por tanto, las herramientas tecnológicas no son las que construyen la
web social, sino que son las necesidades de los usuarios, conjuntamente con
las acciones que llevan a cabo haciendo uso del software social, los elementos
que al final configuran este modelo web donde el productor es el público
(Casacuberta, 2003).

Así concebida, la web 2.0 pasa a convertirse en un modelo conceptual para
diseñar y construir webs interactivas que permiten: una mayor interacción de
los usuarios, un aprovisionamiento para agregadores de contenido, una
redifusión y sindicación de los contenidos presentes en la red, un desarrollo de
las redes sociales, de aplicaciones visualmente atractivas y de modelos
colaborativos (Landeta, s.f.).

10

 La web 2.0 favorece las relaciones sociales entre las personas que poseen unos intereses
comunes, fomenta nuevas y diferentes formas de comunicar, intercambiar ideas, publicar
trabajos, desarrollar redes y potenciar que el conocimiento se estructuren colaborativamente
de forma fácil, extensiva y profunda a través de comunidades de práctica (Freedman, 2006).

Marco teórico

36

Dentro de las herramientas tecnológicas o servicios de la web 2.0 (o de
software social11) es posible distinguir cuatro orientaciones12 de uso (Scopeo,
2009):

1) Software social para compartir recursos
2) Software social para recuperar información
3) Software social para desarrollar recursos
4) Software social para crear redes sociales

Otra posible orientación referida a la utilización de las aplicaciones 2.0
(centrada en el ámbito español) la presenta De Haro (2008). En ella se
distinguen tres usos prioritarios: el comunicativo, el de publicación de
contenidos y el de recuperación de información.

Figura 6. Clasificación de los usos del software social
Fuente: De Haro (2008)

En cuanto a los servicios de software social que gozan de mayor popularidad y
uso, siguiendo el criterio de Alexander (2006), Allen (2004), Franklin y
Harmelen (2007) y Richardson (2006) es posible enfatizar los siguientes:

11

 Anderson (2005) hace alusión a un tipo concreto de software social que denomina “software
social educativo” y que define como una “red de herramientas que soporta y anima a los
individuos a aprender juntos, mientras posee el control individual sobre su tiempo, su espacio,
su actividad, su identidad y su relación” (Anderson, 2005, p. 4).
12

 Existen diversas orientaciones referidas al tipo de software social existente. Algunos
ejemplos se pueden consultar en Conole y Alevizou (2010) o Hart (2011).

http://cmapspublic2.ihmc.us/servlet/SBReadResourceServlet?rid=1199391699483_6817024_9065&partName=htmltext

Marco teórico

37

 Blog: herramienta web de publicación personal online que organiza las
entradas siguiendo un orden cronológico inverso (Mejías, 2006). Algunos
servicios de creación de blogs o bitácoras son: Blogger13, Wordpress14,
Tumbrl15, Posterous16 o Edublogs17.

 Microblogging: se trata de un servicio que permite enviar y publicar
mensajes breves (alrededor de 140 caracteres). Estos mensajes reciben
el nombre de actualizaciones de estado o tweets. Se muestran en la
página de perfil del usuario, y son también remitidas de forma inmediata
a otros usuarios que han elegido la opción de recibirlas (followers). Entre
los ejemplos de este tipo de servicios destacan: Twitter18, Yammer19,
Tuenti20, Plurk21 o Identi.ca22.

 Wiki: sistema de gestión de contenidos colaborativo que permite a varios
usuarios crear o editar páginas simultáneamente (Graeme, 2006; Mejías,
2006). Algunos ejemplos de aplicaciones que permiten generar wikis
son: PBWiki23 (también conocida como PBWorks), Socialtext24,
Mediawiki25, Editme26 o Wikispaces27.

 RSS (Really Simple Sindication): se trata de un formato de fuente web
codificado en un lenguaje de marcas extensible o XML, que se utiliza
para suministrar a suscriptores de información actualizada
frecuentemente. La consulta de los contenidos informativos remitidos se
realiza a través de un lector de fuentes web o agregador (como por
ejemplo Google28 Reader).

 Podcasting: consiste en la distribución de archivos multimedia
(normalmente audio o vídeo) mediante un sistema de sindicación que
permite suscribirse y usar un programa que lo descarga para que el
usuario lo escuche en el momento que quiera. Entre los más conocidos
destacan: iVoox29, EspacioPodcast30, SoundCloud31, Odeo32, Yodio33 o
iTunes34.

13

 Blogger: http://www.blogger.com
14

 Wordpress: http://es.wordpress.com/
15

 Trumblr: https://www.tumblr.com/
16

 Posterous: https://posterous.com/
17

 Edublogs: http://edublogs.org/
18

 Twitter: https://twitter.com/
19

 Yammer: https://www.yammer.com/login
20

 Tuenti: http://www.tuenti.com/?m=login
21

 Plurk: http://www.plurk.com/t/English#hot
22

 Identi.ca: http://identi.ca/
23

 PBWiki: http://pbworks.com/
24

 Socialtext: http://www.socialtext.com/
25

 Mediawiki: http://www.mediawiki.org/wiki/MediaWiki/es
26

 Editme: http://www.editme.com/
27

 Wikispaces: http://www.wikispaces.com/content/teacher
28

 Google Reader: http://www.google.es/reader
29

 iVoox: http://www.ivoox.com/
30

 EspacioPodcast: http://www.espaciopodcast.com/
31

 SoundCloud: http://soundcloud.com/
32

 Odeo: http://www.odeoenterprise.com/
33

 Yodio: http://www.yodio.com/
34

 iTunes: http://www.apple.com/es/itunes/

Marco teórico

38

 Redes35 sociales: son espacios de interacción social, definidos a partir
de intercambios dinámicos entre personas, grupos e instituciones en
contextos de complejidad. Constituyen un sistema abierto y en
construcción permanente que involucra a conjuntos de personas que se
identifican con las mismas necesidades y problemáticas, y que se
organizan para potenciar sus recursos. Operan a través de las “3Cs”,
comunicación, comunidad y cooperación. Algunos ejemplos son:
Facebook36, Linkedin37, Google +38, Academia.edu39 o MySpace40.

 Marcadores sociales: es un software que permite a cada usuario
clasificar ítems mediante su asociación con una serie de palabras clave
o etiquetas (tags) formando folcsonomías. Estas folcsonomías son
integradas por el propio software en una base de datos con el fin de
facilitar su acceso a toda la comunidad (Mejías, 2006). Entre los más
destacados se encuentran: Del.icio.us41, Mister Wong42 o Diigo43,
Connotea44, Favoriting45, Pinterest46, Scoop.it47 o Citeulike48.

Otras aplicaciones susceptibles de ser incluidas en el amplio espectro de los
servicios de la web 2.0 serían: los mundos49 virtuales, los simuladores50, las
teleconferencias, los videojuegos online con múltiples jugadores, etc.

La totalidad de los servicios anteriores está conviviendo con un conjunto de
tecnologías agrupadas bajo lo que Markoff (2006) denominó web 3.051 o web
semántica. Una web que se caracteriza por la interconexión que establece
entre sus datos a través de potentes gestores de contenido.

35

 Es posible encontrar un listado comparativo y actualizado de redes sociales en la siguiente
dirección web http://en.wikipedia.org/wiki/List_of_social_networking_websites
36

 Facebook: https://www.facebook.com/
37

 Linkedin: http://www.linkedin.com
38

 Google +: https://plus.google.com
39

 Academia.edu: http://beta.academia.edu
40

 MySpace: http://es.myspace.com/
41

 Del.icio.us: http://delicious.com/
42

 Mister Wong: http://www.mister-wong.es/
43

 Diigo: www.diigo.com/
44

 Connotea: http://www.connotea.org/
45

 Favoriting: http://www.favoriting.com/
46

 Pinterest: http://pinterest.com/
47

 Scoop.it: http://www.scoop.it/
48

 Citeulike: http://www.citeulike.org/
49

 Es posible consultar un listado actualizado de mundos virtuales clasificados según ciertas
categorías en la siguiente dirección web
http://www.virtualworldsreview.com/info/categories.shtml
50

 Un listado de simuladores se encuentra accesible en la web
http://en.wikipedia.org/wiki/List_of_simulation_video_games
51

 Se encuentra disponible información acerca de la evolución de la web en la visualización The
Evolution of the Web disponible en http://evolutionofweb.appspot.com/ y en el vídeo De la Web
1.0 a la Web 2.0 disponible en http://www.youtube.com/watch?v=iimwsXny5j4

Marco teórico

39

La web 3.0 o web inteligente consolida “un nuevo ciclo en el que la inteligencia
artificial se combina con la capacidad de las personas a fin de lograr el
establecimiento de un nuevo orden social a través de la red. La interactividad,
la conectividad fermente y el movimiento constante, son los pilares
fundamentales sobre los que se asienta este nuevo ciclo por el que
transitamos” (Velasco, 2011).

Figura 7. Evolución de la web
Fuente: Alexander (2009)

1.2.1. Beneficios potenciales de la web social en las instituciones
universitarias

Los beneficios atribuidos a los servicios 2.0 en el ámbito educativo varían
dependiendo de los autores consultados. En consecuencia, y tomando como
referencia las estudios desarrollados en contextos educativos españolas por
autores como Baelo y Cantón (2009), Ballesta (2006), Cabero (2005), Coll,
Onrubia y Mauri (2007), Lázaro y Gisbert (2006), Nieto y Rodríguez (2007) y
Tello Díaz-Maroto (2006), se presenta una síntesis de los principales beneficios
de la inclusión de las TIC en la educación superior:

 Facilidad para acceder a una gran cantidad de informaciones.

 Elevados niveles de fiabilidad y rapidez a la hora de procesar los datos
de las búsquedas.

 Variedad de canales de comunicación.

 Eliminación de barreras espacio-temporales.

 Múltiples posibilidades de feedback.

 Alto porcentaje de interactividad.

Marco teórico

40

 Propicia la creación de espacios flexibles donde desarrollar procesos de
enseñanza-aprendizaje.

 Potenciación de la autonomía personal, así como del trabajo
colaborativo.

 Optimización de los procesos profesiones docentes y de investigación.

 Agilización de los trámites administrativos y de gestión.

En el panorama educativo internacional, autores como Hadad y Draxler (2002)
y Kozma (2005), y organismos como el instituto de estadística de la UNESCO
(2009) establecen los siguientes beneficios52 vinculados a la correcta aplicación
de las tecnologías 2.0 en los contextos educativos:

 Bajo condiciones de aplicación eficaces, pueden contribuir a extender
las oportunidades de aprendizaje hacia poblaciones más amplias y
diversas, trascender barreras culturales y derribar las restricciones
físicas impuestas por los sistemas educativos y las fronteras
geográficas.

 A nivel organizativo, permiten a las instituciones de educación superior
ser más transparentes y aumentar su visibilidad e influencia en la
sociedad.

 Las facultades pueden extender sus relaciones con otros centros
educativos y laborales, promoviendo colaboraciones con instituciones de
otros países o sectores, o mediante la participación de expertos
externos.

 Desarrollan espacios flexibles para el trabajo y el aprendizaje.

 Producen la potenciación de la autonomía personal y del desarrollo del
trabajo colaborativo.

 Generan la optimización de la organización y el desarrollo de las
actividades docentes e investigadoras.

 Promueven la agilización de las actividades administrativas y de gestión.

 Facilitan el acceso a la educación. Este enfoque mejora la educación
incrementando las posibilidades de formación, pero no implica
necesariamente un cambio educativo fundamental.

 Favorecen la adquisición de competencias tecnológicas, que permitirán
a estudiantes y profesores estar más preparados para su inserción
laboral (los primeros) y mejorar su desarrollo profesional docente (los
segundos).

 Aumentan la comprensión de los conocimientos, contribuyendo de este
modo a incrementar la calidad de la educación y, en consecuencia, el
impacto de la educación sobre el desarrollo económico y social.

 Ayudan a crear y compartir conocimiento desde los contextos educativos
formales (y también no formales e informales).

52

 Existe una limitada evidencia que permita justificar que la adecuada integración e
implementación de las herramientas web 2.0 en el sistema educativo genere per se
repercusiones positivas (http://essay.utwente.nl/59499/1/scriptie_E_Eze.pdf).

http://essay.utwente.nl/59499/1/scriptie_E_Eze.pdf

Marco teórico

41

A modo de síntesis, es posible afirmar que, “las TIC ofrecen la oportunidad53 a
la educación superior de ser más efectiva en su compromiso de reducir la
disparidad entre países industrializados y los países en desarrollo,
particularmente favoreciendo el progreso y la democratización” (CRES–
UNESCO, 2008).

Igualmente, las TIC establecen bases sólidas de cara al perfeccionamiento
profesional de los profesores, la facilidad de acceso a la información por parte
de los estudiantes y la adopción de un rol de facilitador por parte de los
docentes asociado a la necesidad actual de tener que ayudar a su alumnado a
transformar la información en conocimiento (CRES–UNESCO, 2008).

Una vez establecido el contexto general en el que se encuentra la universidad
del siglo XXI así como, definidas las tecnologías propias de la web social, en el
siguiente capítulo se ahonda un poco más en el ámbito de las facultades
presentado el estado de las acciones formativas dirigidas al profesorado
universitario en relación con la integración educativa de las TIC.

Capítulo 2. FormaciÓn docente para la gestiÓn del

cambio en las universidades

Este segundo capítulo se centra en íntegramente en la figura del profesor. En
un primer momento se destaca el papel de los docentes como principales
responsables de la innovación en la formación reglada. Asimismo, se definen
las competencias y roles deseables de cara al óptimo desempeño de su
actividad laboral dentro del nuevo contexto educativo influenciado por las TIC.

En un segundo momento, se profundiza sobre la implicación derivada de la
integración de los servicios de la web social en el desarrollo profesional de los
profesores. Esto conduce a examinar tanto los estándares TIC estipulados,
como dos de los posibles modelos de formación, el educamp y los entornos
personales de aprendizaje, del profesorado, susceptibles de tenerse en
consideración si se quiere provocar una innovación efectiva.

53

 Bajo el título de El potencial y los desafíos de la tecnología: Declaración Mundial sobre la
Educación superior en el siglo XXI: Visión y acción (UNESCO, 1998), ya se hacía alusión al
“aprovechamiento de las ventajas y el potencial de las nuevas tecnologías de la información y
la comunicación, velando por la calidad y manteniendo niveles elevados en las prácticas y los
resultados de la educación, con un espíritu de apertura, equidad y cooperación internacional”.

Marco teórico

42

2.1. Los docentes como agentes del cambio educativo

Debido a las peculiaridades de la sociedad del conocimiento aunadas a la
incorporación de metodologías de formación interactivas y a distancia, que se
aprovechan del el uso de las TICs, se está empezando a exigir con firmeza la
necesidad de establecer una innovación continua de los modelos formativos y
educativos propuestos desde las universidades. Esta innovación54 se encuentra
vinculada a una redefinición del papel de los y profesores, que tiene por objeto
convertirlos en agentes activos en el uso y aprovechamiento didáctico de las
TIC (Casado, 2006).

Por tanto, los profesores en este contexto de cambio “están destinados a
desempeñar un papel clave en este proceso de transformación y cambio, y
especialmente en la configuración del nuevo modelo de aprendizaje
contemplado en el EEES” (Casado, 2006). En otras palabras, “en la gestión del
cambio es imprescindible la incorporación de todos los docentes, no de forma
pasiva y obediente, sino de forma crítica y constructiva, ofreciéndoles cierto
grado de poder en la implementación del cambio. Sin parcelas de decisión en
la gestión del cambio, no hay corresponsabilidad real de los profesores” (Mir,
2010).

Es en este particular espacio de cambio55, que promueve la innovación
educativa, es donde el profesor debe adoptar nuevos roles, ya que “deja de ser
fuente de todo conocimiento y pasa a actuar como guía de los alumnos,
facilitándoles el uso de los recursos y las herramientas que necesitan para
explorar y elaborar nuevos conocimientos y destrezas; pasa a actuar como
gestor de la pléyade de recursos de aprendizaje y a acentuar su papel de
orientador y mediador” (Salinas, 2004, p. 4).

Frente a la antigua concepción del profesor que dirigía por completo el
aprendizaje de su alumnado, los nuevos escenarios de aprendizaje y las
emergentes políticas educativas han hecho que surja un nuevo modo de
abordar la educación. Esta situación provoca que, el rol del profesor junto con
sus tareas docentes requieran ser redefinidas (Marquès, 2007).

Autores como Conole y Alevizou (2010) sugieren que la adecuada interacción
con las tecnologías de la web 2.0 por parte de los docentes facilita la transición
de los roles etiquetados como tradicionales de los profesores (como expertos
en contenidos) y de los alumnos (como receptores pasivos de la información),
hacia roles más abiertos y flexibles. La adopción de dichos roles convierte al
docente en guía y facilitador del proceso educativo, y a los estudiantes en
protagonistas activos de su propio proceso de aprendizaje.

54

 Ante la situación expuesta, diversos países están diseñando e implementando nuevos planes
para la incorporación de las TIC en la educación universitaria, en los cuales, además de la
dotación de infraestructuras, se está realizando un especial hincapié en la formación del
profesorado (UNESCO, 2008).
55

 Se recomienda el visionado del vídeo Learning to Change-Changing to Learn (disponible en
la dirección web http://www.youtube.com/watch?v=tahTKdEUAPk&feature=player_embedded)
con el fin de profundizar acerca de la situación de cambio actual.

http://www.youtube.com/watch?v=tahTKdEUAPk&feature=player_embedded

Marco teórico

43

Entre los nuevos roles que los docentes tienen que adoptar en el contexto
educativo actual, Siemens (2010) sugiere los siguientes: amplificador, “curador”
(content curator) o seleccionador de contenidos, agregador, filtrador, modelador
de informaciones y, constructor y conductor del sentido común y ético.

A los roles anteriores, Churches (2010) añade los de: adaptador de contenidos,
comunicador, aprendiz (en estado de formación permanente o beta perpetua),
visionario, líder educativo en el aula, con sus alumnos y compañeros, y
colaborador.

Figura 8. Características del profesor del siglo XXI
Fuente: Churches (2010)

Por tanto, a la vista de los diferentes roles expuestos, el profesor universitario
de la sociedad red tiene que seguir ciertas estrategias si pretende cumplir con
los papeles que se le sugieren debe asumir. Entre dichas estrategias se
destacan las siguientes (Martí, 2011):

 Ser capaz de aceptar las diferencias y conocer a sus alumnos. Este
hecho implica tratarles de forma individualizada sacando lo mejor de
cada uno de ellos, en función de sus características y capacidades.

 Utilizar diversas estrategias metodológicas en diferentes situaciones. Ya
que el aprendizaje diferirá en función de los contenidos, procesos o
productos y, vendrá determinado por los intereses y estilos de
enseñanza.

 Valerse de múltiples metodologías y actividades, así como de una
amplia variedad de recursos. De este modo, posibilitará la consecución
de un nivel de aprendizaje cognitivo y de abstracción, con el
consiguiente aumento de creatividad, en sus alumnos.

 Permitir que los estudiantes que asuman su propio ritmo de aprendizaje.
Pero teniendo presente en todo momento, tanto el punto de partida
como el objetivo que se pretende alcanzar.

 Nunca separar el aprendizaje cuantitativo del cualitativo.

http://edorigami.wikispaces.com/21st+Century+Teacher

Marco teórico

44

 Actuar en función de la realidad del aula.
 Reflexionar sobre la propia actuación. Rehacer lo que no funciona,

difundir y compartir las prácticas exitosas.

En consecuencia, el docente debe adaptar su labor a los tiempos que corren
para satisfacer las necesidades de los alumnos de la era digital, mediante la
promoción de su aprendizaje personal, informal y autogestionado, como
soporte del proceso permanente de adecuación al EEES (Rubio, 2009).
Lo que se está exigiendo a los docentes es “en definitiva, evolucionar con el
aula, aprender con la enseñanza y reflexionar con el aprendizaje” (Martí, 2011).

2.2. El proceso de integración de las TIC en el desarrollo profesional

docente

Tal y como se ha venido enunciando a lo largo del estudio, el profesorado se
convierte en el actor principal de la integración de las TIC. Sin él, la
incorporación de éstas al proceso de enseñanza-aprendizaje no se produciría,
pues al final su implementación recae directamente sobre su quehacer
profesional (Cabero, 2005; Ertmer, 2005).

Pero para poder integrar eficazmente las tecnologías en su práctica diaria, el
docente tiene que sentirse seguro en el momento de llevar a cabo una
aplicación educativa de los recursos tecnológicos disponibles. Esto significa
que, tiene que estar en posesión de ciertas competencias, que garanticen la
calidad de su trabajo.

Entre las competencias que debe asumir el profesorado en su formación,
favoreciendo el empleo de las tecnologías 2.0 en el desempeño de su tarea
como docente, Marquès (2000) destaca cuatro: competencias técnicas
(instrumentales), actitudinales, de actualización y metodológicas.

Sin embargo, se evidencia que todavía los docentes carecen de la confianza
necesaria para utilizar estos recursos de la web 2.0, pese a la formación
recibida (Balanskat, Blamire & Kefala, 2006; Daly, Pachler & Pelletier, 2009;
Gray, Thomas & Lewis, 2010; Hew & Brush, 2007; Mueller, Wood, Willoughby,
Ross & Specht, 2008; Sigalés, Mominó, Meneses y Badía, 2008).

La óptima evolución del desarrollo profesional docente (DPD56) viene
determinado por tres factores fundamentales:

1. La implicación cognitiva y emocional que requiere por parte del
profesorado, que conlleva un alto nivel de compromiso.

56

 El desarrollo profesional docente (DPD) definido como “el intento de analizar y comprender
cómo los docentes, en el ejercicio de su profesión, siguen aprendiendo, aprenden a aprender y
transforman sus conocimientos en mejoras en sus prácticas con el objetivo de optimizar los
resultados de aprendizaje de los estudiantes (Avalos, 2011). Es decir, un proceso de
aprendizaje de los docentes, cuyo objetivo es el cambio en su actuación profesional (mejora del
proceso de enseñanza y aprendizaje), que se enmarca en su formación continua (en esa
indefinición temporal que representa el aprendizaje a lo largo de toda su vida laboral)”
(Castañeda y Adell, 2011, p. 2).

Marco teórico

45

2. La necesidad de estar en posesión de conocimientos y capacidades
necesarias para realizar un análisis crítico de las situaciones educativas.

3. La capacidad de planificar, desarrollar y evaluar propuestas de cambio y
mejora en su particular contexto educativo.

Al respecto, Castañeda y Adell (2011) mantienen que “la perspectiva del
aprendizaje que subyace al desarrollo del profesorado es un aspecto de suma
importancia. La mayoría de la formación permanente actual, sea presencial,
online o mixta, responde a un modelo en el que se sobreentiende que las
personas –en este caso los docentes- adquieren conocimientos, destrezas y
habilidades en un contexto, a menudo diseñado específicamente para ese
propósito, y posteriormente son capaces de poner en práctica dichos
conocimientos en cualquier otro contexto (Kelly, 2006)” (p. 3).

En esta línea, Scott (2010) propone estrategias efectivas para el desarrollo del
DPD a través del diseño e implementación de formaciones que favorezcan la
consecución de objetivos tales como:

 Adoptar una orientación de resolución de problemas.

 Ofrecer a los docentes oportunidades para que los profesores trabajen
juntos y con expertos.

 Facilitar la exposición de los docentes a innovaciones en conocimientos,
prácticos de enseñanza y tecnologías de apoyo.

 Capacitar a los profesores para probar nuevas estrategias y destrezas.

 Facilitar la reflexión y la discusión orientadas a un propósito.

Con el fin de poder alcanzar los objetivos anteriores, Castañeda y Adell (2011)
comentan que, la planificación de las acciones formativas deben centrarse en
la búsqueda de posibilidades que permitan crear un espacio de aprendizaje
que realmente responda a las necesidades formativas manifestadas por el
profesorado. Se trata de establecer las bases que promuevan la emergencia de
un entorno que permita mejorar la “pericia docente, entendida como “el
constante e iterativo compromiso en la construcción y reconstrucción del
conocimiento profesional utilizando varias perspectivas, incluyendo la
investigación, con la intención de conceptualizar y resolver problemas” (Kelly,
2006, pág. 509), un entorno de aprendizaje enriquecido y personal desde el
que desarrollarse como persona y profesional” (Castañeda y Adell, 2011, p. 6).

Por consiguiente, parece imprescindible que cada universidad concrete y
clarifique el perfil y demandas de su profesorado y, a partir de estos datos,
diseñe la formación57 docente pertinente, con el fin de reducir la incertidumbre
en la que se encuentran los docentes ante la situación actual de cambios
constantes.

57

 Una vez realizado el proceso de concreción del perfil docente que cada universidad desea,
se pueden tomar como base para el diseño de acciones los cuatro niveles de formación
establecidos por Valcárcel (2003): “formación previa, inicial, continua y especializada en
enseñanza disciplinar” (pp. 84-85).

Marco teórico

46

2.2.1. Estándares para la valoración de las competencias TIC en los
docentes

La reciente generalización, que no incorporación, de las tecnologías 2.0 en los
contextos de enseñanza (CRUE, 2008) exigen la definición de aquellos rasgos
y criterios que permitirán la identificación de los docentes que sean
considerados “competentes en el manejo de las TIC (UNESCO, 2008).

Desde la UNESCO (2008) se establecen los rasgos y criterios anteriores, a
partir de la elaboración de un marco de plan de estudios para el proyecto de
los Estándares UNESCO de Competencia en TIC para Docentes (ECD-TIC).
Dicho proyecto está basado en “el cruce de los tres enfoques para la reforma
educativa basada en el desarrollo de la capacidad humana –alfabetismo en
TIC, profundización del conocimiento y generación de conocimiento- con los
seis componentes del sistema educativo -currículo, política educativa,
pedagogía, utilización de las TIC, organización y capacitación de docentes” (p.
11).

Figura 9. Matriz de referencia de los estándares TIC para docentes
Fuente: UNESCO (2008)

Cada una de las celdas de la figura 9 da lugar a un módulo específico, que va
asociado a unos objetivos determinados, así como a unas habilidades del
docente específicas. Por tanto, con el fin de facilitar la transición entre módulos,
desde la UNESCO (2008) se ha establecido un marco holístico donde se
presenta un continuo modular de integración de las TIC.

http://es.scribd.com/doc/2366265/Competencias-TIC-docentes-UNESCO

Marco teórico

47

Este continuo permite pasar de la alfabetización tecnológica a la
profundización de la información, a través de la creación de conocimiento. Su
objetivo se centra en desarrollar y mejorar la capacidad del profesorado en la
utilización de las TIC, convirtiéndolas en herramientas que permitan a los
docentes mejorar tanto la calidad de sus particulares procesos de enseñanza
como, de los procesos de aprendizaje de sus estudiantes.

Figura 10. Continuum de la integración de las TIC en el desarrollo profesional docente
Fuente: GeSCI (2009)

En definitiva, lograr una eficaz inclusión de las TIC en el aula dependerá de tres
requerimientos básicos por parte de los docentes como son: poseer la
capacidad para estructurar el ambiente de aprendizaje de forma no tradicional,
promover la fusión de los servicios de la web social con diversas metodologías
y planificar y llevar a la práctica clases dinámicas, estimulando la interacción
cooperativa, el aprendizaje colaborativo y el trabajo en grupo.

2.3. Modelos de formación docente para la mejora de la implementación
didáctica de la web social

En la universidad española no ha existido una tradición o una cultura
institucional que considerase fundamental la formación docente de su
profesorado. Únicamente, cuando se ha planteado un nuevo enfoque de los
objetivos y funciones de esta institución educativa (a partir de la configuración
del EEES) es cuando se ha evidenciado la necesidad imperante de replantear
la formación del profesorado universitario (Madrid, 2005).

http://www.gesci.org/assets/files/ICT-TPD%20Planning%20Guide.pdf

Marco teórico

48

Es más, actualmente se está asistiendo a una reciente y desigual
revalorización de la formación, inicial y permanente, de los docentes
universitarios en la que se destacan los siguientes principios (Marcelo, 2005):
institucionalidad, continuidad, diversidad, transparencia, integración de
conocimientos disciplinares y psicopedagógicos de la teoría y la práctica así
como, de los esfuerzos individuales y colectivos, racionalidad, flexibilidad,
compromiso profesional y social, participación y gestión del conocimiento por
parte del profesorado y excelencia.

En cuanto a los modelos de formación docente presentes en la universidad
española, Zabalza (2005) identifica cinco: modelos basados en el apoyo mutuo
(por ejemplo, tutorías, integración graduada en la carrera), modelos centrados
en programas de investigación-acción (por ejemplo, elaboración de materiales
o guías para el aprendizaje, estudio de variables didácticas, proyectos de
investigación pedagógica, incorporación de las TIC), modelos apoyados en el
enriquecimiento doctrinal (por ejemplo, cursos y talleres convencionales,
manejo de bibliografías especializadas), modelos que giran en torno a la
reflexión (observación de las propias clases) y modelos fundamentados en la
acreditación.

A pesar de la existencia y vigencia de los modelos anteriores, debido a las
particularidades de los contextos sociales y profesionales actuales se evidencia
la necesidad de incorporar, de manera eficaz, las TIC en los actuales modelos
de formación docente. Se requiere empezar a concebir la formación del
profesorado realmente como un aprendizaje a lo largo de toda la vida,
orientada a la adquisición de competencias profesionalizadoras, entre las que
se encuentran las competencias dirigidas a potenciar el desarrollo de aspectos
metodológicos y de dominio de las TIC como instrumentos al servicio de la
acción docente (Imbernón, 2004). Un ejemplo de dicha tipología de acción
formativa se puede encontrar en los educamps que se pasan a presentar a
continuación.

2.3.1. EduCamp como espacio alternativo de formación del
profesorado

Tal y como se ha venido comentando hasta el momento, el software social
ofrece la posibilidad de convertir a los usuarios en “prosumidores” de
contenidos, con las implicaciones sociales, económicas y políticas que esto
conlleva (Leal, 2010). Pero, dicha posibilidad, lejos de ser explotada en las
formaciones docentes, ha permeado de manera limitada en los programas
formativos, referidos a la integración educativa de la tecnología, diseñados y
ofrecidos desde las instituciones de educación superior.

A pesar de esta escasa generalización, es posible apreciar que en los últimos
años se está apostando por el diseño y desarrollo de propuestas formativas
para el profesorado novedosas, abiertas y flexibles. La mayoría de estas
acciones se basan en principios que promueven la participación, la
compartición, la cocreación y el diálogo entre los docentes, a través de la
mediación de las tecnologías.

Marco teórico

49

El propósito que se persigue es el de ofrecer una formación de calidad,
adaptada a las necesidades individuales y donde los propios profesores
apliquen aptitudes y actitudes activas.

Entre estas nuevas propuestas de formación destaca el Educamp, definido por
Bernhardt y Kirchner (2009) como un “new event format EduCamp developed
from the requirement of exchange in a permanently growing edu-community in
the internet and also from the ambition to get more people in contact with new
trends in education. The EduCamp wants to bring together all education-
interested people, especially scientists, teachers as well as enterpreneurs and
is increasingly reaching the young digital generation, too” (p. 193).

Las bases de los actuales EduCamps se encuentran asentadas sobre los
BarCamps58. Se define el barcamp “como una red internacional de
"desconferencias" (eventos abiertos y participativos), cuyo contenido es
provisto por los participantes. Se enfocan en aplicaciones web en estadios
tempranos, tecnologías de código abierto y protocolos sociales […] se organiza
y difunde principalmente por Internet, usando muchas herramientas de la Web
2.0. La filosofía es que cualquiera puede iniciar un BarCamp, basándose en la
información de BarCamp wiki” (Wikipedia, 2012a).

A pesar del carácter informal de los BarCamps existen una serie de reglas que
permiten maximizar el éxito de estos eventos (Wikipedia, 2012a).

1. Hablas sobre BarCamp.
2. Blogeas sobre BarCamp.
3. Si quiere presentar, debe llegar temprano para escribir su tema y

nombre en un espacio vacío del tablero.
4. Introducciones de máximo 3 palabras.
5. Tantas presentaciones a la vez como las instalaciones lo permitan.
6. Sin presentaciones pre-programadas, sin turistas.
7. Las presentaciones van hasta donde tengan que ir o hasta que empiece

el siguiente espacio de presentación.
8. Si esta es su primera vez en un BarCamp, DEBES hacer una

presentación (OK, realmente no DEBES pero intenta encontrar a alguien
con quien presentar o al menos haz preguntas y se un participante que
interactue).

Además de las reglas anteriores, en los BarCamps existe un código ético que
debe ser respetado. En este código se destacan, entre otros aspectos: el valor
intrínseco que se otorga a las ideas, independientemente de quién sea su
emisor, la comunicación y el intercambio como acciones libres, habituales y
deseables, y la propiedad general de los productos que surjan del BarCamp.

58

 Originalmente los BarCamps eran enventos organizados solo para los Foo Camps o Amigos
de O’Reilly (en inglés, Friends of O‘Reilly). Se trataba de una conferencia exclusiva que se
empezó a organizar en el 2003 (Bernhardt & Kirchner, 2010).

Marco teórico

50

Entre las características fundamentales que permiten identificar un BarCamp
de otros eventos de formación Bernhardt y Kirchner (2009) destacan tres:

1. Los promotores establecen una organización mínima en el evento, ya
que el peso de la actividad radica sobre los participantes. Es decir, se
espera y se promueve la no-pasividad entre los asistentes.

2. Todo el público participa de forma activa en el BarCamp, bien sea
presentando una experiencia, enseñando el uso de un determinado
recurso, explicando un concepto, escribiendo tweets, grabando y
subiendo las sesiones a Internet, etc.

3. Los tópicos tratados están relacionados con las tendencias de la web
dentro de los diferentes niveles educativos.

Las sesiones en un BarCamp se organizan en torno a cuatro momentos
básicos: (a) la bienvenida, en la que cada persona se presenta y se etiqueta
con tres adjetivos, (b) la presentación de los temas que se desean abordar por
parte de cada participante, (c) la asignación de espacios y tiempos (30 minutos
como máximo) para realizar las presentaciones y (d) la puesta en práctica de
tantas sesiones en paralelo como sea posible.

Una vez establecidas las características de los BarCamps se evidencia una
transferencia de su filosofía a contextos formativos de índole educativa.
Partiendo de esta idea Diego Leal organizó el primer EduCamp, el EduCamp
Colombia59 2007. En esta oferta formativa pionera se buscó el desarrollo
profesional de los docentes en relación con la integración educativa de las TIC.
Por este motivo, se promovió el trabajo de los entornos personales de
aprendizaje (PLE) de los docentes a través del “aprendizaje por encima del
hombro” u over-the-shoulder-learning (White, 2007). De este modo, se
pretendía que, bajo unas condiciones óptimas de espacio, tecnología, tiempo,
etc. cada persona pudiese adoptar tanto el rol de facilitador como el de alumno,
dependiendo de cada situación educativa en la que se viese involucrada.

En los posteriores EduCamps que se han venido desarrollando hasta el
momento se ha respetado tanto la opción de aprendizaje entre pares, así como
el tratamiento de contenidos relacionados con el mundo educativo y las
herramientas de la web social. Así mismo, se han sumado también otras
acciones que han permitido ir definiendo esta opción formativa como son tres:

1. El carácter gratuito del evento, con el objeto de que toda persona
interesada en él pueda asistir.

2. La “obligatoriedad” de participar en todo momento (adoptan un rol60 más
o menos activo según la actividad educativa).

59

 El wiki del Educamp Colombia 2007 se encuentra accesible a través de la siguiente dirección
http://educamp.wetpaint.com/
60

 Respecto a los roles ejercidos por los asistentes a un EduCamp, Henning (2009) señala que
existen dos predominantes (to be a bee or a butterfly). Por un lado el rol de oyente o más
pasivo (butterflay rol), y por otro el rol más activo (bee rol). En función de los conocimientos y
del interés de cada persona respecto al tópico tratado se adoptará uno u otro.

Marco teórico

51

3. La Ley de los dos pasos (The Law of 2 Feet) en la que se promueve que
cada persona se asegure de que se encuentra siempre en un espacio de
aprendizaje, es decir, en un contexto dentro del EduCamp donde pueda
contribuir o aprender.

A partir de lo expuesto es posible afirmar que, la participación en un Educamp
necesita de profesores con “una nueva mentalidad, requieren un docente
proactivo, autodirigido y protagonista de su propio proceso de desarrollo
profesional a lo largo de su vida, un profesorado dispuesto a gestionar y
enriquecer su PLE, a sacar el máximo partido del tiempo que le ha tocado vivir
y de Internet. Un docente dispuesto a hacer del mundo su propio claustro”
(Castañeda y Adell, 2011, p. 13).

2.3.2. Entornos y Redes personales de aprendizaje como

mecanismos de autoformación docente

Los entornos61 personales de aprendizaje o PLE62 (en inglés, Personal
Learning Environment) no cuentan aún con una definición precisa entre la
comunidad académica (Martindale & Dowdy, 2010; Trafford, 2006). En algunos
casos, se abordan desde un enfoque esencialmente tecnológico (Downes,
2005; e-Framework, 2005; Harmelen, 2006), valorándose como alternativas al
concepto de ambiente virtual de aprendizaje, y por ende, a los llamados
sistemas de gestión de contenidos o LMS (Anderson, 2007; Wilson, Liber,
Johnson, Beauvoir, Sharples, & Milligan, 2007).

Los PLEs se reconocen (y visualizan) como un mapa que evidencia el entorno
en el cual una persona aprende (Leslie, 2008; Sims, 2008). Esteve y Gisbert
(2011) definen el PLE63 como “el conjunto de herramientas, fuentes de
información, conexiones y actividades que cada persona utiliza de forma asidua
para aprender” (p. 12).

Mientras que, para Adell y Castañeda (2010) el PLE incluye “tanto aquello que
una persona consulta para informarse, las relaciones que establece con dicha
información y entre esa información y otras que consulta; así como las
personas que le sirven de referencia, las conexiones entre dichas personas y él
mismo, y las relaciones entre dichas personas y otros que a la larga pueden
resultarle de interés; y, por supuesto, los mecanismos que le sirven para
reelaborar la información y reconstruirla como conocimiento, tanto en la fase de
reflexión y recreación individual, como en la fase en la que se ayuda de la
reflexión de otros para dicha reconstrucción” (p. 7).

61

 A excepción de algunas experiencias como las de Scott Leslie
(http://www.edtechpost.ca/wordpress/2008/11/06/wcet-ple-workshop-2/), o Lucy Gray
(http://www.slideshare.net/elemenous/wemta-pln-workshop-lucy-gray), este es un tema poco
abordado en el desarrollo profesional docente.
62

 La idea que subyace a los PLEs no es nueva. Brown (2010) sitúa su origen en 2001, el año
del inicio del proyecto NIMLE (Northern Ireland Integrated Managed Learning Environment).
63

 El concepto PLE aparece documentado por primera vez en un taller de JISC-CETIS (Joint
Information Systems Committee — Centre for Educational Technology Interoperability
Standards) realizado en noviembre de 2004.

Marco teórico

52

Siguiendo la línea de pensamiento focalizada en el aprendizaje de las
personas, y no tanto en las tecnologías, el PLE se concibe como una idea
pedagógica. Esto es, como una práctica de las personas para aprender
valiéndose de la tecnología (Attwell, 2007; Downes, 2010; Waters, 2008). “Pero
sobre todo se entiende como una forma de ver el aprendizaje con la Internet,
sus relaciones, dinámica y naturaleza” (Adell y Castañeda, 2010, p. 6).

Por consiguiente, los docentes deben considerar tres elementos fundamentales
en la constitución de su particular PLE tales como la presencia de herramientas
y estrategias de lectura, de reflexión, y de relación (Adell y Castañeda, 2010;
Atwell, 2008).

Otros elementos definitorios de un PLE son: su carácter individual e
intransferible, su estado de “beta perpetua” y su respuesta eficaz a las
necesidades individuales de cada docente.

Adell y Castañeda (2010) afirman que la construcción de un PLE64 conlleva
“buscar, seleccionar, decidir, valorar y, en suma, construir y reconstruir la
propia red de recursos, flujos de información, personas con ideas y opiniones
interesantes, etc. Implica conectar y comunicarse con personas con los mismos
intereses. Pero también no encerrarse en guetos ideológicos o temáticos” (p.
10).

Por consiguiente, los contenidos que constituyen el PLE cambian de una
persona a otra, así como la relevancia que tienen dentro del mismo. “En lugar
de ser una única aplicación o plataforma computacional, el PLE se compone de
personas, espacios, medios y herramientas, que se articulan e interactúan de
maneras diversas en función de los hábitos y necesidades de cada persona”
(Leal, 2010).

64

 En la presentación Construyendo mi PLE, pueden encontrarse elementos facilitadores de la
configuración de un PLE (Cuesta, 2010).

Marco teórico

53

Figura 11. Manera de entender el PLE (Jordi Adell)
Fuente: Grupo de Nuevas tecnologías aplicadas a la educación 2011/2012 (2011)

A nivel tecnológico, los servicios65 2.0 requeridos deben ser de tres tipos. En
primer lugar, servicios de acceso a la información (sitios de publicación como
wikis, blogs, repositorios de podcasts y vídeos, lectores RSS, marcadores
sociales, etc.).

65

 Cada uno de los diferentes servicios seleccionados funciona de manera autónoma pero es
posible (factible) que se sincronice con otro, facilitando el flujo de información y contenidos
dentro del PLE.

http://cmapserver.unavarra.es/servlet/SBReadResourceServlet?rid=1HTR75BFS-1D5R5HT-2NK&partName=htmljpeg

Marco teórico

54

En segundo lugar, servicios de creación de creación y edición de información
(suites ofimáticas de escritorio y en red como Google Docs66 o Titanpad67,
editores de audio y vídeo, como Audacity68 y JayCut69; herramientas de
creación de presentaciones, como Google Docs o SlideRocket70; servicios para
la generación de pósters digitales, como Glogster71; recursos para realizar
mapas mentales, como CmapTools72 o Mind4273; servicios de desarrollo de
líneas de tiempo, como Dipity74, etc.

En último lugar, se sitúan los servicios de relación como las redes sociales
Facebook, Linkedin, etc. o los grupos en Google, Gnoss75, Ning76, etc.

Figura 12. Ejemplo de PLE móvil del profesor
David Álvarez
Fuente: EdTech (2010)

Figura 13. Ejemplo de PLE con posibles
servicios 2.0
Fuente: Clarenc (2011)

Es mediante estos últimos servicios, que fomentan la interacción entre el
profesorado, donde se establecen una serie de entramados complejos o redes
personales de aprendizaje (Personal Learning Knowledge o PLN77) (Waters,
2008) que conforman una parte esencial dentro del PLE.

66

 Google Docs: www.google.com/apps
67

 Titanpad: http://titanpad.com/
68

 Audacity: http://audacity.sourceforge.net/?lang=es
69

 Jaycut: http://jaycut.com/
70

 SlideRocket: http://portal.sliderocket.com
71

 Glogster: http://edu.glogster.com/
72

 Cmaptools: http://cmap.ihmc.us/
73

 Mind42: http://www.mind42.com/
74

 Dipity: http://www.dipity.com/
75

 Gnoss: http://www.gnoss.com/home
76

 Ning: http://www.ning.com/
77

 El concepto PLN se sustenta sobre la teoría conectivista del aprendizaje de Siemens (2006)
y el e-learning 2.0 de Downes (2007).

http://edtechpost.wikispaces.com/PLE+Diagrams
http://edtechpost.wikispaces.com/PLE+Diagrams
http://portal.educ.ar/debates/educacionytic/inclusion-digital/entornos-personales-de-aprendi.php
http://portal.educ.ar/debates/educacionytic/inclusion-digital/entornos-personales-de-aprendi.php

Marco teórico

55

Figura 14. Ejemplo para el diseño de una PLN
Fuente: EdTech (2010)

Concretamente, Couros (2010) indica que, en el contexto actual, “los PLE son
las herramientas, artefactos, procesos y conexiones físicas que permiten a los
aprendices controlar y gestionar su aprendizaje. Las definiciones de Red
Personal de Aprendizaje parecen extender este marco para incluir de manera
más explícita las conexiones humanas que son mediadas a través del
Ambiente Personal de Aprendizaje. En este marco, el PLE se convierte en un
subconjunto de la sustancialmente humanizada PLN. […] Las redes personales
de aprendizaje son la suma de todo el capital social y las conexiones que
resultan en el desarrollo y la facilitación de un ambiente personal de
aprendizaje” (p. 125).

El trabajo tanto del PLE como de las PLN en la formación del profesorado
universitario permite potenciar habilidades que se consideran relevantes para
los profesionales docentes del siglo XXI, de cara a su participación en
comunidades de práctica de manera exitosa. Entre estas habilidades Wiley y
Hilton III (2009) destacan tres: la conectividad, la apertura y la personalización.

Al mismo tiempo, a nivel de desarrollo de las PLN en el DPD, resulta posible
identificar cinco razones que justifican su inclusión.

1. Conocer a otros docentes con intereses y problemas similares,
compartir experiencia profesional y evitar así el aislamiento. No se
puede saber todo y es importante contar con apoyo externo, conocer
otras experiencias, compartir problemas y posibles soluciones.

2. Aprender con otros de forma recíproca, ampliando nuestras fuentes de
información y campo de aprendizaje. Se genera inteligencia colectiva a
la que se está conectando.

http://edtechpost.wikispaces.com/PLE+Diagrams

Marco teórico

56

3. Compartir recursos y encontrar nuevos contenidos. Mediante la red de
contactos, se conectan las últimas noticias sobre nuestra área y se
favorece la continua actualización.

4. Participar en proyectos de colaboración, con docentes de otros
centros y de otros países, y mantener el compromiso con la educación y
la profesión docente.

5. Dar a conocer recursos personales y lo que hacen con ellos los
estudiantes. Mostrar la actividad profesional e investigadora, creando así
un canal personal de actividad y, poco a poco, el portafolios
profesional docente.

Figura 15. Ejemplo de red docente del
profesor Couros
Fuente: EdTech (2010)

Figura 16. Ejemplo de PLN del profesor Jaime
Oyarzo
Fuente: EdTech (2010)

La colaboración dentro de las PLN puede ser ocasional o quedar integrada en
comunidades y proyectos diversos. Pero para facilitar el aprendizaje continuo
es necesario nutrir y mantener las conexiones ya que, ―la capacidad de
relacionar y procesar información es más decisiva que lo que se sabe, pues
continuamente llega nueva información que debemos saber gestionar y el
conocimiento puede residir fuera de nosotros, en bases de datos externas y
redes sociales‖ (Observatorio de Innovación Educativa TIC, 2012).

En consecuencia, invertir para que el profesorado y las instituciones
universitarias potencien el trabajo tanto de PLEs y PLNs, sobre todo vinculados
a la competencia digital y a la competencia aprender a aprender derivará en
una efectividad mayor tanto de las profesionales de la docencia como de las
facultades (Álvarez, 2012).

http://farm1.staticflickr.com/159/344832591_01289b9913_z.jpg
http://farm1.staticflickr.com/159/344832591_01289b9913_z.jpg
http://edtechpost.wikispaces.com/PLE+Diagrams
http://edtechpost.wikispaces.com/PLE+Diagrams

Marco teórico

57

CapÍTULO 3. Nuevas formas de enseÑar y aprender
en las aulas del siglo XXI

En este último capítulo de esta primera parte, se profundiza acerca del modo
en que los servicios de la web 2.0 están influenciando los procesos educativos
que se dan en los contextos formativos universitarios. En un primer apartado,
se describe el proceso de gestación del conocimiento que tiene lugar en el
nuevo milenio. Para ello, se alude a la descripción y caracterización del
conectivismo (la teoría por surgida de la era digital), de las comunidades de
práctica, del aprendizaje a lo largo de la vida (Lifelong Learning) y del e-
Learning 2.0.

En un segundo apartado, el ámbito descriptivo se ciñe sobre los procesos
específicos de enseñanza-aprendizaje que se dan en las universidades. Se
realiza una aproximación acerca de cómo se lleva a cabo la integración de las
tecnologías dentro de los procesos pedagógicos, planteándose la necesidad de
romper con los modelos didácticos tradicionales centrados en el docente. Se
justifica la implementación de pedagogías 2.0, y de pedagogías basadas en la
participación, la personalización y la productividad (también conocidas como
pedagogías 3P). También se presenta el modelo TPACK como un buen
ejemplo didáctico a seguir a la hora de conjugar metodología y tecnología en
las clases.

En el último apartado, y al igual que ya se realizó en el primer apartado de este
marco teórico, se exponen aquellos beneficios de mayor relevancia
directamente relacionados con la correcta inclusión de las tecnologías en los
procesos de enseñanza-aprendizaje universitarios.

3.1. Conectando el conocimiento: Construcción de los aprendizajes en

la era digital

3.1.1. Conectivismo o Aprendizaje conectivo

La vertiginosa evolución de la web social así como, su intromisión progresiva
en el contexto universitario de la sociedad del siglo XXI está provocando
transformaciones en la forma en la que el conocimiento es adquirido.

En la teoría conectivista78, Siemens79 (2004) explica el efecto que la tecnología
ha tenido y tiene sobre la manera en que se vive, se comunica y se aprende
actualmente. Es decir, se trata de una teoría que describe cómo se genera el
conocimiento en la era digital.

78

 Según su Siemens (2004), el conectivismo surge a partir del análisis de las limitaciones del
conductismo, el cognitivismo y el constructivismo desarrolladas en una época en la que el
aprendizaje no había sido tan impactado por la tecnología.
79

 George Siemens es el fundador de la teoría conectivista. Es posible consultar las
aportaciones más significativas que realiza el autor a su teoría en la publicación en línea
Conociendo el conocimiento (accesible desde http://es.scribd.com/doc/54307264/Siemens-
Conociendoelconocimiento).

Marco teórico

58

El punto de partida de la teoría80 conectivista es la persona, así pues, el
conectivismo permite describir un proceso de creación en red del conocimiento
personal donde la gente se socializa e interacciona mediante el acceso al
mundo de la web 2.0 a través del software social. Por tanto, la posibilidad de
hacer uso de dicho software permite generar aprendizajes derivados de la
competencia personal en el momento de formar conexiones entre nodos de
información, nodos que “compiten siempre por conexiones, porque los enlaces
representan supervivencia en un mundo interconectado” (Barabási, 2002, p.
106).

El conectivismo es definido como la integración de principios explorados por las
teorías de caos, las teorías de redes, la teoría de la complejidad y la teoría de
auto-organización (Leal, 2007). Influenciado por las teorías anteriores, el
proceso de aprendizaje (también denominado conocimiento aplicable) se
convierte por un lado, en una acción que ocurre en el interior de ambientes
difusos, donde es posible encontrar elementos centrales cambiantes, que no
están por completo bajo control del individuo. Por otro lado, se contempla como
un acto de formación de redes (adaptabilidad) y ecologías (aprendizaje
multidimensional) (Rubio, 2009).

Es decir, el aprendizaje puede residir fuera de las personas (en el interior de
una organización o en una base de datos) y está enfocado en conectar
conjuntos de información especializada. Dichas conexiones pueden dar lugar a
dos tipos de redes de conocimiento.

Figura 17. Proceso de creación de una red
Fuente: Alonso (2010)

80

 Una definición multimedia de la teoría conectivista se puede encontrar en el vídeo
Conectivismo (accesible desde http://www.youtube.com/watch?v=8LoLMBF2SCA).

http://farm3.static.flickr.com/2479/4047058535_f4d5dd9ced.jpg

Marco teórico

59

Una primera red externa de nodos “fiables” (personas, redes sociales, blogs,
wikis, etc.) que configurará la red externa de aprendizaje personal (Know
where, know who). Esta red tendrá como finalidad mantener actualizada a la
persona respecto a un ámbito determinado, identificando patrones y
tendencias. Y una segunda red cognitiva interna (o red neuronal), que actuará
como soporte del proceso de interpretación o creación de conocimiento a nivel
individual (Siemens, 2006).

Según Siemens, los principios básicos que rigen el conectivismo son los
siguientes (Leal, 2007):

 El aprendizaje y el conocimiento dependen de la diversidad de
opiniones.

 El aprendizaje es un proceso de conexión de nodos o fuentes de
información especializados.

 El aprendizaje puede residir en dispositivos no humanos.

 La capacidad de saber más o de acumular conocimiento es más crítica
que aquello que se sabe en un momento dado.

 La alimentación y mantenimiento de las conexiones son tareas o
acciones necesarias para facilitar el aprendizaje continuo.

 La habilidad de ver conexiones entre áreas, ideas y conceptos clave.

 La actualización del conocimiento preciso y actual es la intención de
todas las actividades conectivistas de aprendizaje.

 La toma de decisiones es, en sí misma, un proceso de aprendizaje. El
acto de escoger qué aprender y el significado de la información que se
recibe, es visto a través de la lente de una realidad cambiante. Una
decisión correcta hoy, puede estar equivocada mañana debido a
alteraciones en el entorno informativo que afecta la decisión.

El conectivismo centra su interés en la colaboración mediante la interacción
entre redes, el desarrollo de la autogestión y la personalización del
conocimiento por parte de las personas.

Siemens sostiene que el aprendizaje pasa por cinco estados (Reig, 2009):

1. Co-Creación: donde el usuario genera contenido. La habilidad de
construir conjuntamente con otros usuarios abre las puertas a la
innovación así como, al rápido desarrollo de ideas.

2. Diseminación: este estado contempla el análisis, la evaluación y el
filtrado de elementos hacia la red.

3. Comunicación: aquí las ideas fundamentales que han sobrevivido al
estado anterior se dispersan por la red.

4. Personalización: a partir de este estado, se brinda nuevo conocimiento
gracias a la interiorización de experiencias, el diálogo y la reflexión.

5. Implementación: se trata del estado final. En él se desarrolla la acción y
se genera feedback hacia el estado anterior ya que, el entendimiento de
los conceptos se modificará tras su puesta en marcha (este fenómeno
tiene lugar porque se va más allá de la simple teorización o aprendizaje
carente de práctica).

Marco teórico

60

Figura 18. Estados del aprendizaje o fluir del conocimiento
Fuente: Alonso (2010)

El conectivismo consolida las bases, que se habían empezado a trazar en las
teorías clásicas de aprendizaje, de la denominada “pedagogía 2.0” o e-
Learning 2.0, en cuyo epicentro se sitúa el alumno y donde el docente actúa
como guía en el proceso de adquisición de conocimiento.

3.1.2. Comunidades de práctica

Concretamente, las comunidades81 de práctica (CoPs) se definen como “un
grupo de personas que comparten una preocupación, un conjunto de
problemas o un interés común acerca de un tema, y que profundizan su
conocimiento y pericia en esta área a través de una interacción continuada
(Wenger, McDermott & Snyder, 2002)” (Sanz, 2005).

El modelo estructural de las CoPs fue desarrollado por Wenger (1998) sobre
tres dimensiones:

1. El compromiso mutuo: la práctica reside en una comunidad de personas
y en las relaciones de participación mutua, siendo el conocimiento
individual el que le da valor dentro de la comunidad.

2. La empresa conjunta: relativa a aspectos de negociación entre todos los
participantes dentro de una comunidad.

3. El repertorio compartido: incluye rutinas, palabras, instrumentos,
maneras de hacer, relatos, gestos, símbolos entre otros elementos que
hacen posible una cosificación y participación.

Estas tres dimensiones constituyen una CoP en la que la tecnología se diseña
para la comunidad, pero se experimenta de manera individual por cada uno de
los miembros (Wenger, White, Smith, & Rowe, 2005).

81

 Rodríguez Illera (2008) define las comunidades “como organizaciones temporales,
cohesionadas, que poseen múltiples niveles, relacionados tanto con los intereses individuales
como comunitarios” (p. 4).

http://farm3.staticflickr.com/2766/4047796596_c78ee3fd70.jpg

Marco teórico

61

Desde la visión de Wenger (2005) las comunidades cobran sentido en la
medida que permiten construir conocimiento y a su vez multiplicarlo. Este autor
concibe el aprendizaje como un proceso de participación y construcción social.
Así entendidas las comunidades de práctica comparten intereses, experiencias
o conjuntos de problemas, se nutren de las interacciones sociales, del choque
cultural y de la identidad propia y se caracterizan por poseer dominio,
comunidad y práctica.

La construcción y gestión del conocimiento se lleva a cabo en las CoPs a partir
del establecimiento de cinco etapas (Wikipedia, 2012b):

1. Etapa potencial: durante la que la CoP busca obtener conocimiento tanto
por sus propios medios como a través de otras comunidades alrededor
del tema de interés. Su práctica se centra en sus necesidades de
conocimiento. Requerirá una estructura definida y una serie de roles
para verificar el conocimiento que la comunidad maneje.

2. Etapa de coalescencia: donde la comunidad se centra en establecer el
valor de compartir conocimiento acerca del dominio entre los miembros,
y en definir específicamente que conocimiento debe ser compartido y
cómo hacerlo. Es común el descubrimiento de la necesidad de organizar
las fuentes de datos de la comunidad.

3. Etapa de madurez: en la que surgen una serie de proyectos que
permiten desarrollar nuevas áreas de conocimiento, incrementando la
cantidad de tiempo que deben dedicarle los miembros a la comunidad.
La actividad se focaliza en organizar y administrar el conocimiento de la
comunidad, proceso que implica la identificación de brechas en el
conocimiento con el fin de inducir discusiones sobre las necesidades de
la comunidad.

4. Etapa de gestión: en la que la CoP desarrolla un sentido de autoría
sobre el dominio en la medida en que genera conocimiento, valiéndose
de otras CoPs como referentes que le permiten construir nuevo
conocimiento.

5. Etapa de transformación: en la que la CoP va a pasar a ser parte de la
organización en la que se localiza. Dicha transformación puede derivar
en el compartir conocimiento de manera informal entre pares de la
organización, generando una transformación y una divulgación mayor
del conocimiento.

Marco teórico

62

Figura 19. Etapas de desarrollo de una comunidad de práctica
Fuente: Wenger (1998)

Tal y como afirma Leal (2007) promover la construcción de CoPs se convierte
en una prioridad a la hora de fomentar aprendizajes que partan de necesidades
e intereses concretos de las personas de la sociedad del conocimiento.

3.1.3. LifeLong Learning: Aprendiendo a lo largo de la vida

A lo largo de la vida, el 80% de los aprendizajes que son asimilados, se
realizan en contextos informales, y en la mayoría de los casos poseen un
carácter incidental o aleatorio, aunque resulte posible planificarlos
personalmente (Cross, 2006). Este conocimiento, que Arina82 (2008) acuña
como serendipity learning, y que es adquirido en medios informales, no
reglados, ni regulados, indica que el ser humano es capaz de aprender de
forma autónoma es decir, al margen de las instituciones tradicionalmente
vinculadas al aprendizaje formal.

De acuerdo con lo expresado anteriormente, la necesidad de promover un
aprendizaje a lo largo de la vida (LifeLong Learning o L3) fue manifestada
inicialmente por Dewey83 (1938). Sus bases se asientan sobre la teoría de
autoeficacia de Bandura (1977), el cognitivismo de Bruner (1966) y la teoría
sociocultural de Vigotsky (1978).

82

 Arina (2008) retoma conceptos de McLuhan (1967) para definir al homo contextus como
aquel cuyas experiencias de aprendizaje tendrán como protagonista un nuevo medio informal,
de serendipity o casualidad en el aprendizaje, a través de la propia Red.
83

 Dewey (1938) confirmó que el proceso de búsqueda del aprendizaje se produce cuando éste
último se necesita para llevar a cabo una tarea determinada.

Marco teórico

63

Pero es hoy, bajo los influjos de las continuas transformaciones que
experimenta la sociedad del conocimiento cuando se hace realmente pertinente
desarrollar este aprendizaje de carácter vital y transversal. Su máxima vendría
determinada por el trabajo de alfabetizaciones múltiples, en escenarios de
aprendizaje (tanto formales como informales) a través de la óptima utilización
de diversos recursos, entre los que cabe destacar los de carácter tecnológico
(Fisher & Konomi, 2005).

Esencialmente, un óptimo desarrollo del L3 va acompañado de la correcta
asimilación de ciertas competencias, y puesta en práctica de una serie de
actitudes y procesos, que actualmente se encuentra mediatizados por las
tecnologías y por una serie de metodologías de aprendizaje que le son más
propicias.

Figura 20. Mapa de competencias digitales
Fuente: Reig (2012)

Los elementos anteriores provocan que el L3 origine, por un lado, un
aprendizaje social o por conversación (Cluetrain Manifiesto84), donde las
personas adoptan un papel proactivo en la adquisición de su conocimiento. El
aprendizaje así entendido tiene lugar en comunidades de práctica o virtuales
entre iguales, es horizontal y P2P (Wenger et al., 2005).

Por otro lado, y debido a la influencia de las tecnologías 2.0, las capacidades
cognoscitivas se ven aumentadas, volviendo a las personas más capaces de
gestionar el caos y más tolerantes a la hora de adaptarse a este mundo
complejo y cambiante.

84

 El Manifiesto Cluetrain puede consultarse en línea a través de la siguiente dirección
http://tremendo.com/cluetrain/

http://tremendo.com/cluetrain/

Marco teórico

64

Estos resultados positivos derivados del aprendizaje autónomo son fruto de la
creatividad, la motivación intrínseca y el pensamiento de diseño propio de cada
persona. Además enlazan perfectamente con dos movimientos emergentes
dentro de los procesos de aprendizaje como son el edupunk y el edupop85.
Donde en ambos es posible avistar una filosofía y actitud basada en el “hágalo
usted mismo” o Do It Yourself (DIY) (Groom, 2008).

Figura 21. Manifiesto Edupop
Fuente: Vidal, E. y Quintana (2009)

Edupunk y edupop comparten tres ideas fundamentales vinculadas con la
generación del conocimiento continuo como son:

1. La cultura y el conocimiento están en cualquier lugar donde haya un
individuo.

2. El mundo tiene naturaleza conectiva y únicamente puede ser concebido
de manera compleja.

3. Los individuos tienen que ser libres86 para crear lo que deseen porque el
conocimiento libre reside fundamentalmente en ellos.

Así entendido, el L3 forma parte de una estrategia donde las personas y sus
redes (y no las TIC por sí mismas) constituyen el centro del proceso de
aprendizaje y la base de la innovación.

85

 Según sus creadores (Quintana, Vidal, y Torres, s. f.) a través del edupop se busca encontrar
la melodía perfecta para transmitir y adoptar una nueva actitud para que conjugue el proceso
de enseñanza-aprendizaje ayudándose de la tecnología, creada por y para las personas para
las personas. Por tanto, este movimiento apuesta por crear, transmitir, compartir y remezclar el
conocimiento y las ideas a partir del óptimo aprovechamiento de las bondades de las
tecnologías 2.0.
86

 En el sharismo Mao (2008) sostiene que la esencia del conocimiento que sólo surge cuando
es conectado, y no en virtud de ninguna actitud subversiva ajena a la realidad.

Marco teórico

65

3.1.4. e-Learning 2.0

El e-Learning 2.0 parte del concepto learning 2.0. Este último término, también
conocido como aprendizaje 2.0, surge debido a la popularización de la web 2.0
en los diferentes contextos sociales y educativos del momento. Redecker,
Mutka, Bacigaluppo, Ferrari y Punie (2009) definen el learning 2.0 como ―an
emergent phenomenon, fostered by bottom-up take up of social computing (or
‗Web 2.0‘) in educational contexts. Although social computing originated outside
educational institutions, it has huge potential in formal Education and Training
(E&T) for enhancing learning processes and outcomes and supporting the
modernisation of European Education and Training (E&T) institutions‖ (p. 9).

Bolívar87 (2011) señala diez de los rasgos más destacados asociados al
aprendizaje 2.0:

1. Enredado: el aprendizaje 2.0 es fundamentalmente aprendizaje en red.
En este sentido, las Comunidades de Práctica (CoP) son las grandes
beneficiarias de la aparición las TIC ya que, estas últimas les facilitan
enormemente el intercambio de información, así como la creación de
conocimiento.

2. Conversacional: la red propicia y fomenta la conversación entre
personas. En este sentido, el aprendizaje 2.0 se produce en buena
medida a partir de la información que se comparte y del conocimiento
que se genera a través de conversaciones entre nodos de la red.

3. Distribuido: en el aprendizaje 2.0 la transferencia de conocimiento no
es jerárquica ni unidireccional. No existen roles definidos de aprendiz y
maestro. En este tipo de aprendizaje, cada persona puede jugar
indistintamente los roles anteriores en función del momento y de las
circunstancias concretas.

4. Colaborativo: el carácter conversacional y distribuido del aprendizaje
2.0 posibilita la cocreación de conocimiento a partir de las múltiples
aportaciones y conversaciones entre los diversos nodos que colaboran
unidos por un interés común. El conocimiento 2.0 surge de la
comunidad, siendo un conocimiento social fruto de la inteligencia
colectiva.

5. Líquido: la generación de conocimiento ha dejado de ser un proceso
con principio y final para convertirse en un continuo. El aprendizaje 2.0
supone el abandono de la búsqueda de metas estáticas y definitivas y su
sustitución por un estado de “beta permanente” marcado por la
evolución, la mejora y la experimentación constantes.

6. Abierto: en el paradigma del aprendizaje 2.0 el conocimiento que se
genera debe ser abierto. En un entorno de sobreabundancia de
información y donde el ritmo de obsolescencia del conocimiento es
vertiginoso, el valor no reside en proteger y acumular sino en compartir,
ya que es la manera de asegurar que éste se mantenga vivo y siga
evolucionando.

87

 Los diez rasgos expuestos han sido extraídos literalmente del post 10 rasgos del aprendizaje
2.0 (Bolívar, 2011).

Marco teórico

66

7. Informal: el aprendizaje 2.0 suele producirse de forma espontánea,
siendo en ocasiones incluso fruto de la serendipia. Es un aprendizaje
autoliderado que se debe más a razones de curiosidad, motivación e
interés personal que a la aplicación de planes específicos, intereses
externos o la búsqueda de objetivos predeterminados y por tanto no está
limitado a procesos formales ni a circunstancias concretas.

8. Ubicuo: las nuevas tecnologías no sólo posibilitan que el aprendizaje
pueda tener lugar prácticamente en cualquier momento y lugar sino que
facilitan una mayor integración entre información y experiencia práctica.
El auge de los terminales móviles o las tabletas gráficas y la incesante
aparición de nuevos dispositivos y tecnologías, como la realidad
aumentada, hacen que la predominancia del tradicional aprendizaje en
aula quede en entredicho y demande con urgencia una profunda
revisión.

9. Personalizado: la naturaleza informal del aprendizaje 2.0 guarda una
estrecha relación con la personalización del mismo. Se trata de un
aprendizaje que, paradójicamente, se produce colectivamente a la vez
que es enormemente individualizado. Las CoP son los instrumentos que
canalizan los intereses personales haciéndolos confluir para producir
conocimiento colectivo de interés individual. El carácter personalizado
del aprendizaje 2.0 otorga también mayor protagonismo a la persona
sobre su propio aprendizaje. De este modo, la gestión del conocimiento
pasa a ser una responsabilidad individual que puede autogestionarse
gracias a las posibilidades que ofrecen los entornos personalizados de
aprendizaje (PLEs).

10. Híbrido: en la actualidad gran parte de las divisiones y barreras
artificiales del conocimiento tradicional pierden su sentido, ya que las
áreas “puras” de conocimiento se rebelan insuficientes para abordar
determinados temas y requieren de la integración de múltiples
disciplinas. Este fenómeno se ve también reflejado en el aprendizaje 2.0
y así, el valor del conocimiento puro cae ante el valor de la diversidad, y
da lugar a la cultura de la remezcla (mashup).

Durante el proceso de desarrollo del learning 2.0 es posible identificar diversos
servicios TIC cuya correcta utilización educativa favorece la promoción de s
acciones educativas encaminadas a potenicar el óptimo desarrollo de
habilidades de pensamiento de orden superior, la reflexión y la metacognición
(De Laat, Lally, Lipponen & Simons, 2007).

Marco teórico

67

Figura 22. Taxonomía Digital de Bloom para la era digital
Fuente: Churches (2009)

Cada una de las habilidades de pensamiento de orden superior es posible
abordarla mediante la elección e implementación de diversos servicios de la
web88 social. Pero vale la pena señalar que, la mayoría de los recursos de la
web 2.0 no han sido creados con finalidades educativas. Así, será el uso
didáctico que se haga de los mismos la que condicionará la adecuada
adquisición o no de las habilidades anteriores.

88

 Otro ejemplo de clasificación donde se combinan las diferentes habilidades de pensamiento
con algunas tecnologías web que favorecen su desarrollo se encuentra disponible en la
siguiente dirección web http://www.bcps.org/offices/lis/Reference/images/web_2_Bloom.jpg

http://www.eduteka.org/TaxonomiaBloomDigital.php
http://www.bcps.org/offices/lis/Reference/images/web_2_Bloom.jpg

Marco teórico

68

Figura 23. Taxonomía de Bloom para la era digital
Fuente: Churches (2009)

Una vez introducido el aprendizaje 2.0 ha llegado el momento de definir qué se
entiende por e-learning 2.089. Sus bases teóricas se asientan sobre la
emergencia de la web 2.0, así como sobre la teoría conectivista.

Así pues, las teorías de aprendizaje que se basan en los modelos conocidos
hasta ahora, centrados en plataformas de gestión de contenidos (Learning
Management Systems o LMS) o en sistemas de contenido cerrados, fueron
pensadas para el aprendizaje en las aulas y resultarían incapaces de abordar
la complejidad, el carácter informal, contextual, de casi serendipity que
caracteriza al conocimiento en el nuevo entorno.

En líneas generales, el e-learning 2.0 se caracteriza por: hacer uso de las
ventajas que ofrece la nueva generación web (WWW) ya que, constituyen el
punto de partida sobre el que se sustenta este nuevo concepto de aprendizaje
y enseñanza, su naturaleza social, colaborativa y de compartición (Rubio,
2009), fomentar el aprendizaje personal auto-gestionado, las iniciativas abiertas
o bajo demanda (motivación intrínseca), la fusión del aprendizaje con la
actividad diaria (desarrollo profesional), la mejora del rendimiento y el
aprendizaje informal (Rubio, 2009). A estas características propias del e-
learning 2.0 Reig (2008) añade las siguientes:

 No basado en objetos y contenidos que están archivados, sino es más
bien como una corriente (al igual que el agua y, la electricidad) que fluye
en una red o patrón en el que podemos entrar cuando lo consideremos
oportuno.

 Está centrado en el usuario: el usuario es propietario del aprendizaje y
es quien elige los temas, los materiales y los estilos de aprendizaje.

89

 Según Santamaría (2006) el e-learning 2.0 es una consecuencia de la web 2.0.

Marco teórico

69

 Se lleva a cabo por inmersión: aprender haciendo (Learning by doing)

 Se encuentra conectado, basado en conversaciones e interacción.

 En ocasiones se basa en el juego, en diversos recursos multimedia o en
la simulación.

En épocas anteriores el conocimiento estaba en la Red pero hoy el
conocimiento es la Red. Por tanto, tal y como señala Downes (2007), hoy
aprender no es sinónimo de recordar, memorizar, acumular contenidos o
elaborar y construir significado. Según este autor aprender, en la sociedad del
conocimiento, consiste en desarrollar una serie de patrones de conectividad en
la mente que hacemos crecer, incrementando el valor del significado mediante
la propia conectividad.

3.2. Integración de las TIC en los procesos de enseñanza en educación

superior

Pese a que desde hace más de una década se está hablando de inclusión
educativa de los recursos tecnológicos en los contextos educativos (Fisher,
Dwyer & Yokum 1996; Means & Olson, 1997; Roblyer, Edwards & Havriluk,
1997), por un lado, no existe la integración de estos recursos en las prácticas
educativas está consiguiendo los resultados que se esperaban, a pesar del
potencial que previsiblemente atesoran (Ertmer & Ottenbreit-Leftwich, 2010;
Hixon & Buckenmeyer, 2009; Ramboll Management, 2006).

Por otro lado, tampoco el desarrollo profesional de los docentes maximiza la
importancia de establecer estrategias metodológicas y de contenidos, que
ayuden a sacar el mayor provecho didáctico de las tecnologías como
mediadoras de los procesos de formación y aprendizaje (Friedhoff, 2008).

Según palabras de Harris, Mishra y Koehler (2009) a lo largo de los años han
predominado cinco aproximaciones en el momento de transferir las
potencialidades de las TIC en los procesos educativos.

Estos autores identifican iniciativas centradas en el software, demostraciones
del uso de determinados recursos en actividades o proyectos, reformas
educativas basadas en la adquisición y dotación de hardware en las aulas,
workshops o jornadas formativas estandarizadas y estructuradas de desarrollo
profesional y cursos de formación del profesorado centrados en conseguir un
dominio técnico de los recursos tecnológicos presentados. Cada una de las
aproximaciones anteriores posee un carácter tecnocéntrico (Papert, 1987), es
decir, prevalece la tecnología per se, relegando a un segundo plano las
necesidades y expectativas del profesorado y del alumnado, así como los
objetivos educativos perseguidos.

A su vez, se hace evidente una divergencia significativa entre las propuestas
de implementación educativa de las TIC establecidas desde las
administraciones educativas, y las acciones que tienen lugar en las aulas, con
el fin de facilitar la integración de las tecnologías como mediadoras de los
procesos de enseñanza-aprendizaje (Groff & Mouza, 2008; Levin & Wadmany,
2008).

Marco teórico

70

Ante esta situación, Franklin y Van Harmelen (2007) proponen establecer
nuevos modelos pedagógicos especialmente diseñados para favorecer la
implementación de la web 2.0 en la promoción del aprendizaje. Los resultados
de investigación obtenidos por estos autores ―revealed a strong feeling that
educationalists do not as yet know how the increased use of Web 2.0
technology will interrelate with learning and teaching, and in turn demand new
pedagogies and new assessment methods‖ (p. 21).

Con el fin de poder ayudar a obtener resultados positivos en los estudios que
tratan sobre la integración didáctica de las tecnologías 2.0, Beetham, McGill y
Littlejohn (2009) han sintetizado una serie de aproximaciones pedagógicas.

Marco teórico

71

Figura 24. Tabla resumen de pedagogías emergentes
Fuente: Attwell y Hughes (2010)

Marco teórico

72

La ajustada aplicación de alguna de las aproximaciones pedagógicas
anteriores debe pasar necesariamente por cuatros niveles con el objetivo de
afianzar su eficacia (Puentedura, 2006):

1. Sustitución: se genera una reemplazo de herramientas, que no conlleva
ningún tipo de repercusión en el proceso de enseñanza-aprendizaje (no
se aprecian cambios prácticos).

2. Aumento: se produce una sustitución funcional. Es decir, las tecnologías
2.0 sustituyen a otros recursos incrementando sus posibilidades en el
contexto educativo del aula.

3. Modificación: a través de la cual se inicia una redefinición significativa de
las tareas educativas implementadas hasta el momento.

4. Redefinición: donde gracias a las propiedades de las tecnologías de la
web 2.0 es posible diseñar y realizar actividades educativas que con los
medios anteriores eran imposibles de ejecutar.

Figura 25. Modelo de integración de las TIC en el proceso de enseñanza-aprendizaje
SAMR
Fuente: Puentedura (2011)

Una vez consolidado el último de los niveles anteriores será el momento en que
el impacto de la utilización de las tecnologías 2.0 sobre el aprendizaje
provocará que ―smart technologies will take the classroom into the world―
(Wheeler, 2010).

http://www.emeraldinsight.com/content_images/fig/3630080201001.png

Marco teórico

73

3.2.1. Pedagogía 2.0: La pedagogía de la universidad de la sociedad
red

Los procesos de enseñanza que se llevan a cabo en las aulas de la universidad
deben ir encaminados a preparar adecuadamente al alumnado para
enfrentarse con las competencias suficientes, a los contextos cambiantes y
conectados, propios de la sociedad y el mercado laboral del siglo XXI
(Educational Origami, 2012).

En este sentido, a la pedagogía que se diseña y aplica en las aulas
universitarias del nuevo milenio se le demanda que: favorezca la alfabetización
digital, promueva el desarrollo de competencias informacionales, de
comunicación y críticas, trabaje habilidades de pensamiento, haga uso del
aprendizaje basado en proyectos y de la resolución de problemas como
metodologías, se sirva de servicios 2.0 eficaces de cara a la configuración de
procesos de enseñanza y evaluación continuados (que proporcionen un
feedback detallado y personalizado) y promocione la interdisciplinariedad, así
como el aprendizaje contextual.

Figura 26. Pedagogía del siglo XXI
Fuente: Churches (2010b)

Bajo esta situación, la denominada Pedagogía 2.0 cumple con la totalidad de
los requisitos anteriores. Además, por un lado, centra su interés en los
resultados de aprendizaje, con el fin de aprovechar plenamente las
posibilidades y el potencial de conectividad característico de los servicios de la
web social. Por otro lado, como marco metodológico defiende la idea del
aprendizaje autodirigido por parte del alumno, así como su participación en
actividades y estrategias de aprendizaje flexibles y significativas.

Marco teórico

74

Así concebida, la pedagogía 2.0 ―integrates Web 2.0 tools that support
knowledge sharing, peer-to-peer networking, and access to a global audience
with socioconstructivist learning approaches to facilitate greater learner
autonomy, agency, and personalization‖ (McLoughlin & Lee, 2008).

Pero, la pedagogía 2.0 no establece una relación de dependencia con las
tecnologías, aunque sí que aprovecha las características y el potencial de la
web 2.0 “a raft of tools that support user autonomy, increased levels of
socialization and interactivity, access to open communities, and peer-to-peer
networking, in order to move beyond instructor-centered classroom
environments, prescribed curricula and content, and the ―walled garden‖
approach of learning management systems” (Lee & McLoughlin, 2010, p. 15).

Tomando como base la filosofía subyacente a la pedagogía 2.0, Lee y
McLoughlin (2010) establecen pautas fundamentales a la hora de llevar a cabo
el diseño de ambientes de aprendizaje efectivos, como serían, entre otras, las
siguientes:

 El contenido debe presentarse en microunidades, que promuevan la
pensamiento y la cognición. Dichas microunidades tienen que incluir una
vasta variedad de recursos que permitan a los alumnos crear, compartir
y revisar sus ideas.

 El currículum tiene que ser dinámico y negociado con el alumnado. En él
deben primar la interdisciplinariedad y el fomento de la vinculación entre
los aprendizajes adquiridos en entornos formales e informales de
aprendizaje.

 Los alumnos deben disponer de múltiples oportunidades para desarrollar
diversos tipos de comunicación. Para ello, se les brindarán diferentes
herramientas tecnológicas de las cuales podrán hacer uso en función de
sus necesidades.

 Los procesos de aprendizaje tienen que caracterizarse por ser situados,
reflexivos, dinámicos y basados en la investigación.

 Las ayudas ofrecidas a los estudiantes deben proceder de fuentes
diversas como redes de pares, profesores, expertos o comunidades.

 Las tareas de aprendizaje deben ser auténticas, personalizadas,
experienciales. Durante su desarrollo el alumno tiene que tener la
oportunidad de diseñar, producir contenido y generar ideas innovadoras.

Las pautas anteriores representan la intersección entre los principios
establecidos en el diseño instruccional constructivista, los entornos de
aprendizaje centrados en el alumno y las teorías emergentes de la cognición
(como el conectivismo). A su vez, en ellas se busca provocar la participación
activa del alumnado dentro de su propio proceso de aprendizaje en el que
tiene que asumir diversos roles como los de creador de contenidos,
investigador, inventor y emprendedor, entre otros.

Marco teórico

75

Los tres elementos90 fundamentales presentes en esta pedagogía son la
personalización, la participación y la producción.

Figura 27. Elementos clave de la Pedagogía 2.0
Fuente: McLoughlin y Lee (2008)

1. Personalización: mediante el aumento de la responsabilidad o del

control sobre su propio aprendizaje por parte del alumno. Para ello se
debe hacer uso de didácticas basadas en la resolución de problemas o
en la investigación, donde el alumno podrá decidir qué es aquello sobre
lo que desea profundizar durante el proceso de aprendizaje, dando lugar
a aprendizajes de mayor significatividad.
Las tecnologías 2.0 favorecen la toma de decisiones por parte del
estudiante acerca de cómo conseguir sus objetivos o satisfacer sus
necesidades a partir del establecimiento de conexiones e interacciones
sociales. El máximo aprovechamiento de dichas tecnologías pasa por
asegurarse de que los alumnos sean capaces de tomar decisiones
críticas. Se tienen en cuenta las diversas habilidades, conocimientos de
los alumnos ofreciendo diferentes tecnologías, favorece la creación de
varios entornos de aprendizaje e incluye favoreciendo un proceso de
seguimiento y feedback continuo al alumno.

2. Participación: apostando por modelos de enseñanza-aprendizaje
abiertos, sociales y centrados en el alumno y no en el docente. De este
modo, el currículum se vuelve menos prescriptivo, enfatizando las
relaciones horizontales entre profesor y alumno, así como entre
compañeros de clase y entre docentes. A través de la utilización de las
herramientas 2.0 los alumnos son capaces de seleccionar, guardar,
compartir información y generar contenidos.

90

 Estos tres elementos además de representar principios vinculados con la web social,
también se relacionan directamente con teorías que tratan la motivación, la autorregulación
(Pintrich & Shunk, 1996), el procesamiento de la información (Mayer, 2001), el aprendizaje
social (Vigotsky, 1978) y el aprendizaje experiencial (Kolb, 1984), etc.

http://www.isetl.org/ijtlhe/pdf/IJTLHE395.pdf

Marco teórico

76

El aprendizaje se vuelve más participativo gracias a la posibilidad de
establecer acciones de colaboración con otros compañeros o expertos,
en comunidades o redes existentes en la web.

3. Producción: reconociendo las capacidades de los alumnos para crear
ideas, conceptos y conocimientos argumentados y relacionados con sus
objetivos de aprendizaje. En este sentido, el software social permite
generar y distribuir contenidos realizados por los alumnos de manera
intuitiva, rápida y eficaz (Rosen, 2006).

3.2.2. Modelo TPACK: Una tendencia emergente de integración
educativa de las TIC

El modelo Technological Pedagogical Content Knowledge (TPACK91) (Mishra &
Koehler, 2008) asegura que, a partir de una adecuada combinación y dominio
del conocimiento disciplinar, del conocimiento didáctico-pedagógico y del
conocimiento tecnológico, el docente estará debidamente formado para saber
aprovechar todas las potencialidades de las TIC en los procesos de
enseñanza-aprendizaje, volviéndolos más activos, participativos y centrados en
el alumno (Esteve y Gisbert, 2011) .

Harris, Mishra y Koehler (2009) afirman que el modelo ―TPACK emphasizes the
connections among technologies, curriculum content, and specific pedagogical
approaches, demonstrating how teachers‘ understandings of technology,
pedagogy, and content can interact with one another to produce effective
discipline-based teaching with educational technologies‖ (p. 396).

Dentro de este modelo se identifican tres componentes interdependientes
(ubicados dentro de un contexto educativo personalizado), relacionados con el
conocimiento del profesorado, como serían: el conocimiento disciplinar
(Content Knowledge, CK), el conocimiento pedagógico (Pedagogical
Knowledge, PK) y el conocimiento tecnológico (Technologial Knowledge, TK).

El conocimiento disciplinar (Content Knowledge, CK) es aquel conocimiento
que el docente posee sobre su materia, sobre sus conceptos básicos, sus
teorías, sobre los hábitos de pensamiento que genera, sobre las ideas que
promueve, etc.

El conocimiento pedagógico (Pedagogical Knowledge, PK) es el conocimiento
relacionado con las prácticas de enseñanza-aprendizaje ejecutadas por parte
del profesor en su aula. Se consideran las estrategias didácticas que facilitan la
gestión del proceso educativo gracias a la implementación de adecuadas
técnicas, metodologías, actividades de evaluación, etc. estableciendo un
vínculo entre las necesidades del alumnado y las teorías de aprendizaje.

91

 La página Technological Pedagogical and Content Knowledge (http://www.tpck.org/) es

posible encontrar multitud de recursos relacionados con este modelo formativo.

Marco teórico

77

El conocimiento tecnológico (Technologial Knowledge, TK) se relaciona
íntimamente con el dominio técnico de las tecnologías existentes. Debido a la
obsolescencia de las herramientas tecnológicas actuales este tipo de
conocimiento debe estar abierto al cambio y evolución constante. Resulta
fundamental que los profesores posean un conocimiento tecnológico esencial o
Fluency of Information Technology (o FITness, NRC, 1999) acerca de las
tecnologías de la web social que le permiten mejorar su actuación educativa
favoreciendo el procesamiento de la información, la resolución de problemas, la
comunicación, etc.

Figura 28. Modelo TPACK
Fuente: Miralles (2012)

Tan importante como los componentes anteriores, son las intersecciones que
se derivan de su combinación y que originan: el conocimiento pedagógico y de
contenido (Pedagogial Content Knowledge, PCK), el conocimiento tecnológico
y de contenido (Technological Content Knowledge, TCK), el conocimiento
tecnológico y pedagógico (Technological Pedagogical Knowledge) y el
conocimiento tecnológico, pedagógico y de contenido (Technological
Pedagogical Content Knowledge, TPACK).

El conocimiento pedagógico y de contenido (Pedagogial Content Knowledge,
PCK92) implica la habilidad del profesorado para aplicar a un conocimiento
específico de una materia a determinadas estrategias didácticas, que
favorezcan la adquisición de aprendizajes significativos a su alumnado.

92

 El conocimiento pedagógico y de contenido responde a la cuestión ¿cómo enseñar un
contenido determinado?

http://jlmirall.es/oysiao/wp-content/uploads/2012/02/Captura-de-pantalla-2012-01-15-a-las-12.10.44.png
http://www.xarxatic.com/wp-content/uploads/2012/01/TPAC1.

Marco teórico

78

El conocimiento tecnológico y pedagógico (Technological Pedagogical
Knowledge, TPK93) hace alusión al cambio que se genera en los procesos de
enseñanza-aprendizaje cuando una tecnología determinada actúa como
mediadora. Una vez escogidas las actividades de enseñanza y metodologías
que se desean aplicar cuando se debe iniciar la elección del software más
adecuado para desarrollarlas en el contexto educativo particular. Es importante
tener presente que, las tecnologías 2.0 no han sido creadas específicamente
con fines educativos por consiguiente, se deben adoptar visiones abiertas y no
tecnocéntricas en tanto en su elección como en su aplicación.

El conocimiento tecnológico y de contenido (Technological Content Knowledge,
TCK94) aúna dos componentes que en numerosas ocasiones se consideran
separadamente. El docente promotor de este tipo de conocimiento es capaz de
entender de qué manera un contenido determinado puede modificarse
mediante el uso de las tecnologías. En otras palabras, el profesor es capaz de
apreciar como el contenido, que influye en la selección de la tecnología, se ve
condicionado en su representación por parte de esta última. Además, el
profesorado que posee este tipo de conocimiento es consciente de que las TIC
no son neutras a nivel cognitivo porque ofrecen nuevas metáforas y lenguajes
para pensar sobre la cognición.

El conocimiento tecnológico, pedagógico y de contenido (Technological
Pedagogical Content Knowledge, TPACK) ―encompasses understanding and
communicating representations of concepts using technologies; pedagogical
techniques that apply technologies appropriately to teach content in
differentiated ways according to students‘ learning needs; knowledge of what
makes concepts difficult or easy to learn and how technology can help redress
conceptual challenges; knowledge of students‘ prior content-related
understanding and epistemological assumptions, along with related
technological expertise or lack thereof; and knowledge of how technologies can
be used to build on existing understanding to help students develop new
epistemologies or strengthen old ones. TPACK is a form of professional
knowledge that technologically and pedagogically adept, curriculum-oriented
teachers use when they teach” (Harris, Mishra & Koehler, 2009, p. 401).

El profesorado que se decanta por la utilización del modelo TPACK en su aula
tiene que ser plenamente consciente de que:

 No existen soluciones generales infalibles ya que, cada contexto,
contenido, metodología y tecnología dará lugar a unos resultados
educativos determinados.

 El conocimiento de sus tres componentes tiene que ser flexible y fluido
con el fin de favorecer las dinámicas de generación de aprendizaje por
parte del alumnado.

93

 El conocimiento pedagógico y tecnológico responde a la cuestión ¿cómo hacer uso de una
tecnología particular cuando se enseña?
94

 El conocimiento tecnológico y de contenido responde a la cuestión ¿cómo seleccionar y
utilizar las tecnologías para transmitir conocimiento acerca de un contenido determinado?

Marco teórico

79

Los docentes tienen que tomar, ordenadamente, cinco decisiones en el
momento de implementar en las aulas el modelo TPACK (basado en una
pedagogía 2.0):

1. Seleccionar los objetivos educativos.
2. Pensar acerca de la metodología que se desea desarrollar en función de

las características de su alumnado.
3. Elegir y secuenciar el tipo de actividades que se quieren combinar a la

hora de desarrollar la experiencia de aprendizaje.
4. Definir las estrategias de evaluación formativas y sumativas.
5. Escoger aquellas herramientas tecnológicas (o no) que mayores

beneficios puedan aportar a los alumnos en su proceso de aprendizaje.
Conseguir una implementación de calidad de este modelo didáctico en las
aulas universitarias españolas pasa, según Esteve y Gisbert (2011) por “partir
de una adecuada combinación de conocimiento tecnológico, disciplinar y
didáctico-pedagógico podremos hacer servir todas las potencialidades de las
TIC para facilitar procesos de aprendizaje activos, participativos y centrados en
el alumno” (p. 64).

3.3. Beneficios potenciales de la web social en los procesos de

enseñanza-aprendizaje

Entre potencialidades95 derivadas del uso96 adecuado de las TIC como
mediadoras de los procesos de enseñanza-aprendizaje en las aulas
universitarias cabe destacar las siguientes:

 Facilitan el aprendizaje centrado en el alumno, personalizado y donde
estudiante se convierte en agente activo de su propio proceso educativo.

 Favorecen la elección y posterior aplicación de diversas tecnologías 2.0
en función del grupo-clase, de los objetivos perseguidos, de los
contenidos, etc. con el fin de conseguir dar una respuesta.

 Enriquecen las interacciones entre los diferentes agentes educativos,
mejorando considerablemente las experiencias de aprendizaje de todo el
alumnado.

 Promueven el aprendizaje permanente y cooperativo gracias a los
entornos de colaboración que estas herramientas facilitan.

 Desarrollan la inteligencia colectiva, fomentando el pensamiento crítico,
analítico y asociativo, el pensamiento analógico, la interacción entre
estudiantes y estudiantes y profesores así como, el acceso a gran
cantidad de información (que cada alumno deberá aprender a filtrar
gracias a la ayuda brindada por el docente).

95

 Entre los autores que han trabajado la temática relacionada con los posibles beneficios
derivados de la utilización eficaz de las TIC en las aulas cabe destacar los trabajos de
Anderson (2007), Atwell (2008), Drent y Meelissen (2008), Klamma (2007) Mcloughlin y Lee
(2008) y Safran, Helic y Gutl (2007). Pese a las investigaciones anteriores, el número de
evidencias basadas en la investigación que justifican que la adopción educativa de las TIC
provoca una mejora en la consecución de objetivos educativos es escasa (Onyebuchi, 2009).
96

 Es importante recordar que las TIC no producen beneficios en el sistema educativa per sé,
es decir, será la utilización que de ellas se haga en el proceso de enseñanza-aprendizaje la
que dará lugar a la existencia o no de ciertos beneficios.

Marco teórico

80

 Enriquecen las experiencias de enseñanza-aprendizaje gracias a la
capacidad que poseen para personalizar, colaborar y crear redes.

 Permiten trabajar el aprendizaje distribuido de manera que, proveen a
los alumnos de diversos métodos para poder seguir el proceso de
aprendizaje a través de contextos diversos (tanto fuera como dentro de
los espacios de aula institucionales).

 Mejoran la adaptación a las demandas que la sociedad exige a las
universidades.

 Apoyan el trabajo de la creatividad, la cultura en red.

 Potencian experiencias de aprendizaje colaborativas y en red.

 Incrementan el empoderamiento individual, gracias a la posibilidad de
alumnos y profesores de ejercer como “prosumidores” de información.

 Presentan una gran variedad de estímulos que generan respuestas
inmediatas en el alumnado, aproximándolo favorablemente hacia el
aprendizaje.

 Dotan de servicios para gestionar el trabajo.

 Personalizan y mejoran las experiencias de aprendizaje de cada alumno
gracias a su gran variedad, versatilidad y facilidad de uso.

A pesar de las potencialidades expuestas, el mal uso o desuso de las
tecnologías en las aulas puede acarrear consecuencias negativas a nivel
educativo. En este sentido, cobra un papel fundamental la figura del docente,
su formación y su criterio a la hora de implementar los servicios 2.0 en su
quehacer profesional.

81

Parte II

Marco
metodológico

Marco metodológico

82

MARCO metodolÓgico

En esta segunda parte se desarrolla el marco metodológico que ha guiado el
proceso de este trabajo. Los diferentes contenidos abordados se estructuran en
torno a un total de tres capítulos. En el primero de dichos capítulos, se parte de
diferentes situaciones enunciadas en el capítulo anterior para plantear tanto el
problema como las preguntas de investigación. A su vez, en él se pretende
ofrecer una justificación acerca de la necesidad de llevar a cabo un estudio
como el que se propone.

El segundo apartado de este primer capítulo se divide en dos bloques. En el
primer bloque, se explicita la finalidad de la investigación; mientras que en el
segundo bloque, se exponen tanto el objetivo general como los seis objetivos
específicos que se pretenden alcanzar.

En el tercer apartado, se describe el enfoque metodológico del estudio. Con tal
propósito se especifican cuatro aspectos fundamentales como serían: el
paradigma y el tipo de investigación, las etapas de diseño relativas a los
estudios cualitativos, la aproximación metodológica adoptada y las técnicas e
instrumentos diseñados e implementados.

En el segundo capítulo, se explican por un lado, las estrategias que se han
seguido tanto durante el proceso de análisis como de interpretación de los
resultados obtenidos tras la aplicación de los instrumentos de investigación.

En el último capítulo, se citan los criterios de calidad o de rigor metodológico
considerados en la presente investigación.

Marco metodológico

83

CAPÍTULO 4. Diseño de investigación

4.1. Planteamiento del problema y preguntas de investigación

El Centro Internacional de Investigaciones para el Desarrollo (IDRC4)
(Fonseca, 2005) afirma que se ha de superar “la visión mágica de que la
introducción de tecnologías mejora, por sí sola, a la educación [...]. Es
imprescindible poner especial atención a cuáles son los impactos que se
esperan y cómo se generan las condiciones para lograrlos” (p. 8). En el mismo
sentido, se pronuncia la UNESCO (2008) en un estudio donde plantea que la
repercusión de las TIC en los procesos de aprendizaje depende de la
adecuada conjunción de siete dimensiones (política, formación docente,
pedagogía, plan de estudios, evaluación, TIC y organización de la escuela).

Figura 29. Diagrama de los componentes de la reforma en educación
Fuente: UNESCO (2008, p. 10)

Las informaciones anteriores ayudan a justificar la necesidad de llevar a cabo
investigaciones centradas en la consecución de una mejora de la
implementación educativa de las TIC, haciendo un especial hincapié sobre su
función transformadora a la hora de aprender y enseñar (Conole & Alevizou,
2010). Por este motivo, resulta básico actuar sobre tres de las dimensiones
específicas dentro de las instituciones de educación superior, enunciadas por la
UNESCO (2008), como son: la organizacional, la de formación docente y la de
uso educativo de los servicios de la web.

A su vez, existen otros dos argumentos que evidencian también la necesidad
de realizar estudios que centren su interés en la relación entre educación y
tecnología. El primer argumento se basa en que, tanto la dimensión
organizativa como la formativa y la didáctica constituyen tres de los vectores de
mayor influencia a la hora de asegurar y garantizar el éxito de la gestión del
cambio educativo en la universidad (UNESCO, 2008).

Marco metodológico

84

El segundo argumento parte de que, la presencia tanto de un servicio de
asesoría técnico-pedagógica, como de la figura del docente universitario han
de consolidarse como piezas clave, ejecutoras, facilitadoras y conectoras de la
educación en/con/sobre/desde la tecnología. De este modo se pretende
recuperar la voz del profesorado, sus expectativas y experiencias acerca de
temáticas que se encuentran directamente vinculadas con su quehacer
profesional.

A partir de los supuestos enunciados anteriormente se originan las cinco
preguntas que rigen esta investigación:

1. ¿Cuáles son los principales cambios organizativos que conducen al
aprovechamiento educativo de la web 2.0 en la universidad?

2. ¿Cómo debe funcionar un servicio de asesoría técnico-pedagógica en el
ámbito universitario?

3. ¿Cómo deben plantearse las ofertas de formación permanente del
profesorado universitario sobre el uso didáctico de la web social?

4. ¿De qué modo tienen qué diseñarse las actividades educativas mediadas
por el software social en las aulas universitarias?

5. ¿Qué roles “innovadores” deben desempeñar los docentes universitarios a
la hora de aplicar una “pedagogía 2.0” en sus clases?

4.2. Finalidad y objetivos

La finalidad de este estudio se centra en el establecimiento de una serie de
indicadores que guíen la adecuada integración y aprovechamiento educativo
del software social en las universidades españolas.

Por consiguiente, los resultados de este trabajo tratan de establecer las
condiciones propicias para que se origine un impacto positivo de las TIC en las
instituciones de educación superior. Para ello, se incide sobre como la
mediación educativa apropiada de los servicios de la web 2.0 tiene que darse
sobre tres de los vectores implicados en la gestión del cambio educativo del
nuevo milenio, a saber: el replanteamiento de las dinámicas organizacionales
de la universidad, la actualización permanente de los/las docentes y la
implementación de prácticas pedagógicas adecuadas mediadas por las
tecnologías de la web social (UNESCO, 2008).

Principalmente, esta investigación tiene por finalidad analizar un objetivo
principal y seis objetivos específicos.

Marco metodológico

85

4.2.1. Objetivo general

Analizar las acciones organizativas, de formación docente y de uso pedagógico
de la web social desarrolladas en las universidades españolas, con el fin de
establecer unos criterios que guíen el diseño e implantación de dinámicas de
apoyo institucional, de desarrollo profesional docente y de aplicación
metodológica de las herramientas sociales en la universidad de la sociedad
española del conocimiento.

Entendiéndose por:

- Acciones organizativas y de apoyo institucional de la web social
aquellas actuaciones sistemáticas y estratégicas, acompañadas de
determinadas actitudes, llevadas a cabo por las instituciones
universitarias con el fin de facilitar, promover y posibilitar la integración
pedagógica “en”, y “de” las TIC. Estas acciones (de tipo administrativo,
de gerencia, de regulación, de planificación, etc.) dependen
directamente de los organismos de gestión, política y organización
universitaria.

- Acciones de formación docente o de desarrollo profesional
docente97 de la web social aquellas actividades que permiten
reflexionar, diseñar y adaptar la formación continua del profesorado “en”,
“sobre” y “con” las tecnologías sociales mediante: la identificación de
oportunidades, la generación de redes de intercambio de experiencias,
el establecimiento de planes de reciclaje relacionados con las TIC, etc.

- Acciones de uso pedagógico de la web social, o de aplicación
metodológica de las herramientas sociales, aquellas actividades
didácticas mediadas por los servicios de la web 2.0 que el profesorado
universitario diseña e implementa en sus contextos particulares de
enseñanza-aprendizaje.

4.2.2. Objetivos específicos

a) Evidenciar las circunstancias, los cambios, las decisiones y las

actuaciones pedagógicas que circunscriben la integración de la web
social en educación superior, en las tres dimensiones de estudio.

b) Constatar el nivel de soporte institucional percibido por el profesorado
universitario respecto a la promoción de incentivos y de acciones
formativas relacionadas con el desarrollo de prácticas educativas
facilitadas por la web social.

97

 En esta investigación se entiende por desarrollo profesional, en sentido amplio, el desarrollo
de una persona en su ámbito profesional. Más específicamente, se interpreta como el
crecimiento profesional que alcanza un docente como resultado de su experiencia y examen
sistemático de su quehacer didáctico. Incluye entre sus componentes: experiencias formales,
como la asistencia a actividades de formación específicamente preparadas, congresos,
reuniones profesionales, etc., e informales como lecturas de publicaciones profesionales,
aprendizajes no planificados, experiencias y vivencias. Además, debe tenerse en cuenta el
contenido de estas experiencias, el contexto en que se producen, y los elementos facilitadores
y obstaculizadores del mismo (Glatthorn, 1995).

Marco metodológico

86

c) Señalar el tipo de ofertas formativas por las que el profesorado se

decanta a la hora de potenciar su desarrollo profesional docente,
mostrando las causas de su particular elección, así como sus demandas
de formación específicas.

d) Identificar, poniendo de manifiesto las tecnologías 2.0 utilizadas, los
principales usos del software social efectuados por los docentes en el
momento de abordar su formación y su práctica docente.

e) Precisar el perfil y los roles desempeñados por el profesorado
universitario que utiliza la web social como instrumento mediador en la
promoción de su propio aprendizaje y recurso didáctico en su actividad
docente diaria.

f) Explicitar criterios que guíen la planificación e implementación de
acciones organizativas, de formación docente y de uso educativo en la
universidad que fomenten la óptima integración didáctica del software
social en diferentes dimensiones de la universidad.

4.3. Enfoque metodológico

4.3.1. Paradigma y tipo de investigación

En esta investigación se adopta una paradigma interpretativo, idealista,
naturalista, humanista, fenomenológico, constructivista, inductivo (Arnal, Del
Rincón y La Torre, 1992; Bisquerra, 1996; Del Río, 2003; Merriam, 1998).
Desde esta perspectiva interpretativa se estudiaron98 las creencias,
intenciones, motivaciones, así como otras características relacionadas con la
implementación de la web social en las universidades españolas.

El estudio posee un enfoque cualitativo, reforzado por una pluralidad
metodológica que favorece:

 La definición de acciones concretas, organizativas, formativas y de
enseñanza-aprendizaje dentro de la universidad.

 La concepción, comprensión, mejora del discurso y prácticas
profesionales de los docentes universitarios.

98

 Autores como Bartolomé (1988) y Salinas (1991) también han llevado a cabo estudios sobre
educación y tecnología en el ámbito de la educación superior español adoptando esta
perspectiva interpretativa.

Marco metodológico

87

De ahí que, se ha desarrollado una investigación en el campo de la
didáctica. Mediante un proceso de análisis, comprensión, interpretación y
caracterización se han establecido una serie de criterios99 que pretenden
generar el cambio en las diferentes dimensiones y actores del proceso de
enseñanza-aprendizaje en las universidades, respecto a la implementación
educativa de la web social.

Por su mirada holística, integrada, dinámica, flexible y microscópica (Geertz,
1976) se trata de una investigación cualitativa. En ella se concibe como un
todo a los actores sociales (los profesores universitarios, los expertos en
tecnología educativa y los diseñadores instruccionales) y a su marco de
referencia centrado en la universidad española y complementado por un
ejemplo de buenas prácticas desarrollado en un centro extranjero de
reconocido prestigio mundial en materia de tecnología y educación como es la
universidad de Berkeley, complementando y facilitando una comprensión
rigurosa del objeto de estudio.

Por su profundidad y objetivo se trata de una investigación descriptiva, ya
que se han detallado, descrito, comparado y clasificado datos, para obtener
una visión holística de los modelos y procesos intervinientes (Tejada, 1999).

Debido a la propia naturaleza de la temática abordada en este estudio así
como a los servicios100 web utilizados a la hora de diseñar y aplicar las técnicas
de investigación (cuestionario en línea, entrevista semiestructurada a expertos
en línea y observación participante) este trabajo se enmarca dentro de las
llamadas investigaciones en línea o e-researchs (Anderson & Kanuka,
2003).

4.3.2. Diseño de investigación

La investigación se llevó a cabo siguiendo un plan de trabajo basado en las
cuatro etapas101 de la investigación cualitativa (que tuvieron lugar de manera
más o menos simultánea) (Rodríguez, Gil y García, 1999).

99

 Se ha establecido un conjunto de criterios cuyos pilares fundamentales se centran “en la
mejora integral de los procesos de enseñanza-aprendizaje y en la creación de los sistemas
culturales más adecuados para el desarrollo profesional de los docentes”, a través de la
“identificación de los núcleos y procesos más representativos de las personas y de las
instituciones, especialmente las decisiones que han de tomarse en torno a la enseñanza (…)
para facilitar un mejor desarrollo” (Medina y Castillo, 2003, pp. 14-15).
100

 Los servicios utilizados fueron, para la implementación del cuestionario Limesurvey
(http://www.limesurvey.org/es) y para el desarrollo de la entrevista Skype
(http://www.skype.com/intl/es/home/) combinado con MP3 Skype Recorder
(http://voipcallrecording.com/).
101

 Cada una de las etapas anteriores viene acompañada de una serie de acciones
complementarias como son: la elaboración del proyecto, el planteamiento, el diseño, la
recogida y análisis de datos y la redacción de la tesis (Del Río, 2003).

Marco metodológico

88

Figura 30. Etapas de la investigación cualitativa
Fuente: León (2011)

Durante la fase preparatoria se estableció, en un primer momento, el marco
teórico conceptual. A través de una revisión y análisis documental102 reflexiva
se buscó caracterizar la situación actual sobre la integración educativa de la
web 2.0 en las tres dimensiones de estudio (organizativa o de apoyo
institucional, de formación docente y didáctica). En un segundo momento, se
planificaron las actividades que se tendrían que llevar a cabo en las siguientes
fases de la investigación como fueron: la selección de escenario, técnicas,
participantes e informantes claves, las estrategias de aplicación, el análisis y
recogida de datos, etc. (Rodríguez, Gil y García, 1999).

Durante el trabajo de campo se desplegaron dos acciones. En una primera
acción de acceso al contexto, se reconocieron los diversos escenarios de
actuación. También se identificaron a los informantes claves. Debido a la
naturaleza de los datos que se pretendían recoger, se evidenció una doble
procedencia de dichos informantes.

Por un lado, se situaron los profesores universitarios españoles así como, los
expertos en tecnología educativa que brindaban información específica sobre la
realidad en la educación superior española referida a la integración de las TIC.

102

 Se hizo uso de Zotero (https://www.zotero.org) como herramienta 2.0 de gestión
bibliográfica. Su elección estuvo supeditada a su carácter gratuito y a la posibilidad que
brindaba de ser integrada en un editor de textos convencional.

Marco metodológico

89

Por otro lado, se situaron participantes de la UC Berkeley103. Concretamente,
los del Educational Technology Services y el equipo de organizadores de la
acción formativa docente CalEducamp 2011. Este segundo colectivo de
informantes permitió obtener datos valiosos respecto a las buenas prácticas
que afectaban directamente a la dimensión de apoyo institucional y de
formación del profesorado, respectivamente.

En una segunda acción, de recogida de datos, se abordó la selección de las
estrategias y las técnicas de recogida de información: el cuestionario, la
entrevista y la observación. También en esta segunda etapa se clarificaron los
criterios de calidad en la recopilación y análisis de los datos (Rodríguez, Gil y
García, 1999).

Una vez elegidos, aplicados los instrumentos y recogida la información del
trabajo de campo se inició la fase analítica e interpretativa. Dicha fase
consistió en la reducción, codificación y transformación de las informaciones
obtenidas tras la aplicación de los tres instrumentos (cuestionario en línea, la
entrevista semiestructurada a expertos y la observación participante y no
participante) (Rodríguez, Gil y García, 1999).

En este sentido, debido a la pluralidad de escenarios, informantes,
participantes e informaciones obtenidas se decidió agrupar los resultados en
dos bloques. En consecuencia, se estableció un primer bloque de resultados de
diagnóstico o exploratorios, configurado por las informaciones obtenidas a
partir del cuestionario y las entrevistas.

El segundo bloque de resultados situados o empíricos, estuvo conformado por
los datos derivados de la observación del ETS, de la organización e
implementación de la formación docente CalEducamp 2011 y de las fichas de
análisis de las prácticas educativas mediadas por las TIC, citadas por el
profesorado universitario durante el cuestionario exploratorio.

La última fase o fase informativa se centró en hacer públicos los resultados
del estudio. Siguiendo a Potter y Wetherell (1987), se contemplaron en esta
fase la redacción de la tesis, entre otros aspectos: el análisis de los datos y la
integración exhaustiva de todas y cada una de las fases llevadas a cabo, la
presentación de comunicaciones, la elaboración de posters, el desarrollo de
workshops, la redacción de artículos, etc.

103

 Pese a que la investigación se centra en ofrecer unos criterios que ayuden a mejorar la
implementación educativa del software social en los contextos de las universidades españolas,
la selección de este colectivo responde a su reputación mundial como centro de referencia en
el ámbito de la tecnología educativa. Este reconocimiento constituye un criterio esencial a la
hora de elegirlo como centro de buenas prácticas respecto a la temática de estudio que nos
ocupa (concretamente en lo referido a las dimensiones organizacionales y de formación
docente). A su vez, la posibilidad de participar, con un grupo de expertos de reconocido talento
en el diseño instruccional, en el planteamiento, desarrollo y valoración posterior de una
formación docente mediada “por” y “sobre” las TIC (elaborada a partir de los datos
exploratorios obtenidos previamente) también constituye como un elemento de gran relevancia
de cara a la obtención de indicadores de mejora en la integración educativa de las TIC.

Marco metodológico

90

A lo largo del desarrollo de la totalidad del plan de trabajo, se siguieron seis
criterios éticos104: negociación colaboración, confidencialidad (o seguridad y
privacidad según Taylor & Bogdan, 2002), imparcialidad, equidad y
compromiso con el conocimiento (Vázquez y Angulo, 2003).

4.3.3. Aproximación metodológica: Metodología mixta

La aproximación metodológica del estudio, se basa en la complementariedad
metodológica o metodología mixta105, ya que resulta la más idónea de cara a
posibilitar una triangulación de los resultados obtenidos tras la administración
de las tres técnicas de investigación aplicadas.

Las técnicas cualitativas (la entrevista a expertos en tecnología educativa, la
observación participante realizada en el ETS y en la organización del evento
formativo CalEducamp 2011, y la observación no participante efectuada sobre
las actividades educativas 2.0 señaladas por los docentes universitarios en el
cuestionario exploratorio) complementaron a la técnica cuantitativa
representada por el cuestionario en línea, pasado a los docentes universitarios
españoles responsables de la materia de NNTT aplicadas a la educación.

Mediante la entrevista en línea a expertos en tecnología educativa se
obtuvieron informaciones acerca de la implantación de la web social en las
universidades, relacionándolas con tres dimensiones de estudio (apoyo,
formación y uso didáctico).

En la observación participante se realizó por un lado, un análisis del modo de
funcionamiento del servicio de asesoría técnico-pedagógica de la UC Berkeley
(ETS). Por otro lado, también se observó (participativamente) el proceso de
diseño, desarrollo y evaluación de una actividad formativa, destinada al
colectivo de docentes universitarios, versada sobre el uso educativo de la web
2.0. Mientras que en la observación no participante, a partir de la aplicación de
una ficha de análisis, se recopilaron datos acerca de aquellas actividades de
enseñanza-aprendizaje 2.0 que los docentes universitarios habían mostrado en
el cuestionario exploratorio.

El cuestionario online a profesores universitarios permitió conocer la
experiencia de los docentes y su opinión subjetiva sobre apoyo institucional,
formación permanente y uso de las tecnologías de la web 2.0.

104

 Todos los participantes en la investigación fueron informados previamente a su inclusión en
el estudio acerca de los criterios éticos enunciados.
105

 A su vez, la apuesta por una aproximación metodológica mixta permitió neutralizar o
eliminar sesgos presentes en determinados métodos, cuando éstos se presentan de manera
aislada, contribuyendo a que unos resultados dieran lugar al contenido de la fase siguiente.

Marco metodológico

91

4.3.4. Técnicas e instrumentos de recogida de datos

El diseño mixto propio del estudio hizo que se combinaran técnicas cualitativas
(las entrevistas106 y la observación) y una cuantitativa (el cuestionario). Cada
una de estas técnicas posibilitó recoger un tipo de información concreta que
daba respuesta a los diversos objetivos planteados en la investigación.

Al tratarse de una e-research se utilizaron herramientas de la web 2.0 a la hora
de diseñar y aplicar las técnicas de investigación. El servicio de software libre
de realización de encuestas Limesurvey107 se usó a la hora de diseñar y
distribuir el cuestionario. El servicio de comunicación Skype108 permitió realizar
las entrevistas, que fueron grabadas mediante el programa MP3 Skype
Recorder109. Las notas110 de campo permitieron recoger los datos procedentes
de la observación participante. Y, finalmente, la ficha111 de análisis de prácticas
educativas 2.0 facilitó la recopilación de informaciones relativas a las
actividades de enseñanza-aprendizaje mediadas por las TIC presentadas por
los docentes universitarios.

Como ya se ha comentado, durante el transcurso de aplicación de cada una de
las técnicas tanto los escenarios de recogida de información así como, los
informantes clave fueron diversos. En el cuestionario la población participante
estaba configurada por los docentes de la asignatura de NNTT aplicadas a la
educación, impartida en las especialidades de magisterio en las universidades
públicas españolas.

En las entrevistas, los informantes clave fueron expertos en el ámbito de la
tecnología educativa, tanto nacionales como internacionales. En la observación
participante, los participantes fueron los miembros del ETS de la UC Berkeley y
el equipo organizador de la actividad formativa para docentes CalEducamp
2011.

En la observación no participante la información no procedía de personas si no
que fue extraída de un conjunto de actividades educativas previamente
enumeradas por los profesores universitarios en el cuestionario en línea.

Las siguientes tablas sintetizan los aspectos señalados anteriormente poniendo
de manifiesto los rasgos fundamentales del diseño metodológico de esta
investigación.

106

 Cabe destacar que, fruto de las entrevistas se originó, al margen del tratamiento de las tres
dimensiones de estudio, una sección constituida por la opinión de los expertos acerca de la
universidad del futuro (configurada por sus creencias y sus deseos).
107

 Limesurvey: http://www.limesurvey.org/es
108

 Skype: http://www.skype.com/intl/es/home/
109

 MP3 Skype Recorder: http://voipcallrecording.com/
110

 Las notas de campo fueron recogidas tanto en soporte físico (libreta) como en soporte
virtual (documento de Google Docs disponible en la dirección web: http://docs.google.com/).
111

 La ficha de análisis de las prácticas educativas 2.0 presentadas por los docentes
universitarios puede consultarse en el Anexo.

Marco metodológico

92

TÉCNICAS
Cuestionario

(C)
Entrevista

(E)
Observación

(O)
DIMENSIONES DE ESTUDIO

Dimensión 1>Organizativa o
de Apoyo institucional

X X X

Dimensión 2>Formativa o de
Desarrollo profesional
docente

X X X

Dimensión 3>Uso educativo X X X
Sección>Visión y expectativas
de la universidad

- X -

Tabla 1. Matriz de técnicas y dimensiones del estudio

Fuente: Elaboración propia

TÉCNICAS C E O

OBJETIVOS DE LA INVESTIGACIÓN

a. Evidenciar las circunstancias, los cambios, las decisiones y las
actuaciones pedagógicas que circunscriben la integración de la
web social en educación superior, en las tres dimensiones de
estudio.

X X X

b. Constatar el nivel de soporte institucional percibido por el
profesorado universitario respecto a la promoción de incentivos y
de acciones formativas relacionadas con el desarrollo de prácticas
educativas facilitadas por la web social.

X X X

c. Señalar el tipo de ofertas formativas por las que el profesorado se
decanta a la hora de potenciar su desarrollo profesional docente,
mostrando las causas de su particular elección, así como sus
demandas de formación específicas.

X - -

d. Identificar, poniendo de manifiesto las tecnologías 2.0 utilizadas,
los principales usos del software social efectuados por los
docentes en el momento de abordar su formación y su práctica
docente.

X X X

e. Precisar el perfil y los roles desempeñados por el profesorado
universitario que utiliza la web social como instrumento mediador
en la promoción de su propio aprendizaje y recurso didáctico en su
actividad docente diaria.

X X X

f. Explicitar criterios que guíen la planificación e implementación de
acciones organizativas, de formación docente y de uso educativo
en la universidad que fomenten la óptima integración didáctica del
software social en diferentes dimensiones de la universidad.

X X X

Tabla 2. Matriz de técnicas y objetivos de la investigación

Fuente: Elaboración propia

Marco metodológico

93

TÉCNICAS Fuentes de información Recursos
Servicios de la

web 2.0

Cuestionario

Profesores universitarios
españoles de la asignatura de
NNTT de la diplomatura de las
especialidades de magisterio

- Limesurvey

Entrevista
Expertos en tecnología
educativa, nacionales e
internacionales

-
Skype
MP3 Skype
Recorder

Observación
participante

Servicio de asesoría técnico-
pedagógica de la UC Berkeley
(ETS)
Equipo organizador de la
actividad formativa
CalEducamp 2011

Notas de campo
(libreta)

Google Docs

Observación

no participante

Actividades de enseñanza-
aprendizaje 2.0 presentadas
por el profesorado universitario
en el cuestionario

Ficha de análisis de
prácticas
educativas 2.0
(elaboración propia)

-

Tabla 3. Relación de técnicas, fuentes de información y servicios 2.0 utilizados en el
estudio
Fuente: Elaboración propia

El cuestionario en lÍnea

El concepto cuestionario en línea112 (también conocido como e-survey o web-
based survey) se refiere a aquella encuesta en la que se contacta e invita a los
participantes vía correo electrónico a completar un cuestionario que se
encuentra ubicado en la Red. Para ello, se facilita el hipervínculo donde se
aloja el cuestionario, y desde el que es posible completarlo, quedando los datos
registrados automáticamente en un servidor (Rae & Parker, 2005).

La utilización del cuestionario en línea resulta pertinente en esta investigación
por dos motivos. En primer lugar, porque favorece la adquisición de
conocimiento respecto a las percepciones, actitudes, acciones y
comportamientos referidos a los procesos implementación de la web social en
los procesos de enseñanza-aprendizaje en educación superior. En segundo
lugar, porque se trata de una técnica que se relaciona de manera natural con
las tecnologías y, por consiguiente, con la población de estudio, al estar
diseñado mediante un servicio de la web 2.0 y alojado en Internet.

112

 Entre las ventajas vinculadas a la utilización de las e-surveys, Anderson y Kanuka (2003)
señalan: “cost, time, and accuracy savings. Enhanced presentation, immediate respondent
feedback, increased survey opportunities, convenience, flexibility, higher return rates, and faster
creation and delivery” (p. 147).

Marco metodológico

94

En la elaboración del cuestionario113 online se siguieron las siguientes etapas
(adaptadas de Rea & Parker, 2005):

ETAPAS ACCIONES

Etapa 1 Revisión documental

Etapa 2 Temporalización

Etapa 3 Definición de la población y muestra de estudio

Etapa 4 Diseño del cuestionario

Etapa 5 Juicio de expertos

Etapa 6 Estudio piloto

Etapa 7 Depuración de variables

Etapa 8 Cálculo del coeficiente Alfa de Cronbach

Etapa 9 Redacción definitiva

Etapa 10 Administración y recopilación automática de respuestas

Tabla 4. Etapas y acciones del cuestionario en línea
Fuente: Elaboración propia

En la etapa 1 se identificaron tres dimensiones generales a partir de las cuáles
se redactaron las cuestiones relacionadas con la óptima integración de las
tecnologías en la universidad. Dichas cuestiones procedían de la revisión
bibliográfica (que sirvió para configurar el marco teórico), así como de otros
cuestionarios que abordaban temáticas similares a la planteada en el objeto de
estudio.

En la etapa 2 se estableció un cronograma en el que se determinaron los
tiempos (flexibles) en los cuáles se tenían que ir llevando a cabo el resto de
etapas del cuestionario.

En la etapa 3 se determinó la población de estudio. La selección114 de dicha
población se llevó a cabo a partir de la búsqueda de las universidades115
públicas, excluyendo los centros adscritos, que impartían en el curso lectivo
(2009/2010) alguna de las siete especialidades de la diplomatura de
magisterio116: audición y lenguaje, educación especial, educación física,
educación infantil, educación musical, educación primaria y lengua extranjera.

113

 Es posible obtener más información acerca del cuestionario y de las diversas acciones que
se llevaron a cabo durante las diferentes etapas del mismo en el Anexo.
114

 La obtención de las informaciones requeridas la he extraído consultando la web del
Ministerio de Educación, Cultura y Deporte (http://www.educacion.gob.es/portada.html).
115

 Se eliminaron aquellas universidades en las que: los planes de estudio de magisterio
estaban extinguiéndose, la asignatura de “NNTT aplicadas a la educación” no se impartía
durante el periodo lectivo 2009/2010, o no estaban localizables los correos electrónicos del
profesorado de la asignatura de objeto de interés.
116

 Actualmente, las diplomaturas de magisterio han pasado a denominarse estudios de grado.
Aumentando en un año su duración y ofreciéndose la asignatura de TIC con carácter
transversal.

Marco metodológico

95

Se elaboraron dos bases de datos donde se recopilaron las informaciones de
contacto relevantes.

 Base de datos 1: información general (una hoja de cálculo por
especialidad de magisterio).

 Base de datos 2: listado de correos electrónicos de la población
definitiva (compuesta por siete hojas de cálculo, una por cada
especialidad de magisterio).

Tras eliminar a todos aquellos docentes que se repetían en una misma
universidad a lo largo de las diversas especialidades de la diplomatura de
magisterio, la población definitiva del estudio quedó conformada por 159
profesores117, de universidades públicas españolas, en las siete especialidades
de magisterio de la asignatura “Nuevas Tecnologías Aplicadas a la Educación”
(o similar).

El número total de participantes118, es decir, aquellos que accedieron al
cuestionario online y lo completaron fue de 35. Este valor representa el 22% de
la población total (N=159), situándose dentro de los parámetros119
representativos en este tipo de herramienta, y superando el mínimo deseable
que se situaba en 32 docentes (20% respecto a la población total) (Kaplowitz,
Hakdlock & Levine, 2004).

Los docentes universitarios participantes presentan las siguientes
características en su perfil. De los 35 participantes, 20 (57%) son hombres y 15
(43%) mujeres, con edades comprendidas entre los 30 y los 44 años.
Consecuentemente, la experiencia profesional de los docentes es muy elevada.
Del total de profesores, 24 (69%) lleva más de 10 años ejerciendo su labor
docente.

117

 Los 159 docentes resultaron tras excluir a tres profesores por problemas sucesivos en la
recepción del email y a uno bajo demanda personal expresa.
118

 Gunn (2002) señala que la escasa participación al hacer uso de cuestionarios online se
debe fundamentalmente a aspectos relacionados con: la falta de familiarización con los
formatos desarrollados en la Red y la existencia de instrucciones poco clarificadoras.
119

 Esta tasa de respuestas del 22% se sitúa un punto por encima de la media de participación
en los cuestionarios en línea establecida entre un 20.05% y un 21% por Kaplowitz, Hakdlock y
Levine (2004).

Marco metodológico

96

Figura 31. Frecuencia de edades de la muestra de estudio
Fuente: Elaboración propia

Un número de 26 (74%) docentes son licenciados en ciencias sociales y
jurídicas. Además, 28 (80%) de los docentes tiene título de doctor, en estas
ramas del conocimiento.

Respecto a su situación laboral, 17 (48%) son funcionarios fijos, 12 (34%)
profesores titulares de universidad y 5 (14%) profesores de escuela
universitaria.

Figura 32. Distribución de las categorías profesionales de la muestra de estudio
Fuente: Elaboración propia

Marco metodológico

97

Los encuestados que respondieron se distribuían entre 25 universidades
españolas. De las universidades de Alicante y de la Complutense de Madrid se
recibió un porcentaje de participación más alto (9%), con respecto al resto de
universidades. Asimismo, la comunidad autónoma con mayor índice de
participación del profesorado fue Madrid120 (17%).

Figura 33. Porcentajes de participación en el cuestionar por CCAA
Fuente: Elaboración propia

En el curso académico 2009/2010, 31 (89%) profesores daban clase de la
asignatura de “Nuevas tecnologías aplicadas a la educación” (o similar) en un
único curso, siendo en segundo curso donde se situaba dicha materia en un
49% de los casos.

Del total de participantes, 11 (31%) profesores se encontraban desarrollando la
asignatura en dos de las especialidades de magisterio simultáneamente, en el
momento de responder al cuestionario.

De la muestra participante, 21 (60%) docentes impartían la asignatura anterior
en la modalidad semipresencial, es decir, combinando las clases presenciales
con la utilización del campus virtual de su universidad. Ningún docente
desarrollaba su materia de manera virtual 100%. Es reseñable que 14 (40%)
participantes llevaban a cabo su asignatura de manera presencial, lo cual es
importante como primera imagen de los resultados.

El porcentaje de participación más elevado fue el de las especialidades de
educación infantil y de primaria, con una tasa de respuesta del 19 (54%)
participantes.

120

 Madrid es la comunidad donde hay más universidades y por tanto, un mayor número de
docentes enseñando la materia de NNTT aplicadas a la educación.

Marco metodológico

98

En la etapa 4 se empezó a diseñar el cuestionario, primero sobre soporte papel
y, posteriormente, haciendo uso del servicio online de creación de cuestionarios
Limesurvey.

Debido a las limitaciones de capacidad de respuestas que ofrecía el espacio de
hospedaje gratuito de Limesurvey, el cuestionario121 se alojó en el hosting
(también gratuito) x10hosting122.

A través de cuatro acciones (que se corresponden con las etapas 5, 6, 7 y 8 del
cuestionario) se llevó a cabo: la realización de un juicio de expertos, de una
prueba piloto, la aplicación de una depuración general de las variables, y el
cálculo del coeficiente Alfa de Cronbach, se aseguró la calidad del cuestionario
(Anderson & Kanuka, 2003).

En la etapa 5 un total de nueve expertos, pertenecientes a los ámbitos de la
educación, el e-learning, el análisis metodológico y la docencia, participaron en
la fase de juicio de expertos para valorar la idoneidad del cuestionario. Las
modificaciones sugeridas giraban, principalmente, en torno a los siguientes
aspectos: necesidad de omitir algún ítem dentro del cuestionario, mejorar el
redactado de las preguntas, precisar las opciones de respuestas (en las
preguntas de opción múltiple o elección) y acortar la extensión del cuestionario.
Los comentarios fueron aplicados a la e-survey.

En la etapa 6 se llevó a cabo el estudio piloto del cuestionario. Cinco docentes,
que poseían perfiles similares a los de la muestra de estudio, participaron,
accediendo y completando el cuestionario online, y remitiendo la tabla de
valoración global con sus respectivas aportaciones.

La mayoría de las sugerencias señaladas hacían referencia a: dificultades de
comprensión, modificación de escalas, errores en la redacción, y mejora de los
aspectos de edición (colores, fuentes, licencias, etc.). No se detectaron
comentarios en cuanto a la estructura, presentación y contenido del
cuestionario.

Durante la etapa 7 se produjo el proceso de depuración, donde se eliminaron
todos aquellos ítems de carácter abierto que aportaban datos generados
automáticamente por el software Limesurvey, habían obtenido una tasa de no
respuesta muy elevada o cuyo contenido era incorrecto debido a un problema
de registro ocasionado por la herramienta online. El número total de variables
tras la depuración fue de 150.

En la etapa 8 se efectuó el cálculo del coeficiente de fiabilidad Alfa de
Cronbach, que dio como resultado 0.751. Por tanto, es posible afirmar que la
técnica poseía un nivel suficiente de consistencia interna (George & Mallery,
1995).

121

 Concretamente, el cuestionario estuvo disponible en la dirección web
http://arodera.x10hosting.com/limesurvey/index.php?sid=33656&lang=es
122

 X10hosting: http://x10hosting.com

Marco metodológico

99

Resumen del procesamiento de los casos

 N %

Casos Válidos 15 42,9

Excluidos
a
 20 57,1

Total 35 100,0

a. Eliminación por lista basada en todas las
variables del procedimiento.

Estadísticos de fiabilidad

Alfa de
Cronbach

N de
elementos

,751 134

Tabla 5. Coeficiente de fiabilidad Alfa de Cronbach del cuestionario del estudio
Fuente: Elaboración propia

Una vez comprobada su validez y fiabilidad, en la etapa 9 se redactó el
cuestionario definitivo. Las preguntas se organizaron en torno a seis bloques.
Cada uno abordaba específicamente ciertos objetivos de la investigación y
dimensiones del estudio.

Tabla 6. Matriz relacional entre los objetivos de investigación, las dimensiones
de estudio y los bloques del cuestionario
Fuente: Elaboración propia

Marco metodológico

100

En total, el cuestionario tenía 51 preguntas de diverso tipo, abiertas, cerradas,
de opción múltiple, de respuesta única, de ordenación, etc., distribuidas en seis
bloques.

Tras una breve introducción al cuestionario, en el bloque I se redactaron 11
preguntas sobre aspectos de índole personal y profesional de los entrevistados,
que servirían para configurar un perfil inicial de los mismos.

En el bloque II se presentaron siete preguntas relacionadas con el
conocimiento y frecuencia de uso de la web 2.0 por parte de los docentes
universitarios. Se instó a los encuestados a que respondiesen acerca de su
nivel de utilización de determinados servicios de la web social, el tiempo que
llevaban usando regularmente las herramientas web, su pertenencia o no a
alguna red social y educativa, etc.

El bloque III, configurado por un total de diez cuestiones, en primer lugar
abordaron los temas relacionados con la formación docente, vinculada a los
usos educativos de la web social. Se preguntó a la muestra sobre el tipo de
formación recibida, la utilidad percibida acerca de dicha formación y sus
procesos de autoformación sobre el uso didáctico de la web 2.0 (motivos para
autoformarse, número de horas semanales de autoformación, lugar de
autoformación, etc.).

Además, se recopiló información acerca de las debilidades, amenazas,
fortalezas y oportunidades que permitían caracterizar los procesos de
autoformación.

En el bloque IV se trataron las dimensiones de uso educativo del software
social a través de la formulación de un total de 16 preguntas. Se empezó por
preguntar sobre el uso o no de la web social en las clases, del tiempo que
llevaban implementándolas y de sus principales ámbitos de aplicación.

Seguidamente, se indagó acerca de las modificaciones dentro de los procesos
de enseñanza-aprendizaje derivadas de la integración de la web social. Se
instó al profesorado a que señalase aquellos ámbitos en que habían sufrido
mayores cambios, que valorasen su conocimiento respecto a la
implementación didáctica del software social, y que apuntasen cuáles son los
factores facilitadores de la introducción educativa de la web social en los
contextos educativos.

Por último, dentro de este bloque IV, se preguntó acerca de las debilidades,
amenazas, fortalezas y oportunidades que permitían caracterizar los procesos
educativos mediados por las tecnologías. Además, se pidió al profesorado si
quería mostrar algún trabajo realizado donde hubiese hecho uso de la web 2.0
como instrumento mediador del aprendizaje.

Marco metodológico

101

En el bloque V, las cinco preguntas formuladas estaban dirigidas a obtener
respuestas sobre el apoyo institucional percibido por los docentes respecto a la
integración educativa de las TIC. También se configuró un apartado destinado
a proponer qué características debía poseer un posible servicio de asesoría
técnico-pedagógica.

En el último bloque del cuestionario, bloque VI, se enunció una única cuestión
en la que los docentes encuestados debían manifestar su interés o no por
recibir información acerca de los resultados del estudio en el que habían
participado.

En la siguiente tabla se muestra la distribución de bloques del cuestionario
junto a las temáticas abordadas en cada uno de ellos.

BLOQUES TEMÁTICAS DEL BLOQUE

Bloque I

Socio-demográfico

 Datos personales

 Datos profesionales

Bloque II Conocimiento y frecuencia de uso de la web 2.0

Bloque III

Autoformación sobre los usos educativos de la web 2.0

 Formación sobre los usos educativos de la web 2.0

 DAFO sobre los procesos de autoformación de los usos
educativos de la web 2.0

Bloque
IV123

Web 2.0 en el espacio profesional

 Aplicación de los usos educativos de la web 2.0 en el aula
universitaria

 Modificaciones en los procesos de enseñanza
universitarios mediados por la web 2.0

 DAFO derivada del uso educativo de la web 2.o en la
enseñanza universitaria

Bloque V Apoyo institucional

Bloque VI Manifestación de interés

Tabla 7. Presentación de los bloques del cuestionario con sus temáticas respectivas
Fuente: Elaboración propia

En la etapa 10 se procedió a la redacción y envío del email de participación a
la población de estudio, que incluía el hipervínculo para acceder al cuestionario
en línea.

El servicio web Limesurvey generó automáticamente un registro de las
respuestas obtenidas, las cuáles fueron, posteriormente, exportadas a los
programas estadístico SPSS y PSPP para proceder a su codificación, análisis e
interpretación.

123

 La pregunta número 28 no fue grabada por el sistema correctamente por tanto no fue válida.

Marco metodológico

102

La entrevista semiestructurada en lÍnea

La entrevista124 semiestructurada en línea aporta, en primer lugar, una visión
profunda de la integración educativa del software social en la universidad a
través de las percepciones expresadas por expertos en tecnología educativa,
nacionales e internacionales. En segundo lugar, favorece la definición de
criterios de mejora de la implementación educativa de las TIC en la universidad
(Quivy & Van Campenhoudt, 1997).

Debido a la imposibilidad de poder desplazarse al lugar de residencia de todos
los expertos que accedieron a realizar la entrevista125, se recurrió a aplicar la
técnica de la entrevista de manera virtual. Se coincidió de manera sincrónica
con los informantes clave a través del servicio de comunicación Skype.

El proceso de diseño, desarrollo y aplicación de la entrevista se estructuró en
ocho etapas.

ETAPAS ACCIONES

Etapa 1 Revisión documental

Etapa 2 Temporalización

Etapa 3 Selección de los informantes clave

Etapa 4 Diseño de la entrevista

Etapa 5 Juicio de expertos

Etapa 6 Estudio piloto

Etapa 7 Guión definitivo

Etapa 8 Aplicación y recopilación automática de respuestas

Tabla 1. Etapas de las entrevistas y acciones asociadas
Fuente: Elaboración propia

En la etapa 1 se llevó a cabo una revisión de fuentes de información
relacionadas, por un lado, con la construcción y aplicación de entrevistas
semiestructuradas en línea. Por otro lado, se buscaron estudios con una
temática similar donde se hubiesen hecho uso de esta técnica en línea.

Una vez efectuada la revisión anterior, en la etapa 2 se pasó a elaborar un
cronograma donde se establecieron los tiempos y acciones que debían guiar
los procesos de diseño y desarrollo de la técnica.

124

 Según palabras de Anderson y Kanuka (2003) la mayor ventaja de la entrevista
semiestructurada respecto a la entrevista desestructurada estriba en que “the former there is
both structure (ordered questions) and non-structure (open-ended probes. Thus the interviewer
can both predetermine the data taht will be gathered (in a structured interview) and follow the
unexpected as it arises (in an unstructured interview)” (p.87).
125

 En el Anexo se encuentran informaciones precisas referidas al proceso de diseño e
implementación de las entrevistas.

Marco metodológico

103

Durante la etapa 3 se produjo la selección, mediante una técnica de muestreo
no probabilístico (Goetz & LeCompte, 1988; Manheim, 1977; Patton, 1990), de
los informantes claves, expertos en tecnología educativa nacionales e
internacionales. Los informantes se eligieron a partir del cumplimiento del
siguiente criterio metodológico: ser profesionales de la educación o de la
formación de reconocido prestigio en el ámbito de la tecnología educativa,
tanto a nivel nacional como internacional.

Se elaboró una tabla con los datos de, posibles informantes clave a los que se
les remitió un email, invitándoles a participar en el estudio. Un total 17 expertos
en tecnología educativa consintieron ser entrevistados.

Durante la etapa 4 se llevó a cabo el diseño de la entrevista. Dicho diseño
estuvo influenciado tanto por aspectos tratados en el marco teórico, como en la
revisión bibliográfica efectuada en la etapa 1 del proceso de elaboración de
esta técnica.

En la etapa 5 se pidió a expertos que valorasen el proceso de integración de
las TIC en el aula universitaria, la formación docente universitaria, el e-learning
y la metodología de investigación.

Sus sugerencias fueron sintetizadas y aplicadas en la entrevista.
Fundamentalmente, propusieron cambios en cuanto al orden de las preguntas,
la clarificación de su significado, y la unificación de preguntas similares.

Durante la etapa 6 se desarrolló el estudio piloto, en el que participaron cinco
personas, con un perfil similar al de los informantes clave. A tenor de sus
opiniones, se modificaron algunos aspectos generales de las preguntas de la
entrevista (mejora de la redacción, inclusión de símbolos de puntuación,
reducción de las preguntas agrupando aquellas que poseían un significado
similar, etc.).

La etapa 7 se refiere a la construcción de la entrevista semiestructurada. El
guión se diseñó de modo que resultase una entrevista flexible, donde
entrevistador y entrevistado pudieran desarrollar una entrevista fluida y
dinámica.

En la redacción y presentación de las preguntas, se siguieron las indicaciones
de Taylor y Bogdan (2002), es decir, se partió de temáticas más generales y
poco a poco se introdujeron aquellas más específicas, también se redactó de
manera sencilla y clara.

Se establecieron un total de 31 preguntas divididas según las tres dimensiones
de estudio establecidas y los objetivos específicos de investigación. Además se
incluyó una cuarta dimensión que hacía referencia a la visión de la universidad
del futuro, ya que se consideró que podía aportar información acerca de las
posibles medidas que se tendrían que podrían definirse para generar un
cambio positivo en las instituciones universitarias.

Marco metodológico

104

En primer lugar, se formularon cinco cuestiones que aportaban informaciones
referidas al perfil de los informantes clave.

Informaciones PREGUNTAS GÚÍA

Perfil profesional de
los expertos

1. ¿Cuál es su área de conocimiento?
2. ¿Qué cargo tiene actualmente?
3. ¿Cuántos años lleva en este puesto?
4. ¿Ha trabajado en la universidad como docente?
5. ¿Qué experiencia tiene en el uso de la web social en los ámbitos de

gestión, investigación, docencia o en cualquier otro relacionado con el
contexto educativo/formativo?

Tabla 7. Cuestionario: informaciones requeridas y preguntas guía
Fuente: Elaboración propia

En segundo lugar, se abordó la dimensión de apoyo institucional de la
integración de las TIC en la universidad. Mediante la redacción de nueve
preguntas se propuso a los expertos a que opinaran sobre las medidas
establecidas acerca de la implementación educativa de la web en las
universidades. También se trató de indagar sobre la necesidad de crear un
servicio de asesoría tecno-pedagógica dentro de las facultades.

Informaciones PREGUNTAS GUÍA

Dimensión 1
Apoyo
institucional

6. ¿En qué medida las tecnologías de la web 2.0 están influyendo a la
universidad actual?

7. Actualmente, ¿la universidad se encuentra inmersa en un proceso de
cambio pedagógico debido al impacto de la web 2.0?

8. ¿Cuáles son los desafíos y necesidades más significativas que deben
responderse, a nivel organizacional, desde las instituciones
universitarias españolas con el fin de favorecer la integración educativa
de la web social?

9. ¿Considera adecuado el modelo actual de apoyo institucional a la
introducción de la web social en el contexto universitario español?

10. ¿Qué ventajas o beneficios se podrían derivar de la aplicación
generalizada del software social en la universidad?

11. Desde las instituciones universitarias ¿se han establecido incentivos
suficientes para promocionar el uso educativo de la web social?

12. ¿Qué acciones se deberían potenciar, a nivel institucional, para apoyar
la inclusión educativa de las herramientas sociales en la universidad?

13. ¿Qué dotación de recursos (tecnológicos, humanos, etc.) tiene que
proveer la institución universitaria para promover una óptima integración
educativa del software social?

14. ¿Se requiere de un servicio de asesoría sobre las posibles aplicaciones
educativas de la web 2.0 en el ámbito universitario actual?

Objetivo específico a) Evidenciar las circunstancias, los cambios, las decisiones y

las actuaciones pedagógicas que circunscriben la integración de la web social en
educación superior, en las tres dimensiones de estudio.

Objetivo específico b) Constatar el nivel de soporte institucional percibido por el

profesorado universitario respecto a la promoción de incentivos y de acciones
formativas relacionadas con el desarrollo de prácticas educativas facilitadas por la web
social.

Tabla 8. Dimensión de apoyo institucional del cuestionario: preguntas guía y objetivos
específicos de estudio
Fuente: Elaboración propia

Marco metodológico

105

En tercer lugar, se presentaron cinco preguntas relacionadas con la formación
permanente ofertada a los docentes universitarios, animándoles a revisar,
evaluar y proponer mejoras dicha formación en relación a su eficacia.

Informaciones PREGUNTAS GUÍA

Dimensión 2
Formación
docente

15. ¿Se requiere una revisión de la formación del profesorado universitario
destinado a facilitar la gestión del cambio educativo actual, actualizarse
respecto a la web social y a los posibles usos didácticos de la web
social?

16. ¿Cuál considera que es el papel de las tecnologías 2.0 cómo
instrumento facilitador/gestor del cambio educativo/pedagógico?

17. ¿Qué tipo de propuestas formativas para el profesorado universitario se
deberían diseñar y aplicar relacionadas con el trabajo educativo de la
web social?

18. ¿De qué modo se podrían plantear formaciones de desarrollo
profesional docente, relacionadas con el uso educativo del software
social, en entornos abiertos de aprendizaje (como serían las redes
sociales) o mediante propuestas de aprendizaje descentralizadas?

19. ¿En qué grado considera oportuno aplicar estrategias didácticas en las
acciones formativas sobre el uso educativo de la web social, destinadas
al profesorado universitario, con el fin de facilitar/potenciar el desarrollo
de sus propios entornos personales de aprendizaje (PLEs) y redes
sociales de aprendizaje (PLN)?

Objetivo específico a) Evidenciar las circunstancias, los cambios, las decisiones y

las actuaciones pedagógicas que circunscriben la integración de la web social en
educación superior, en las tres dimensiones de estudio.

Objetivo específico c) Señalar el tipo de ofertas formativas por las que el

profesorado se decanta a la hora de potenciar su desarrollo profesional docente,
mostrando las causas de su particular elección, así como sus demandas de formación
específicas.

Tabla 9. Dimensión de formación docente del cuestionario: preguntas guía y objetivos
específicos de estudio
Fuente: Elaboración propia

En cuarto lugar, todavía dentro de la dimensión docente, se establecieron tres
preguntas con las que se pretendía conocer su opinión sobre la imagen ideal
de los docentes de la universidad actual respecto al uso didáctica de la web
social. Se hizo alusión a aspectos tanto de dominio técnico como pedagógico
de las TIC.

Marco metodológico

106

Informaciones PREGUNTAS GUÍA

Dimensión 2
Formación
docente
(rol docente)

20. ¿Qué roles deben asumir los/las docentes en la universidad de la
sociedad del conocimiento?

21. ¿Qué tipo de habilidades relacionadas con el dominio técnico y uso
educativo de las tecnologías resultan imprescindibles en un/a profesor/a
universitario/a hoy?

22. ¿En qué medida está de acuerdo con la afirmación de Boschma (2008,
p. 95) en la que comenta que “el nuevo profesor debe saber muchas
cosas más porque ha de tener más habilidades en el terreno didáctico,
aunque necesita tener menos saberes”?

Objetivo específico e) Precisar el perfil y los roles desempeñados por el profesorado

universitario que utiliza la web social como instrumento mediador en la promoción de su
propio aprendizaje y recurso didáctico en su actividad docente diaria.

Tabla 10. Dimensión de formación docente (rol docente) del cuestionario: preguntas guía
y objetivos específicos de estudio
Fuente: Elaboración propia

En quinto lugar, se indagó en la dimensión de uso didáctico de la web social a
través de siete cuestiones fundamentales. Por un lado, se preguntó acerca de
los usos característicos de las TIC en las aulas universitarias, las dificultades y
beneficios derivados de su implementación y las aplicaciones que deberían
llevarse a cabo. Por otro, se incluyeron dos temática vinculadas a la
implementación educativa de la web 2.0 como son la utilización de pedagogías
abiertas y el desarrollo de PLEs.

Marco metodológico

107

Informaciones PREGUNTAS GUÍA

Dimensión 3
Uso didáctico

23. ¿Qué usos mayoritarios realizan los/las docentes de la web social en sus
aulas?

24. ¿Qué costes y dificultades tiene que asumir el profesor que quiere
generar innovación pedagógica 2.0 en su aula?

25. ¿Qué beneficios o potencialidades destacaría respecto a la utilización de
la web social en las aulas universitarias?

26. En líneas generales ¿cuáles considera que son los usos didácticos
prioritarios que realiza el profesorado del software social en la
universidad?

27. Actualmente, ¿se están desarrollando pedagogías abiertas, horizontales
y colaborativas, donde el alumno se convierte en protagonista activo de
su proceso de aprendizaje y el profesor en guía, tutor o gestor del
mismo, en las aulas universitarias?

28. ¿Cuáles serían los criterios fundamentales para el diseño e
implementación de actividades educativas significativas mediadas por
las herramientas de la web social?

29. ¿Mediante qué tipo de actividades educativas mediadas por el software
social los/las docentes universitarios podrían ayudar a construir entornos
personales de aprendizaje (PLE), así como redes personales de
aprendizaje (PLN) a sus alumnos?

Objetivo específico a) Evidenciar las circunstancias, los cambios, las decisiones y

las actuaciones pedagógicas que circunscriben la integración de la web social en
educación superior, en las tres dimensiones de estudio.

Objetivo específico d) Identificar, poniendo de manifiesto las tecnologías 2.0

utilizadas, los principales usos del software social efectuados por los docentes en el
momento de abordar su formación y su práctica docente.

Objetivo específico f) Explicitar criterios que guíen la planificación e implementación

de acciones organizativas, de formación docente y de uso educativo en la universidad
que fomenten la óptima integración didáctica del software social en diferentes
dimensiones de la universidad.

Tabla 11. Dimensión de uso didáctico del cuestionario: preguntas guía y objetivos
específicos de estudio
Fuente: Elaboración propia

Por último, se introdujo una dimensión adicional donde, a través de dos
preguntas se pretendía conocer la visión de los expertos acerca de la evolución
que experimentarán las universidades en un futuro más o menos inmediato.

Informaciones PREGUNTAS GUÍA

Dimensión 4
Visión de futuro

30. ¿Qué comentarios críticos puede aportar respecto a las conclusiones del
Informe Horizon Iberoamericano 2010 en las que se manifiesta que, las
tecnologías que se van a integrar en las aulas a corto plazo serán las
redes sociales y las actividades colaborativas; a medio plazo, el m-
learning y los repositorios abiertos de aprendizaje; y a largo plazo, la
web semántica y la realidad aumentada?

31. ¿Cuál es su visión respecto a la universidad que nos depara el futuro?

Objetivo específico f) Explicitar criterios que guíen la planificación e implementación

de acciones organizativas, de formación docente y de uso educativo en la universidad
que fomenten la óptima integración didáctica del software social en diferentes
dimensiones de la universidad.

Tabla 12. Sección visión de futuro del cuestionario: preguntas guía y objetivos
específicos de estudio
Fuente: Elaboración propia

Marco metodológico

108

La etapa 8 se inició con el envío de un primer email de a los expertos
seleccionados. Se remitió un segundo correo electrónico a aquellos
informantes clave que expresaron su deseo de participar en el estudio y se les
pidió que confirmasen su identidad digital en Skype (servicio elegido para
realizar la entrevista en línea), y señalasen el día y la hora en que podría llevar
a cabo la entrevista. También se les adjuntó una presentación con las
preguntas guía de la entrevista.

Se efectuaron, un total de 17 entrevistas a los expertos en tecnología educativa
que fueron grabadas utilizando el software MP3 Skype Recorder126.
Posteriormente se procedió al análisis e interpretación de los archivos de audio
generados.

La observaciÓn PARTICIPANTE y no participante

Marshall y Rossman (1989) definen la observación como "la descripción
sistemática de eventos, comportamientos y artefactos en el escenario social
elegido para ser estudiado" (p.79). Las observaciones facultan al observador a
describir situaciones existentes usando los cinco sentidos, proporcionando una
"fotografía escrita" de la situación en estudio (Erlandson, Harris, Skipper &
Allen, 1993).

En esta investigación, la observación resulta pertinente ya que, permite captar
situaciones, promoviendo el desarrollo de una comprensión holística, precisa y
lo más objetiva posible, de los fenómenos de estudio, y más concretamente, de
aquellos que hacen referencia a la dimensión organizativa y de formación
docente de este estudio (DeWalt & DeWalt, 2002).

En este sentido, en la presente investigación, esta técnica ayuda127 a: conocer
como está organizado un servicio de asesoría técnico-pedagógica
(representado por el ETS), pionero a nivel mundial, evidenciar qué tipo de
acciones se establecen en el diseño, desarrollo, implementación y mejora de
una formación del profesorado universitario (como sería el caso del
CalEducamp 2011) y caracterizar las actividades de enseñanza-aprendizaje
mediadas por tecnologías 2.0 que llevan a cabo los docentes universitarios.

Por consiguiente, el tipo de observación realizada es el más sistemático
(Angrosino y Deperez, 2000), se trata de la observación selectiva. Mediante
ella se focalizó el interés en tres situaciones muy concretas (previamente
delimitadas) como fueron el ETS, el equipo de diseñadores instruccionales
encargados de diseñar y desarrollar la acción formativa y las actividades
educativas 2.0.

126

 Mp3 Skype Recorder es un software que permite su integración con Skype facilitando la
grabación de las conversaciones gracias a su activación automática, y a su opción de
almacenamiento automático de las conversaciones realizadas en formato mp3. Se puede
descargar o consultar sus características en la dirección web http://voipcallrecording.com/
127

 Adicionalmente, la utilización de esta técnica proporciona un incremento de la validez del
estudio y ayuda a responder a ciertas preguntas de este trabajo (DeWalt & DeWalt, 2002). En
este sentido, las observaciones recogidas permiten obtener una mejor comprensión del
contexto y del fenómeno objeto de investigación.

Marco metodológico

109

Las observaciones realizadas han sido de carácter tanto participante como
no participante. Este hecho ha provocado que, la postura adoptada a la hora
de llevar a cabo la observación haya sido múltiple, estableciendo una
alternancia de roles en los diferentes escenarios de actuación (DeWalt &
DeWalt, 2002).

De este modo, en el escenario del ETS el rol asumido se ha caracterizado por
ser el de observador128 como participante. Así, se ha participado en las
actividades del departamento, si bien el rol principal fue el de recoger datos,
siendo el grupo estudiado (ETS) consciente de las actividades de observación
realizadas.

En el escenario configurado por el equipo organizador de la actividad de
formación docente (CalEducamp 2011), el rol desempeñado fue el de
participante como observador. Al contrario que en el rol anterior, aquí se
propició la participación en las acciones programadas antes que la observación
(a pesar de que esta última también se ejecutó).

En ambos casos la observación efectuada fue de carácter no estructurado. Por
un lado, en la observación del ETS se hizo uso de las informaciones presentes
en la web así como de las notas de campo recogidas semanalmente. Por otro
lado, durante el desempeño de la acción formativa para el profesorado,
únicamente se recogieron datos se recogieron a partir de anotaciones
personales.

En el momento de llevar a cabo el análisis de las prácticas educativas
enunciadas por el profesorado, se optó por adoptar una postura donde primaba
la observación no participante estructurada. Para ello, se elaboró una ficha de
análisis, a partir del establecimiento de ciertos criterios basados en autores
relevantes, que permitió recopilar los datos de cada una de las ocho
actividades que finalmente fueron objeto de estudio.

Finalizada la presentación de las tres técnicas seleccionadas en esta
investigación, en el siguiente apartado se muestran las claves que han
conducido el análisis de las informaciones recopiladas.

128

 Autores como Adler y Adler (1994) comentan que el este "rol de membresía periférica"
faculta al investigador a observar e interactuar lo suficientemente cerca con los miembros para
establecer la identidad de un miembro sin participar en aquellas actividades constituyentes de
la esencia de la membresía al grupo" (p.380).

Marco metodológico

110

Capítulo 5. Estrategias del proceso de anÁlisis e
interpretaciÓn de las informaciones

A raíz de la adopción de una metodología mixta se desarrolló una
triangulación, lo cual permitió asegurar la validez del estudio, ya que las
entrevistas a los expertos, los datos del cuestionario a los docentes y el análisis
documental por sí solos hubiesen perdido el contexto de referencia.

Mediante la triangulación también fue posible comprender y profundizar el
contexto global del estudio (Campbell & Fiske, 1959, citado en Cohen, Manion
& Morrison, 2007). Fomentó una comprensión holística del fenómeno de
integración de las TIC en la universidad, facilitando la construcción y
contrastación de explicaciones plausibles de las situaciones analizadas.

Siguiendo a Cea D’Ancona (1999) se puede decir que esta investigación se
caracteriza por utilizar una triangulación metodológica y una triangulación
de datos.

- La triangulación metodológica consistió en la combinación de métodos

(cuestionario, entrevista y observación) para la medición de una misma
unidad de análisis, en este caso, las dimensiones organizativa, de
formación docente y de uso didáctico de la web social en la universidad.

- La triangulación de datos permitió contrastar los resultados obtenidos de
las tres técnicas de investigación.

AnÁlisis e interpretaciÓn de la tÉcnica cuantitativa

El análisis de las informaciones recogidas, a través de las dos técnicas
cualitativas y de la técnica cuantitativa, consistió en “en reducir, categorizar,
clarificar, sintetizar y comparar la información con el fin de obtener una visión lo
más completa posible de las tres dimensiones objeto de estudio” (Pérez
Serrano, 2000, p. 102). Seguidamente, mediante un proceso de transformación
de los datos fue posible ofrecer una visión conjunta y sintetizada de los mismos
(presentación de la distribución de las puntuaciones en frecuencias, categorías,
grupos, etc.).

Superadas las fases anteriores, se emprendieron las siguientes (Del Río,
2003).

En la fase 1 tuvieron lugar los primeros análisis de los datos obtenidos
haciendo uso de los paquetes estadísticos SPSS129 (Statistical Package for
Social Sciences) y PSPP130. Estos análisis preliminares se centraron en la
representar los datos, frecuencias, porcentajes y proporciones.

129

 La Universitat Oberta de Catalunya proporcionó el software de análisis SPSS.
130

 PSPP (disponible en http://www.gnu.org/software/pspp) es la alternativa de software libre y
gratuito al programa de análisis estadístico SPSS.

Marco metodológico

111

Durante la fase 2 se calcularon y presentaron los estadísticos descriptivos:
media, moda, mediana (medidas de tendencia central o promedio) y desviación
típica.

En la fase 3 se elaboraron diversas representaciones gráficas (diagramas,
histogramas, sectores, etc.) con el fin de facilitar la presentación y comprensión
de los resultados.

La fase 4 estuvo marcada por el cálculo de las relaciones entre variables,
utilizando Chi Cuadrado. Se obtuvo información sobre el grado de significación
estadística entre las variables asociadas.

Una vez desarrolladas las fases anteriores se procedió al redactado131 de los
resultados de las preguntas de los bloques del cuestionario que daban
respuesta a cada una de las tres dimensiones de estudio, agrupándolas bajo
diferentes temáticas.

Dimensiones Bloques y Cuestiones de análisis Temáticas

DIMENSIÓN 1
APOYO
INSTITUCIONAL

Bloque V
Apoyo institucional

 Actuación de la universidad al tratar
aspectos relacionados con la aplicación
educativa de herramientas 2.0 (P.46)

 Pertinencia de la creación de un servicio
de asesoría sobre posibles aplicaciones
educativas de la web 2.0 (P.47)

 Funciones del servicio de asesoría tecno-
pedagógica (P. 48)

 Apoyo de la universidad al tratar aspectos
relacionados con la aplicación educativa de
herramientas 2.0

 Servicio de asesoría técnico-pedagógico
2.0: pertinencia y funciones

DIMENSIÓN 2
FORMACIÓN
DOCENTE

Bloque II
Conocimiento y frecuencia de uso de la web
2.0

 Grado de conocimiento general sobre las
herramientas 2.0 (P.12)

 Grado de dominio técnico de las
herramientas 2.0 (P.13)

 Años de experiencia en el uso de la web
social (P.14)

 Redes sociales educativas: pertenencia y
uso (P.15, P.16 y P.17)

 Caracterización de la web 2.0 (P.18)

 Grado de conocimiento general sobre las
herramientas 2.0

 Grado de dominio técnico de las
herramientas 2.0

 Años de experiencia en el uso de la web
social

 Redes sociales educativas: pertenencia y
uso

 Caracterización de la web 2.0

Bloque III
Formación y proceso de formación
autodidacta

 Modalidades de formación sobre el uso
didáctico del software social (P.19 y P.21)

 Formación autodidacta: utilidad,
motivaciones, tiempo y lugar de dedicación
y tipo de herramientas trabajadas (P.22,
P.23, P.24, P.25, P.26, P.27 y P.29)

 Formación en el uso didáctico del software
social

 Formación autodidacta: utilidad,
motivaciones, dedicación y tipo de
herramientas trabajadas

131

 El bloque I (Información personal y profesional) y el bloque VI “Manifestación de interés” se
incluyeron en el análisis de resultados por no pertenecer sus respuestas a ninguna de las
dimensiones de estudio. El bloque I sirvió para mostrar un perfil de la muestra participante.

Marco metodológico

112

Bloque IV
Docencia y aplicación educativa de la web
2.0

 Roles docentes desempeñados durante las
prácticas educativas 2.0 (P.40)

 Roles docentes desempeñados durante las
prácticas educativas

Bloque V
Apoyo institucional

 Distribución de contenidos en los
programas de formación (P.49)

 Distribución de contenidos en los
programas de formación

DIMENSIÓN 3
USO
EDUCATIVO

Bloque IV
Docencia y aplicación educativa de la web
2.0

 Aplicación educativa de las TIC en la
docencia universitaria: valoración del
conocimiento de uso, años de práctica,
vías de obtención de información y
satisfacción personal (P.30, P.31, P.32,
P.33 y P.43 y P.45)

 Cambios asociados al uso de la web 2.0
en los procesos de enseñanza-aprendizaje
(P.35 y P.36)

 Propuestas didácticas mediadas por el
software social: usos, ejemplos y
repercusiones (P.34, P.37, P. 38, P.39 y
P.42)

 Factores influyentes en el aumento de la
aplicación didáctica de la web en la
universidad (P.41)

 Percepción de la formación de los futuros
docentes sobre la aplicación educativa de
la web social (P.44)

 Aplicación educativa de las TIC en la
docencia universitaria: valoración del
conocimiento de uso, años de práctica,
vías de obtención de información y
satisfacción personal

 Cambios asociados al uso de la web 2.0 en
los procesos de enseñanza-aprendizaje

 Propuestas didácticas mediadas por el
software social: usos, ejemplos y
repercusiones

 Factores influyentes en el aumento de la
aplicación didáctica de la web en la
universidad

 Percepción de la formación de los futuros
docentes sobre la aplicación educativa de
la web social

Bloque V
Apoyo institucional

 Consecuencias derivadas de la utilización
extensiva de las herramientas 2.0 en las
aulas (P.50)

 Consecuencias derivadas de la utilización
extensiva de las herramientas 2.0 en las
aulas

Tabla 13. Matriz de dimensiones, bloques y temáticas del cuestionario
Fuente: Elaboración propia

AnÁlisis e interpretaciÓn de las tÉcnicas cualitativas

En el momento de realizar el análisis de las entrevistas se siguieron las
etapas del modelo interactivo de Miles y Huberman (1994): reducción de datos,
presentación de los datos y obtención y verificación de conclusiones.

Marco metodológico

113

Figura 32. Momentos y tareas implicadas en proceso general análisis de datos
cualitativos
Fuente: Medina y Castillo (2003, p. 190)

Respetando cada uno de los momentos anteriores, en el análisis de las
entrevistas semiestructuradas se desarrolló un modelo de análisis inductivo
donde se establecieron pautas generales a partir de las informaciones
obtenidas en las entrevistas individuales (Patton, 1987).

A partir de la revisión de los objetivos del estudio y de la escucha activa de las
entrevistas, se identificaron y anotaron aquellas informaciones relevantes,
abstrayendo e integrando datos. Se generó nueva información que permitió
reflexionar sobre las respuestas aportadas por los entrevistados.

Seguidamente, se procedió a clasificar dichas respuestas en temáticas
vinculadas con los objetivos y preguntas de investigación. La clasificación
obtenida se dispuso en una matriz132 de información para cada dimensión de
análisis.

A través de la comparación de las diferentes matrices elaboradas y de la
búsqueda de regularidades en las informaciones, se crearon y perfeccionaron
las categorías y subcategorías, siguiendo un proceso inductivo. A partir de esta
clasificación general se procedió a realizar la interpretación global de los
resultados.

De las respuestas a las preguntas guía, que se habían redactado en torno a las
cuatro dimensiones de estudio surgieron un total de 19 categorías y 31
subcategorías.

En la dimensión de apoyo institucional, de formación docente y de visión y
expectativas el número de categorías fue de cinco, mientras que en la
dimensión correspondiente a los usos educativos de la web social se
obtuvieron cuatro categorías.

132

 La matriz de resultados se encuentra accesible en el Anexo.

Marco metodológico

114

En la dimensión apoyo institucional se dieron cinco categorías. La primera
de las cuales hacía referencia al estado de las universidades españolas
respecto al cambio pedagógico promovido desde el EEES. La segunda
categoría estaba relacionada con las problemáticas y desafíos derivados de la
implementación educativa de las TIC en las facultades. La tercera dimensión
aludía a las bondades ligadas a la integración óptima de la web social en las
instituciones de tercer ciclo. La cuarta dimensión hace referencia a los
incentivos que facilitarían el proceso de integración anterior. La última categoría
se refiere a la necesidad de establecer en las facultades un servicio de
asesoramiento técnico-pedagógico, con el fin de facilitar la incorporación
paulatina y eficaz de los servicios web en las universidades.

Tabla 14. Dimensión de apoyo institucional de la entrevista: categorías y subcategorías
de análisis
Fuente: Elaboración propia

En la segunda dimensión de estudio, referida a la formación permanente del
profesorado en cuanto a la utilización de la web social en su quehacer
docente, surgieron también un total de cinco categorías. En la primera
categoría se mencionaba la necesidad imperante de modificar las acciones
formativas ofertadas al profesorado con el fin de facilitarles la transición del
cambio educativo.

En la segunda categoría se mencionaban aquellos contenidos facilitadores
para hacer realidad el cambio dentro de los programas formativos ofertados
desde las universidades. En la tercera categoría se hablaba de entornos
personales de aprendizaje (PLEs) y redes personales de aprendizaje (PLNs).

En la cuarta categoría aparecieron los roles susceptibles de ser abordados por
los docentes universitarios actualmente. En la última de las categorías se alude
a las habilidades técnicas y de uso pedagógico que el docente debe poseer
con el fin de poder gestar el cambio hacia la cultura 2.0 en el aula.

Marco metodológico

115

Tabla 15. Dimensión de formación docente de la entrevista: categorías y subcategorías
de análisis
Fuente: Elaboración propia

A partir de las opiniones aportadas por los expertos en tecnología educativa, en
la dimensión de usos educativos de la web social se originaron cinco
categorías. La primera categoría se refiere a los usos habituales que se dan a
las TIC en las aulas universitarias.

En la segunda categoría se incluyen aspectos positivos y negativos asociados
a la introducción de la web social en los procesos didácticos. En la tercera
categoría se presenta el estado que viven las didácticas abiertas, horizontales y
colaborativas en las universidades. Por último, se añadió una categoría referida
a los criterios básicos que han de ser considerados en el momento de diseñar e
implementar las tareas educativas significativas mediadas por la web social.

Tabla 16. Dimensión de uso didáctico de la entrevista: categorías y subcategorías de
análisis
Fuente: Elaboración propia

Marco metodológico

116

Se generó una sección más referida a la visión y expectativas futuras sobre
la universidad. Esta sección estuvo constituida por cinco categorías. En la
primera categoría se detallaron aquellas condiciones que provocaron los
resultados respecto a la integración de determinadas tecnologías presentadas
en el Informe Horizon Iberoamericano 2010. La segunda, tercera y cuarta
categorías se refieren al grado de acuerdo respecto a la integración de
servicios de la web social en el contexto educativo universitario a corto, medio y
largo plazo. La quinta categoría pretendía aportar, por un lado, el camino que
parecía iba a seguir la universidad española y, por otro, el trazado evolutivo
deseable para las instituciones de tercer ciclo en relación con la
implementación de las TIC.

Tabla 17. Sección de visión de futuro de la entrevista: categorías y
subcategorías
Fuente: Elaboración propia

Las estrategias de análisis e interpretación de la observación, tanto participante
como no participante, dieron lugar a los resultados situados o empíricos de esta
investigación.

En primer lugar, mediante la observación participante, directa, no estructurada
y desarrollada en el Educational Technology Service se recogieron una serie de
informaciones referidas a diferentes aspectos relacionados con la misión,
visión, principios estratégicos, organigrama, organización.

Posteriormente, se pasó a concretar las funcionalidades propias del equipo de
Training and Support destinado específicamente a tratar cuestiones vinculadas
con la tecnología educativa. De este equipo se indagó acerca de su propósito
dentro de la universidad, el perfil de sus integrantes, su modo de organizarse
para dar respuesta a las diferentes acciones de las que era responsable (como
por ejemplo: ofrecer formación didáctica al profesorado sobre el uso de las TIC,
solventar cuestiones pedagógicas relacionadas con la implementación del LMS
de la facultad, etc.) y los servicios ofrecidos (tanto en formato virtual como
presencial).

Marco metodológico

117

En segundo lugar, durante el planteamiento, puesta en marcha y valoración de
la acción formativa del profesorado CalEducamp 2011, también se desarrolló
una observación participante (también directa, de campo y no estructurada). En
este caso, se pretendían recoger requerimientos referidos a todo el proceso. El
objetivo planteado consistió en ofertar una formación a los docentes
universitarios sobre el uso educativo de la web 2.0 a partir de una propuesta
formativa que se sirviese de servicios de la web social como sustento.

Las observaciones recopiladas se estructuraron en torno a tres fases:

 Fase de diseño: en la que se informa acerca de los motivos y
necesidades que impulsan a realizar esta formación, de los objetivos
que pretende acometer, de las personas a las que se dirige, del modo en
que se va a planificar y ejecutar la propuesta en sus momentos iniciales.

 Fase de desarrollo: centrada en la exposición de las acciones llevadas a
cabo durante el día de formación.

 Fase evaluación y propuesta de mejora: donde por un lado, se buscan
evidencias acerca de la repercusión y calidad de la actividad formativa
ofrecida. Y, por otro lado, se citan propuestas de mejora consensuadas
por el equipo organizador.

Por último, en el proceso la observación sistemática y no participativa de las
actividades de enseñanza-aprendizaje mediadas por las tecnologías, que
fueron presentadas por los profesores universitarios como respuesta a una de
las preguntas planteadas en el cuestionario online. Por un lado, se hizo uso de
una observación no sistemática, con el fin de establecer las intenciones
educativas que los profesores exhibían respecto a sus actividades didácticas
2.0.

Por otro lado, también se efectuó una observación sistemática mediante la
aplicación de una ficha organizada en función de una serie de indicadores que
permitían abordar el máximo número de aspectos referidos a la tarea educativa
planteada, como fueron: la acción educativa desarrollada, el tipo de servicio
utilizado, las funciones ejercidas por la tecnología seleccionada, el papel del
alumnado y del profesorado desempeñado en la actividad didáctica, el nivel de
aprendizaje, etc.

Marco metodológico

118

CAPÍTULO 6. CRITERIOS DE Rigor metodolÓgico de la
investigación

Se consideraron cuatro criterios a la hora de garantizar el rigor, autenticidad y
validez del proceso de investigación (Lincoln & Guba, 1985): criterio de
veracidad, criterio de aplicabilidad, criterio de consistencia y criterio de
neutralidad. Es posible establecer una relación directa entre los criterios
anteriores y los criterios propios de la investigación cualitativa.

Fiabilidad y Validez

Criterios generales de
investigación

Criterios de la calidad de la
investigación cualitativa

Estrategias de esta tesis

VERACIDAD
Valor de la verdad
Isomorfismo entre los datos
recogidos y la realidad

CREDIBILIDAD

 (validez interna)

 Triangulación

 Contrastar los resultados
con las fuentes

APLICABILIDAD
Posibilidad de aplicar los
descubrimientos a otros
contextos

TRANSFERIBILIDAD
(validez externa)

 Actuar por parecidos
contextuales

CONSISTENCIA
Grado en que se repetirían
los resultados de volver a
replicarse la investigación

DEPENDENCIA

 Triangulación de
métodos

 Dividir de las fuentes de
información

NEUTRALIDAD
Seguridad de que los
resultados no están
sesgados

CONFIRMABILIDAD
 Triangulación

Tabla 18. Criterios de rigor científico de la investigación
Fuente: Rodríguez y Valldeoriola (s.f.) (adaptado de Rincón, 1995)

119

Parte iii

Resultados

Discusión

conclusiones

RESULTADOS

120

RESULTADOS

En este séptimo capítulo se despliegan los resultados de la presente
investigación. Debido tanto a la naturaleza de los objetivos perseguidos, como
al enfoque metodológico adoptado en este trabajo se han establecido dos tipos
de resultados, que aportan información acerca de las tres dimensiones de
estudio.

Por un lado, se presentan los resultados de diagnóstico derivados del análisis
de las respuestas del cuestionario online y de las entrevistas
semiestructuradas. Dichos resultados aportan informaciones sobre los
conocimientos y las percepciones que sobre las dimensiones de la
investigación tratadas ofrecen los diferentes participantes (profesores
universitarios y expertos en tecnología educativa).

Por otro lado, se alude a los resultados situados. Estos resultados proceden
por un lado, de la observación participante llevada a cabo en la UC Berkeley
(California), concretamente en dos contextos: en el Educational Technology
Service y en el equipo organizador de la primer educamp en Berkeley. Estos
resultados parten de un contexto de reconocido prestigio a nivel internacional
en materia de tecnología educativa y por tanto, pueden ayudar a consolidar los
objetivos de esta investigación. Por otro lado, se analizan las actividades de
enseñanza-aprendizaje, desarrolladas en la red, facilitadas por el profesorado
universitario español en el cuestionario en línea.

RESULTADOS de diagnóstico

121

captítulo 7. RESULTADOS de diagnóstico

El objetivo de este primer capítulo dedicado a la presentación de resultados133
es mostrar las informaciones obtenidas tras la aplicación de dos de las técnicas
de investigación (concretamente el cuestionario y entrevista). El propósito que
se persigue es acercar las opiniones de docentes universitarios y expertos en
tecnología educativa respecto al tratamiento de las TIC en las dimensiones de
organización, de formación docente y de uso educativo, en las universidades
públicas españolas. Así mismo, se ha añadido una sección adicional, derivada
de las entrevistas, que ofrece expectativas acerca de cuál será y cuál debería
ser el rol a adoptar por parte de la universidad del futuro.

En la exposición de resultados acerca de las tres dimensiones de estudio se
muestran, en primer lugar, los datos obtenidos en el cuestionario en línea,
agrupados por temáticas. Los datos anteriores se ven completados, en ciertos
casos, por la aplicación del estadístico Ji Cuadrado, con el fin de poder
presentar asociaciones entre las variables pertenecientes a las dimensiones de
estudio. En segundo lugar, se describen las categorías y subcategorías
procedentes de las entrevistas a los expertos.

La sección acerca de la evolución de la universidad en un futuro, visión y
expectativas (no contemplada a priori) se desarrolla únicamente a partir de los
resultados obtenidos en las entrevistas a los expertos en tecnología educativa.

133

 Los resultados se muestran asociándolos a cada una de las dimensiones de estudio, sin
seguir un criterio de orden cronológico en la presentación de los mismos.

RESULTADOS de diagnóstico

122

7.1. Dimensión de Apoyo institucional

Resultados del cuestionario

La dimensión de apoyo institucional es abordada específicamente en el bloque
V del cuestionario en línea realizado a los docentes de la asignatura de “”NNTT
aplicadas a la educación” de las facultades de magisterio españolas.

Las respuestas obtenidas se pueden agrupar en torno a dos temáticas. La
primera de ellas de carácter general acerca de la integración de las TIC en las
facultades y la segunda más específica, referida a una propuesta de medida
concreta de implementación de la web social en la universidad.

Dimensión 1>APOYO INSTITUCIONAL

Bloques Temáticas

Bloque V
Apoyo institucional

 Apoyo de la universidad al tratar aspectos relacionados
con la aplicación educativa de herramientas 2.0

 Servicio de asesoría técnico-pedagógico 2.0:
pertinencia y funciones

Tabla 19. Dimensión de apoyo institucional: bloques y temáticas

Fuente: Elaboración propia

A continuación, se describen las dos temáticas en las que es posible englobar
las respuestas expresadas en el cuestionario, relacionadas con esta primera
dimensión.

7.1.1. Apoyo de la universidad al tratar aspectos relacionados con

la aplicación educativa de herramientas 2.0

Los profesores realizan una “mala” valoración (promedio de 2,02) acerca de la
actuación general de la universidad en relación a la integración educativa de la
web social. Dentro de este panorama global negativo, las dos acciones mejor
valoradas por parte de los docentes se centran en el tratamiento de la
tecnología. Dichas acciones son, por un lado, el apoyo técnico brindado a los
docentes (60%) y, por otro, la oferta formativa sobre la implementación
didáctica de la web social en el aula (51%), aunque esta oferta se centre sobre
todo en el trabajo de contenidos encaminados a fomentar las habilidades de
dominio técnico y no las de tipo metodológico.

Pese a los planes de formación en el uso educativo de las TIC implantados, la
percepción del profesorado es todavía más “mala” cuando se pregunta acerca
del asesoramiento didáctico recibido por parte de la universidad así como, del
esfuerzo de las universidades por incluir el uso educativo de la web 2.0 en las
aulas (71%).

RESULTADOS de diagnóstico

123

Los incentivos institucionales de carácter económico así como los incentivos
relacionados con una disminución de la rebaja de horas lectivas (con el fin de
poder diseñar acciones educativas de calidad mediadas por las tecnologías)
reciben la valoración más negativa por parte del 100% de la muestra de
docentes.

Figura 33. Valoración de la actuación de la universidad por parte del profesorado
Fuente: Elaboración propia

7.1.2. Servicio de asesoría técnico-pedagógico 2.0

Según la opinión expresada por 30 profesores (86%) la universidad necesita
crear un servicio de asesoría técnico-pedagógico, con el fin de poder asesorar
al profesorado no solo en aspectos de dominio tecnológico de las herramientas
de la web social sino también sobre la implementación didáctica de dichas
herramientas en las aulas.

Los profesores afirman que este servicio de asesoramiento técnico-pedagógico
tendría que desempeñar las siguientes funciones, en primer lugar, ofertar y
organizar acciones formativas sobre los usos educativos de la web 2.0 para el
profesorado (40%); en segundo lugar, elaborar propuestas didácticas
conjuntamente con el profesorado interesado (29%); y en tercer lugar, asesorar
a los docentes en el uso educativo de las herramientas propias de las web
social (31%). Por tanto, sus actuaciones centrales estarían encaminadas a
facilitar experiencias didácticas mediadas por las TIC, más que a brindar apoyo
de carácter técnico. Es decir, el interés recae no tanto sobre lo tecnológico y sí
sobre lo pedagógico.

RESULTADOS de diagnóstico

124

Figura 34. Orden de preferencia de las funciones del servicio de asesoría manifestado por los
docentes
Fuente: Elaboración propia

Tras el análisis general de las variables del bloque V vinculadas a la dimensión
de apoyo institucional se efectuó un contraste de hipótesis, mediante el cálculo
del estadístico Ji cuadrado, con el fin de determinar posibles asociaciones entre
las variables de esta primera dimensión y las del resto del cuestionario. Los
resultados obtenidos ratificaron que no existía ninguna asociación para las
variables de apoyo institucional.

Resultados de las entrevistas

En las entrevistas realizadas a los expertos en tecnología educativa se
establecen un total seis cuestiones con el propósito de aproximarse y
profundizar acerca de esta primera dimensión institucional:

1. ¿En qué lugar se sitúan las universidades españolas con respecto al
cambio pedagógico propuesto desde el Espacio Europeo de Educación
Superior (EEES) donde las tecnologías cobran un papel fundamental?

2. ¿Cuál es el soporte que desde las universidades se brinda a la
introducción de estas nuevas didácticas que incluyen el trabajo con la
web social?

3. ¿Cuáles son los problemas, amenazas, necesidades y desafíos
asociados al uso de la web 2.0 en las instituciones universitarias?

4. ¿Se constata la necesidad de modificar y establecer incentivos que
favorezcan la correcta y progresiva integración de las tecnologías en la
universidad?

5. ¿Resulta pertinente crear un servicio de asesoría, tanto técnico como
pedagógico, que facilite la implementación de las herramientas 2.0 en
las facultades?

En función de las respuestas obtenidas a las cuestiones anteriores es posible
establecer cinco categorías de análisis así como, un total de 14 subcategorías.

RESULTADOS de diagnóstico

125

Tabla 20. Dimensión de apoyo institucional: categorías y subcategorías de análisis
Fuente: Elaboración propia

En los siguientes apartados se pasan a desarrollar cada una de las cinco
categorías, con sus correspondientes subcategorías, de esta primera
dimensión, surgidas tras el análisis de las entrevistas.

7.1.3. Categoría 1>Situación de las universidades españolas

respecto al cambio pedagógico propuesto desde el EEES

El EEES se presenta como uno de los trampolines que impulsa el proceso de
cambio dentro de las universidades españolas, mediante diversas acciones
entre las que se destaca la integración educativa de la web 2.0 en diferentes
ámbitos de la universidad (organizativos, formativos, didácticos, etc.). En dicho
proceso de cambio, intervienen agentes educativos (profesores, alumnos,
gestores, personal administrativo, etc.) que influyen significativamente en su
percepción, intensidad y velocidad. Además, su consolidación requiere la
puesta en funcionamiento de un conjunto de acciones, correctamente
formuladas, encaminadas a apoyar y fomentar un cambio pedagógico en las
universidades, mediado por la el software social más adecuado.

Los siguientes apartados muestran las cuatro subcategorías que se derivan de
las opiniones expresadas por los entrevistados respecto a la situación que
viven las universidades españolas en relación a los procesos de cambio ligados
a la integración de las TIC.

RESULTADOS de diagnóstico

126

Subcategoría 1.1. El EEES como origen del proceso de cambio

Desde el EEES se promueve la incursión educativa de las tecnologías de la
web 2.0 en las universidades que viene asociada a la puesta en marcha y
posterior consolidación de una serie de cambios a diferentes niveles
(organizativo, de gestión, formativos, de aplicación didáctica, etc.).

Estos cambios son complicados, no siempre están previstos y pueden resultar
incomprensibles o, incluso, difíciles de asimilar por parte tanto de la sociedad
como de las instituciones universitarias. La falta de conocimiento, por parte de
los órganos de gobierno de las universidades como de los propios docentes,
respecto al significado e implicaciones de la web social, la relativa novedad,
rápida evolución y carácter obsolescente de las tecnologías actuales, está
afectando negativamente a la óptima consolidación de las TIC en el ámbito
educativo universitario.

Según la mayoría de los expertos, a partir de la Declaración de Bolonia, 19 de
junio de 1999 y más concretamente, desde la implantación del Espacio
Europeo de Educación Superior (EEES) se considera una exigencia y, por
tanto, se alienta a que se lleve a la práctica acciones a favor de la
consolidación del cambio instituciones universitarias europeas. Se incide
también en la inclusión de la web social en los procesos organizativos y
formativos, alentando la colaboración y la construcción conjunta de
conocimiento.

Pero a pesar de contar con las premisas precedentes, la web 2.0 sigue sin
arraigarse ni en los órganos de gestión, de administración, de formación y de
docencia de las universidades. Los expertos en tecnología educativa sostienen
que existen dos desencadenantes prioritarios vinculados con esta falta de
afianzamiento de la web social en la universidad134. En primer lugar, la
existencia de una total desconexión y desvinculación entre la sociedad, el
mundo laboral y la facultad.

En segundo lugar, los organismos políticos y de gestión de las universidades
están llevando a cabo una pésima actuación respecto a la toma de decisiones
estratégicas relevantes referidas a la correcta inclusión y apoyo de la web 2.0.
La contribución generalizada de los expertos indica que solamente se han
adoptado ciertas medidas de urgencia que actúan como soluciones
provisionales que ayudan a disimular la desvinculación entre la inclusión de la
filosofía 2.0 en el contexto social y en el educativo.

134

 En las aulas de las universidades, la utilización de la web social no se encuentra
consolidada, mientras que en el contexto social y laboral, el actual uso de las herramientas web
se ha adoptado de manera natural y habitual.

RESULTADOS de diagnóstico

127

Más de la mitad de los entrevistados señalan que las universidades españolas
se encuentran involucradas en algún proceso de cambio relacionado con la
integración de la web 2.0, dentro de sus diferentes ámbitos (organización,
gestión, formación, didáctica, etc.). Según los expertos, los principales cambios
generados son: cosméticos o superficiales, relacionados con las estrategias de
integración educativa de la web en las aulas, vinculados a la gestión
institucional, promotores de la incorporación de la web social en los trabajos de
investigación o relacionados con la comunicación, transparencia y visibilidad de
la universidad.

En primer lugar, los cambios cosméticos o superficiales, que se llevan a
cabo con el fin de salvaguardar la imagen de la institución ante la sociedad y
siguiendo las premisas dictaminadas desde el EEES. Las tecnologías se
adoptan por obligación, sin profundizar acerca de sus repercusiones y
potencialidades en la universidad y sin establecer ningún tipo de selección,
control y seguimiento antes y durante su aplicación dentro de los diferentes
estamentos universitarios.

En segundo lugar aparecen los cambios sustanciales, que son provocados
por la expectativa del cómo se construye, difunde y comunica el conocimiento y
no por la tecnología “per sé”. Se trata de cambios que van más allá de la
implantación tecnológica y que buscan aprovechar al máximo las ventajas que
los recursos 2.0 pueden aportar en la facilitación del trabajo y mejora de la
calidad de los servicios de diversas áreas de la universidad (comunicación,
gestión de la información, colaboración y difusión).

En tercer lugar, los cambios de estrategias de integración educativa de la
web en las aulas, que están liderados por los docentes. Se incluyen aquí las
diferentes metodologías de aula mediadas por las tecnologías 2.0 que el
profesorado utiliza. Estos cambios provocan que el profesorado utilice los
recursos de la web social adoptando una perspectiva innovadora es decir,
intentando superar las didácticas clásicas, centradas en la transmisión del
conocimiento por parte del profesorado y aprovechando las potencialidades
metodológicas que pueden asociarse a dichas tecnologías, para dotar de
mayor protagonismo al alumnado a través del diseño y desarrollo de procesos
de enseñanza-aprendizaje significativos y motivadores.

En cuarto lugar, los cambios en la gestión institucional. Por un lado, estos
cambios inciden directamente sobre las acciones de índole burocrática y
administrativa llevadas a cabo por parte de la universidad, y en las que
empiezan a utilizarse servicios 2.0 (por ejemplo en las matriculaciones, en la
búsqueda de informaciones sobre contenidos de la universidad, en la
sindicación de contenidos, etc.). Por otro lado, dentro de estos tipos de cambio
se incluyen también aspectos relacionados con la gestión del espacio del aula,
es decir, con la distribución y composición de las aulas y la ratio profesor-
alumno y TIC introducidas.

RESULTADOS de diagnóstico

128

En quinto lugar, los cambios incorporados en los trabajos de investigación
(como las tesis doctorales o los artículos científicos) donde se comienzan a
utilizar tecnologías durante el desarrollo de sus diferentes fases. Entre las
tecnologías que se están empezando a trabajar en las prácticas de
investigación universitaria destacan: los marcadores sociales y los servicios de
gestión bibliográfica en línea que se utilizan durante la selección de fuentes de
información, las redes sociales educativas que se usan para buscar
información y conectar con figuras relevantes en el campo de estudio
trabajado, los gestores de tareas que ayudan a organizarse el tiempo, las
herramientas de comunicación sincrónica que permiten contactar con expertos,
etc.

Otros cambios se refieren a aspectos ligados a la comunicación135, la
transparencia y la visibilidad de la institución universitaria. Los cambios
comunicativos derivados de la implementación de las tecnologías 2.0, según la
opinión de los expertos, provocan que los docentes tengan la sensación de
tener que estar disponibles en cualquier momento y lugar. Los cambios
referidos a la transparencia y visibilidad de la universidad hacen que esta tenga
que revisar su función y organización con el fin de proyectar una imagen real
que será expandida viralmente a través de la web social. Este conjunto de
cambios persigue una doble finalidad, por un lado, establecer vías de relación
entre la universidad y la sociedad mediante el uso del software social y por
otro, potenciar la sensación de seguridad y control del profesorado dentro de
las aulas.

Los expertos comentan que de los cambios anteriores, los predominantes son
los de tipo superficial mientras que los más deseados, por considerar que
ayudan a aumentar la calidad de las instituciones universitarias y de los
procesos que en ellas se llevan a cabo, son aquellos los sustanciales y los
estratégicos, ya que implican una implementación reflexiva y coherente de las
TIC en los diferentes niveles universitarios. Los cambios en la gestión de las
facultades así como en el diseño y desarrollo de los trabajos de investigación
se están llevando a cabo con lentitud y en la mayoría de ocasiones con un
escaso aprovechamiento (por desconocimiento) de las posibilidades que
brindan las tecnologías 2.0 seleccionadas.

Subcategoría 1.2. Percepción del estado, intensidad y velocidad del
cambio en las universidades españolas

Pese al desaliento manifestado por la totalidad de los expertos consultados,
todos ellos reconocen que se han experimentado ciertos avances en las
facultades españolas relacionados con aspectos puramente tecnológicos de la
web 2.0 entre los que destacan: el establecimiento de campus virtuales, la
inversión en formación tecnológica y la financiación de proyectos de
innovación.

135

 Los entrevistados manifiestan que el profesor tiene que estar accesible 24 horas al día,
durante siete días a la semana, los 365 días del año.

RESULTADOS de diagnóstico

129

Una cuarta parte de los expertos afirma que cuando desde los organismos
oficiales se habla de cambio o de innovación se magnifica el alcance de la
inclusión de la web 2.0 en los diferentes procesos que tienen lugar en las
instituciones académicas universitarias. Los expertos mantienen que el cambio
y la innovación se encuentran únicamente plasmados sobre el papel pero sin
llegar a afectar a gran escala a la realidad educativa universitaria.

La situación anterior queda justificada debido a la adopción de una postura
conservadora por parte de los organismos gestores de las universidades. Este
posicionamiento moderado conduce a las facultades a activar mecanismos de
sobreprotección que comportan estar siempre alerta, y con miedo a
equivocarse, en el momento de tener que debatir y adoptar decisiones
relacionadas con la implementación de las TIC.

La adopción de la postura anterior provoca que el conjunto de entrevistados
afirme que actualmente la universidad se encuentre viviendo un lento y
desigual proceso de adaptación e integración de las tecnologías de la web
social. Dicho proceso viene condicionado por la falta de iniciativa mencionada
anteriormente así como por factores diversos como son: la mala gestión de los
organismos universitarios, la falta de tratamiento de esta temática dentro de las
políticas universitarias, la escasez de recursos y de prácticas mediadas con las
tecnologías, la estandarización de los procesos de enseñanza, el bajo número
de docentes convencidos acerca de las posibilidades educativas reales
asociadas a la integración de la web social en las aulas, la insuficiencia e
ineficacia de los incentivos establecidos, la falta de equiparación entre
investigación y experimentación metodológica 2.0 y la necesidad (en muchos
casos ni siquiera contemplada) de establecer un servicio de orientación o
asesoría tecno-pedagógico respecto a la óptima integración y utilización de la
web social en las facultades españolas, entre otros.

Del análisis de los factores anteriores se desprende que la falta de apoyo
institucional se concentra en dos niveles de las facultades, el nivel organizativo
(de gestión o político) y el nivel didáctico. Los expertos señalan que en el
primer nivel existen una falta de buenos incentivos, políticas y recursos que
favorezcan la integración de las TIC. Mientras que, en el segundo nivel se
aprecia la necesidad de desarrollar acciones institucionales que ayuden a
convencer al profesorado de la necesidad y ventajas asociadas a la
implementación de didácticas disruptivas (o no estandarizadas) y mediadas por
las TIC.

Más de tres cuartas partes de los expertos señalan que hoy los costes que la
universidad tiene relacionados con el acceso a la información y su transacción
están modificándose, e incluso, reduciéndose. Al mismo tiempo, las funciones y
los objetivos de la universidad como institución se están viendo afectados,
requiriendo la adopción de una nueva expectativa y posterior adaptación de su
misión, con el fin de resultar eficaces en la sociedad actual.

RESULTADOS de diagnóstico

130

Otro aspecto de interés, expuesto por todos los expertos, se refiere al cambio
de paradigma educativo. Los entrevistados afirman que el monopolio de la
organización hegemónica del conocimiento, ejercido durante siglos por la
universidad, ha entrado en crisis. Tres cuartas partes de los expertos afirman
que estamos conviviendo con una universidad que posee una estructura
organizativa grande, compleja y con una inercia fuertemente arraigada a lo
tradicional.

Es en esta universidad (absolutista, monopolizadora e irreflexiva) donde el
profesorado empieza a perder el control total sobre la información, ya que las
tecnologías pueden llevar a cabo este rol con mayor precisión. A su vez, la
situación anterior provoca que los alumnos cuestionen al profesorado y pierdan
interés por acciones formativas centradas en la exposición de contenidos y la
toma de apuntes.

Los entrevistados consideran que el replanteamiento de la situación anterior
viene condicionado por dos tipos de situaciones de presión. Las presiones de
carácter macro son aquellas procedentes por un lado, de los órganos de
gestión de las facultades que provocan que se den numerosas dificultades a la
hora de integrar las TIC; y por otro, de ciertos sectores de la sociedad que
cuestionan la validez de la universidad como medio de acceso al conocimiento.

Las presiones de tipo micro, que tienen su origen en profesores y alumnos,
ponen en tela de juicio las relaciones y roles que se establecen en la facultad
entre estos dos agentes del aprendizaje al evidenciar que en la filosofía 2.0 lo
que priman son las relaciones horizontales, el traspaso a las aulas de dichas
tecnologías debería abolir la verticalidad o jerarquización en las relaciones
entre docentes y discentes.

A las presiones anteriores, más de la mitad de los entrevistados comentan que
cabe sumar las reticencias, presentes en los docentes, asociadas a las
posibles repercusiones en su práctica profesional y derivadas de la
implementación de las TIC en las formas de enseñar del profesorado. Las
incomodidades sentidas por los profesores en el momento de desarrollar su
labor educativa vienen suscitadas por la sensación de acorralamiento, debido a
que se encuentran con un amplio abanico de herramientas tecnológicas que se
ven forzados a utilizar en su aula, y de las que no están seguros de cómo
manejar tanto a nivel didáctico como tecnológico.

Las presiones y reticencia anteriores no han conseguido consolidar un correcto
posicionamiento e implementación de las tecnologías de la web social en la
universidad. Los expertos afirman que aunque el afianzamiento de las TIC en
las universidades es una acción obligada su completa adopción llevará todavía
unos cuantos años, no por falta de tecnologías adecuadas sino por la
imposibilidad de establecer y consolidar cambios de mentalidad y adopción de
actitudes abiertas hacia el uso de las TIC por parte de los gestores y profesores
universitarios.

RESULTADOS de diagnóstico

131

Según más de la mitad de los entrevistados, la típica clase presencial, en la
que ahora tiene que mediar alguna herramienta de la web social, sigue siendo
demandada, por las administraciones de las facultades y por los alumnos. De
este modo, el trabajo del profesorado está sobrecargado debido al tiempo extra
que debe invertir para aprender el manejo técnico del software y su correcta
implementación educativa, quedando este último omitido en la mayoría de los
casos.

Así, se está dando una nueva forma de diseminación del conocimiento fuera de
las aulas universitarias, que penetra dentro del contexto social, y de manera
no-formal e informal, debido a la influencia de la web 2.0, que sin lugar a dudas
está obligando a replantearse las funciones tradicionalmente asociadas a la
universidad, como ya se ha comentado anteriormente.

Los expertos mantienen que es en estas universidades del “hoy” es donde se
tienen que poder incorporar, con carácter urgente, obligatorio, y eficaz, los
cambios educativos vinculados con la inclusión de la tecnología en las aulas. A
este respecto, más de tres cuartas partes de los expertos señalan que, resulta
indispensable no perder de vista que la consolidación de los cambios conlleva
un replanteamiento del sentido y de las funciones de la propia universidad:
guía, mediadora y acompañante del proceso de aprendizaje de los alumnos
aprovechándose de las posibilidades educativas asociadas a las TIC.

El total de los entrevistados declara que en la universidad de principios del siglo
XXI se aprecia la carencia de una estructura interna, que facilite la adopción de
las TIC. Esa carencia, empeora por la (infra) utilización136 reiterada de sistemas
de gestión de contenidos o Learning Managment System (LMS) tanto de pago
(Blackboard137) como libres (Moodle138 2.0) de manera privada o cerrada,
dentro de los campus virtuales de las diferentes facultades.

Más de la mitad de los entrevistados sostienen que la universidad es una de las
grandes instituciones que no participan activamente del cambio que se está
originando en la sociedad del conocimiento provocado por el impacto de la web
2.0. Esta falta de implicación de las facultades no posibilita el establecimiento
de conexiones entre la universidad y su realidad inmediata, echo que se ha
señalado con anterioridad.

En las universidades españolas se están dando dos situaciones características
respecto a la introducción educativa de la web social. Por un lado, a nivel
institucional se intenta estar presente en Internet, sobre todo en las redes
sociales, utilizándolas como plataforma de marketing. De este modo, se diluye
su posible uso educativo. Por otro, el número de buenas prácticas educativas
mediadas por el software social en las universidades es muy limitado.

136

 Según los entrevistados únicamente se hace uso de las funcionalidades más simples
disponibles en el LMS como serían los foros o el sistema de mensajería.
137

 Blackboard: http://www.blackboard.com/International/EMEA/Overview.aspx?lang=en-us
138

 Moodle 2.0: http://moodle.org/mod/forum/discuss.php?d=162906

RESULTADOS de diagnóstico

132

La totalidad de los entrevistados indican que es posible identificar, claramente,
una falta139 de estímulo, apoyo e inversión, respecto a la innovación educativa
asociada a la utilización didáctica de las tecnologías de la web social en la
universidad. Estas carencias se manifiestan tanto en los planes de estudios de
grado y postgrado como en las acciones de formación docente organizadas
desde las facultades.

Además, los entrevistados comentan que, la manera rápida y superficial de
lidiar con todas estas presiones y situaciones incómodas ha pasado por colocar
un gran número de aparatos tecnológicos en las aulas universitarias, crear
campus virtuales en todas las universidades y aumentar la presencia
institucional en las redes sociales más influyentes.

Más de la mitad de los expertos opinan que las políticas institucionales no
definen el apoyo a la integración educativa del software social como un objetivo
prioritario (a medio o largo plazo) por desconocimiento sobre el concepto web
2.0 y cuáles son sus necesidades, posibilidades e implicaciones en el ámbito
educativo. Por tanto, los entrevistados reiteran que en numerosas ocasiones se
está llevando a la práctica lo mismo de siempre en las aulas, pero con otro
soporte tecnológico, se trata de actividades educativas que están lejos de ser
innovadoras. Además de la iteración de prácticas tradicionales de enseñanza-
aprendizaje poco motivadoras y eficaces, se suma el hecho de que muchos
profesores manifiestan un evidente desconocimiento y reticencia hacia la
utilización de las tecnologías sociales (tanto a nivel personal como profesional).

A su vez, los entrevistados afirman que existe una carencia de recursos en
general (relacionado con las expectativas, conocimientos previos y gestión de
espacios, tiempos, tecnología, etc.) y de recursos humanos y económicos en
particular.

En este sentido, también todos los entrevistados comentan que, en las
facultades del siglo XXI priman la estandarización en los procesos de
enseñanza-aprendizaje y las escasas, y en numerosas ocasiones malas,
prácticas de enseñanza en las que interviene de forma superficial la tecnología.

El panorama debería cambiar, primando la personalización, la potenciación de
procesos de aprendizaje superiores y la apuesta por un “aprender a aprender”
integrando de manera natural y expansiva las herramientas de la web social
pertinentes y siempre acordes con los objetivos educativos planteados.

En la mayoría de los casos, el docente debe enfrentarse a estas nuevas
herramientas tecnológicas sin la suficiente formación técnica y pedagógica. De
este modo, la transferencia de conocimiento entre los aprendizajes
procedentes del aula y el contexto social en vez de facilitarse, mediante el uso
del software social, se ve dificultada.

139

 Uno de los entrevistados afirma que dicho apoyo resulta totalmente inexistente.

RESULTADOS de diagnóstico

133

Este es el mecanismo que origina una sensación de vértigo e inseguridad en el
profesorado que debe introducir obligatoriamente las TIC en su aula con el fin
de favorecer la generación de aprendizajes significativos determinados
directamente por la presencia de la tecnología por sí misma.

Por consiguiente, la gran mayoría de los entrevistados constatan que el
cambio que debe conducir hacia la óptima integración de las TIC en las
facultades y la adopción de una mentalidad abierta a la innovación está en
proceso y es relativo ya que, según los expertos solo unos pocos docentes y un
número escaso de universidades están llevando a cabo una integración
adecuada de las TIC. En este sentido, la opinión de los entrevistados les lleva a
afirmar que el camino que queda por recorrer a las instituciones académicas
universitarias hasta que logren consolidar con eficacia y plenamente la
utilización de las TIC en las universidades españolas es largo.

Subcategoría 1.3. Agentes del cambio

De la opinión de los entrevistados se desprende que, los procesos de cambio
que están teniendo lugar en las facultades vienen impulsados por las personas
que intervienen directamente en las acciones que se llevan a cabo en las
facultades a nivel organizativo, formativo y de aula. Dichos agentes educativos
reciben también el nombre de “agentes del cambio” por parte de los expertos.

Todos los informantes aseguran que los equipos de gestión o rectorales
condicionan enormemente las actuaciones de la institución universitaria en
cuanto al apoyo y expansión de la integración de la web 2.0 a nivel
organizativo, formativo y didáctico. Muchos de estos equipos únicamente
centran su trabajo con aquellas herramientas tecnológicas que favorecen el
establecimiento y desarrollo de una campaña publicitaria en “pro” de la
universidad.

Solamente unos pocos gestores universitarios se enfrentan cara a cara con los
desafíos educativos del momento, reflexionando e implantando cambios sólidos
encaminados hacia la consecución de una utilización eficaz del software social
disponible. Por tanto, en general, los entrevistados afirman que los escasos
cambios que se están dando provienen “de la puerta de atrás” pues no se
aprecian cambios estrechamente relacionados con la gestión política.

Pese a que el número de docentes implicados en el cambio es, como en el
caso de los gestores universitarios, también reducido, más de la mitad de los
entrevistados afirma que se está experimentando un aumento en el número de
profesores que voluntariamente se prestan a introducir y enseñar a sus
compañeros sobre el uso educativo de la web social. Se trata de iniciativas
aisladas de formación en el uso educativo de las TIC desarrolladas a título
personal por algún docente. Estos profesores pioneros actúan como líderes,
motivando y promoviendo pedagogías 2.0 entre sus compañeros. En ocasiones
también se alientan estas propuestas formativas desde departamentos
concretos interesados en ir evolucionando en la incorporación de las
tecnologías 2.0 en su quehacer diario, progresivamente.

RESULTADOS de diagnóstico

134

La mayoría de los expertos señalan que el escaso número de docentes
implicados en las iniciativas anteriores por lo general, se encuentran altamente
motivados, y aunque suelen iniciar su incursión en el campo de la utilización de
la web social en su práctica profesional en solitario posteriormente se unen a
otros docentes que al igual que ellos han decidido apostar por las tecnologías,
para facilitar los procesos de enseñanza-aprendizaje, formando grupos, intra e
interuniversitarios, que trabajan colaborativamente. La participación en dichos
grupos requiere una importante inversión de tiempo personal que por contra,
recibe una escasa repercusión y valoración dentro del mundo académico
universitario.

Según los entrevistados, los gestores del cambio son los pocos miembros de
los equipos de gestión de las facultades, profesores y alumnos que usan la
web 2.0 en su vida social de forma habitual y que por tanto participan, se
nutren y comparten una cultura 2.0. Estos son los agentes educativos que
están llevando a cabo una transferencia de los valores sociales imperantes en
la web a su particular contexto formal de aprendizaje. Se trata de personas que
están plenamente convencidos del potencial educativo de las herramientas de
la web social.

Subcategoría 1.4. Acciones para el cambio pedagógico mediado por
el software social en las universidades

La mayoría de los entrevistados consideran que las universidades se están
dando cuenta de que deben convertirse en instituciones proactivas, adoptando
un papel eminentemente facilitador en cuanto a la promoción del conocimiento,
que ayude a mejorar la integración de la cultura de la web social en las aulas
universitarias, adaptándolas a las principales demandas que le vienen
“impuestas” desde la sociedad y el mundo laboral, posicionamiento que ha sido
anunciado también en párrafos precedentes.

En opinión de los expertos, los recursos que se requieren no son tanto de
carácter tecnológico sino de carácter actitudinal, que ayuden a favorecer el
establecimiento de lazos positivos entre la sociedad y la universidad. Siguiendo
esta línea de pensamiento, los entrevistados proponen las siguientes cinco
acciones:

1. La eliminación de las posibles trabas de carácter burocrático (como por
ejemplo, la necesidad de rellenar peticiones para conseguir hardware o
poder trabajar en la Red sin restricciones) o de dominio tecnológico
(insuficiente dominio técnico de las herramientas 2.0 debido a una falta
de formación previa adecuada) con las que se puede encontrar el
profesorado a la hora de empezar a trabajar con las TIC en sus
procesos de enseñanza.

2. La integración progresiva a nivel curricular de la web 2.0, convenciendo
a los docentes para que generen cambios en su enseñanza a través de
la introducción de estrategias metodológicas 2.0.

3. El establecimiento de unos criterios de evaluación que inevitablemente
condicionarán los diseños de los programas educativos.

RESULTADOS de diagnóstico

135

4. La creación de un espacio virtual complementario de coordinación y
acción tutorial.

5. La preparación y desarrollo de jornadas formativas donde se presenten
experiencias educativas universitarias mediadas por las tecnologías.

Más de tres cuartas partes de los entrevistados aseguran que en el momento
de iniciar una acción de aproximación e integración educativa de la web social
en las universidades se tienen que empezar a considerar actuaciones de abajo
hacia arriba (o del tipo bottom-up), es decir, partiendo de las necesidades de
los usuarios básicos e ir escalando hacia posiciones departamentales más
elevadas. Contemplando, preferentemente, las aportaciones, demandas y
necesidades del profesorado, tanto en la elaboración los planes de formación
docente como en las programaciones de aula. Es decir, se apuesta por apoyar
ejercicios que favorezcan la práctica de estrategias desde los organismos de
gestión universitarios a partir de la detección y análisis de las necesidades e
inquietudes manifestadas por los diversos agentes universitarios (profesores-
alumnos).

Los expertos aseguran que se debería potenciar la elaboración de entornos
personales de aprendizaje (PLE) por parte de alumnos y profesores. Estos
entornos se constituyen como elementos indispensables asociados al
crecimiento personal e intelectual gracias a la mediación de las tecnologías.
Para ello sería necesario establecer procesos de regulación por parte de los
profesores, con el fin de ayudar a orientar la creación y correcta evolución de
dichos PLEs mediante la incorporación de herramientas 2.0 elegidas
personalmente en función de las necesidades y preferencias personales a la
hora de abordar los procesos de enseñanza-aprendizaje.

Además, se tendría que trabajar para conseguir una adecuada integración
educativa de la web social en los tres dominios característicos asociados
tradicionalmente a la universidad como serían: la educación, la investigación y
la gestión universitaria, a través de redes de colaboración abiertas entre las
diferentes disciplinas educativas que conviven en las facultades, así como
entre los contextos formales e informales de aprendizaje.

Los entrevistados manifiestan que, desde las universidades se debe actuar
propiciando oportunidades vinculadas a la expansión de la cultura de
distribución y abierta, que iría acompañada del uso de licencias Creative
Commons140 y de la apuesta por la filosofía open.

La adopción y defensa de esta postura “abierta” estaría favoreciendo el
desarrollo de aprendizajes significativos gracias a la apertura de los contenidos,
la generación de plataformas de aprendizaje colaborativas y conectadas,
promotoras de experiencias educativas centradas en el aprendizaje, la
producción y la promoción de conocimiento para todos, a partir del intercambio
de oportunidades entre personas y a través de la promoción de diálogo
constante.

140

 Creative Commons: http://es.creativecommons.org/

RESULTADOS de diagnóstico

136

Todos los expertos apuntan que resulta fundamental que los profesores
participen en acciones formativas en las que se promuevan metodologías
mediadas por las tecnologías ya que, esta vivencia les servirá como
experiencia en su trabajo diario en su aula. En este sentido, a la hora de
aplicar los servicios de la web social en las aulas universitarias cabría
cuestionarse, además de sus posibilidades educativas, hasta qué punto las
metodologías 2.0 ayudan a generar un aprendizaje abierto y social así como,
unos entornos verdaderamente colaborativos de construcción conjunta de
conocimiento en las universidades del hoy.

Uno de los entrevistados afirma que, mientras que en el ciclo de educación
primaria existe un plan oficial que indica cómo se deben integrar las tecnologías
en las aulas, en la universidad no es posible encontrar un plan específico que
aporte ejemplos prácticos acerca de cómo llevar a cabo, con eficacia, el
proceso de introducción de las TIC.

Los expertos coinciden a la hora de apuntar que, tanto el profesorado como los
organismos de gestión de las universidades tienen que ir con mucho cuidado a
la hora de apoyar e implementar las aplicaciones de la web social en el
contexto universitario, ya que existen problemas legislativos (licencias de los
contenidos), administrativos (presupuestos) y éticos (conocimiento de las
normas de “Netetiquette”) inherentes al uso de las propias tecnologías que se
deben conocer, contemplar, gestionar y solventar, antes de actuar.

A su vez, los expertos señalan que no se debe olvidar el cambio de rol que
asumirá el profesor con la consolidación de la web social en la mediación de
los procesos de enseñanza-aprendizaje. Este último tendrá que centrarse en
promover interacciones horizontales tanto con su alumnado como con sus
compañeros, convirtiéndose en un “aprendiz” (tanto de sus propios
compañeros como de su alumnado). Al adoptar este papel, el profesor se
adentrará en un proceso interactivo que le demandará una dedicación mental y
laboral, casi constante, de la cuál debe ser plenamente consciente y tiene que
estar dispuesto a asumir.

7.1.4. Categoría 2>Tecnologías 2.0 en la universidad: problemas,
amenazas, necesidades y desafíos

Los expertos en tecnología educativa entrevistados consideran que la web
social es una plataforma colaborativa, cuyas herramientas actúan como
catalizadoras de la innovación en sentido positivo, ayudando a personalizar el
aprendizaje, facilitando el acceso a la producción de contenidos, promoviendo
el aprender haciendo (“learning by doing”) y apostando por el trabajo del
aprendizaje basado en problemas (ABP).

Pero a pesar de las posibilidades anteriores asociadas a las TIC respecto a la
promoción de la innovación en el contexto educativo, también se tienen que
identificar y definir las problemáticas, amenazas, necesidades, así como
posibles desafíos a los que debe hacer frente cualquier institución universitaria
que apueste por la utilización de la web social.

RESULTADOS de diagnóstico

137

Subcategoría 2.1. Problemas

Los expertos identifican cinco problemas141 fundamentales referidos a la
integración de la web en las universidades:

1. Repetición de didácticas obsoletas. Todavía hoy se siguen
implementando en numerosas ocasiones viejas e improductivas
estrategias didácticas haciendo uso de nuevos dispositivos
tecnológicos. Muchos profesores universitarios piensan que se
potencia la innovación y el cambio pedagógico pero, realmente, se
hace es “lo de siempre” aunque con nuevas tecnologías 2.0 que
otorgan mayor rapidez a los procesos (se trata de un cambio
“cosmético” o “superficial”).

2. Falta de una adecuada gestión 2.0 que facilite el trabajo
cooperativo y colaborativo en todos y cada uno de los
estamentos de la universidad. La mayoría de gestores y docentes
universitarios no son conscientes de las implicaciones derivadas del
trabajo mediado por la web social, por una falta de conocimiento
acerca de la filosofía que impera en la web actual (como ya se ha
comentado en secciones anteriores). En este sentido, los
entrevistados afirman que el colectivo de profesores no acepta de
buen grado que otros puedan usar, adaptándolo a sus particulares
necesidades y situaciones educativas de aula, el material que ellos
previamente y de manera particular han elaborado para sus clases.

3. Atemporalidad de los procesos de enseñanza-aprendizaje
mediados por la web social. Debido a su carácter atemporal y a la
diversidad de dispositivos y de aplicaciones de la web social
existentes, la comunicación puede llegar a provocar que el
profesorado tenga que estar disponible ininterrumpidamente durante
24 horas (anytime and anywhere).

4. Lenta resolución de los fallos técnicos ocasionados por el uso
de las TIC en las universidades. Normalmente, dichos fallos se
encuentran asociados principalmente a problemas de carácter
técnico, y menor medida de carácter didáctico. La espera que se da
antes de que los problemas técnicos sean resueltos provoca, según
los expertos, que alumnos y profesores se encuentren durante
bastante tiempo a expensas de obtener respuestas que les permitan
solventar su situación y avanzar en sus respectivos procesos de
enseñanza-aprendizaje.

5. Uso engañoso de la web 2.0 en las aulas puede llegar a ser
contraproducente. Se tienen que considerar aspectos tales como
las licencias, la privacidad, las reglas que rigen el comportamiento en
la Red o reglas de Netiquette142”, etc. en el momento en que se
deseen implementar estas tecnologías en contextos educativos
formales (y también no formales, e incluso informales).

141

 Algunos de los problemas ya han sido enunciados en apartados anteriores de este capítulo.
142

 Netiquette: http://es.wikipedia.org/wiki/Netiquette

RESULTADOS de diagnóstico

138

Subcategoría 2.2. Amenazas

Los expertos mencionan unas amenazas cuyo origen es posible hallarlo en la
propia Red. Las principales amenazas estriban en la desconfianza e intromisión
derivada del uso profesional de las TIC durante el desempeño docente y en la
concepción por parte de las instituciones universitarias y del conjunto del
profesorado del conjunto de herramientas de la web 2.0 como elementos
disruptivos que intentan integrarse en el actual modelo educativo.

Los entrevistados aseguran que, estas posturas reticentes respecto a las TIC
reciben el soporte de personas que poseen un elevado status en la universidad
y que actúan como referentes educativos de reconocido prestigio a nivel
mundial, que dictaminan ciertas normas y tendencias, y mueven en sentido
negativo los hilos que influyen sobre la adecuada implementación educativa de
la web social en las facultades.

Subcategoría 2.3. Necesidades

Todos los entrevistados ratifican que la universidad presenta dos necesidades
inminentes: establecer nexos con la sociedad y adoptar progresivamente las
tecnologías 2.0 de manera natural y habitual.

Los expertos señalan que la superación de las necesidades anteriores pasa por
explicitar y llevar a la práctica actuaciones a favor de la integración didáctica de
las TIC, que ayuden a dotar de visibilidad social, tanto al trabajo del
profesorado como a las acciones en pro de la introducción educativa de las
tecnologías sociales por parte de la universidad.

El aumento de la visibilidad debería ir acompañado, según los entrevistados, de
una adecuada adopción de la web social en las instituciones universitarias
mediante la obligatoria modificación de sus estructuras.

Según palabras de los expertos, para llevar a cabo la modificación estructural
requerida, se tendría que apostar por la no linealidad en los procesos de
enseñanza-aprendizaje, la horizontalidad en la relación profesor-alumno y la
transversalidad en todos y cada uno de los estamentos institucionales
universitarios, así como en el desarrollo de las diferentes materias.

La mitad de los entrevistados considera que, otras acciones deben tenerse en
cuenta serían, por un lado, redefinir los roles de la propia universidad y del
conjunto del profesorado y, por otro, desarrollar un espíritu crítico o de cambio
de actitud, de hábito o de mentalidad dentro del campo educativo, que facilite la
transición del “docente como profesor” hacia el “docente como gestor
educativo”.

RESULTADOS de diagnóstico

139

La opinión de los expertos indica que también es necesario implementar planes
de formación institucionales, en los que se responda a la cuestión del porqué
es necesario introducir las tecnologías sociales en las instituciones de tercer
ciclo, y que paralelamente abordasen temáticas como el e-learning, la web 2.0
o los e-portfolios.

Subcategoría 2.4. Desafíos

Los expertos en tecnología educativa están de acuerdo en que las necesidades
expuestas en el apartado anterior van ligadas, de manera indisociable, a la
identificación e intento de asimilación de un conjunto de desafíos de diversa
naturaleza, entre los que destacan:

 Transformar la organización de las facultades, adoptando una mayor
horizontalidad en las relaciones entre sus agentes educativos
(profesores y alumnos) y abriendo vías de comunicación y colaboración
entre sus miembros y la sociedad (a nivel interno y externo).

 Acercar y abrir la universidad a la sociedad, especificando y
actualizando roles, funciones, actuaciones, etc. En este sentido, los
expertos señalan que conseguir establecer relaciones por parte de la
universidad con la sociedad se vuelve indispensable si se pretenden
establecer conexiones útiles con esta última.

 Asumir que el cambio de mentalidad asociado a la adopción de la
cultura 2.0 deber repercutir positivamente sobre cuestiones relativas a
la acreditación, innovación y aumento de la calidad educativa en las
facultades.

 Evitar caer en el envío reiterado de mensajes institucionales al
alumnado (“spam institucional”) a través de los diferentes canales de
difusión de la red social.

 Diseñar y generalizar entre los docentes universitarios una
formación que favorezca el uso educativo de las TIC. Pese a que hoy
ya existen cursos y acciones formativas para el profesorado en activo
éstas se encuentran distribuidas de forma desigual a lo largo de la
geografía de las universidades españolas. En la mayoría de ocasiones,
sus temáticas se centran casi exclusivamente en el tratamiento de
contenidos de dominio tecnológico, mientras que sus s metodologías se
basan en la instrucción directa. De este modo, no se facilita que el
profesorado aprenda a generar y transferir aprendizajes significativos de
las aulas a la sociedad, a través de la mediación de las tecnologías.

 Introducir modificaciones en los cursos de formación y
actualización del profesorado en activo. El trabajo se centraría en
intentar superar las formaciones basadas estrictamente en aspectos
técnicos (como ya se ha comentado en el punto anterior), favoreciendo
aquellas en las que se promoviese también la búsqueda, la
experimentación y el trabajo didáctico de las diferentes herramientas de
la web social a través del uso de metodologías que dotasen de
protagonismo a los alumnos (que en este caso, serían los docentes
universitarios).

RESULTADOS de diagnóstico

140

 Modificar el espacio de las aulas. La mayoría de las aulas de las
universidades se ubican en edificios del siglo XIX que apenas han
sufrido modificaciones estructurales y materiales. En este sentido,
conviene introducir mobiliario móvil que facilite y promueva la
conversación y la horizontalidad entre los diferentes agentes educativos.

 Reestructurar el tiempo. El horario sigue sin sufrir modificaciones
desde hace más de un siglo. Se tiene que aprovechar que ahora entran
en juego las posibilidades de comunicación constante que brinda la web
2.0, confundiendo tiempos formales, no-formales e informales a la hora
de desarrollar procesos de aprendizaje.

 Fomentar la educación personalizada. La estandarización de
procesos formativos, es decir, el enseñar los mismos contenidos a todos
los alumnos, de la misma manera, utilizando una franja temporal cerrada
y poniendo en práctica una evaluación final basada solo en el producto,
tiene que ser sustituida, apostando por la adaptación a las necesidades
y modos de aprendizaje de cada individuo, con el fin de poder
proporcionar experiencias educativas flexibles, individualizadas y
acordes con los conocimientos previos y peculiaridades de cada
persona. La correcta utilización educativa de la web social facilitaría el
traspaso de procesos de enseñanza-aprendizaje centrados en el
profesorado y en la transmisión de información a otros donde
prevalecería la co-creación de conocimiento por parte de los alumnos,
en un ambiente donde predominarían las relaciones horizontales entre
estudiantes y profesores. En este sentido, las TIC son entendidas como
un recurso más al servicio de la educación, que por su facilidad de uso y
particular filosofía pueden ayudar a fomentar procesos dentro de las
aulas de calidad.

 Mejorar la competencia digital, tanto del profesorado como del
alumnado. Para ello, se tiene que tener presente por un lado que, en
numerosas ocasiones se sobrevalora la competencia tecnológica del
alumno con respecto a la del profesor, por considerar al primero un
nativo digital y al segundo un inmigrante digital. Por otro, que los roles
pueden y deben sustituirse durante el desarrollo de las clases, por
ejemplo, convirtiendo a los alumnos en profesores respecto a la
utilización de una determinada herramienta de la web social o contenido
y viceversa.

 Hacer extensiva una concienciación del profesorado acerca de la
necesidad de modificar su rol en el aula, pasando de transmisor y
contenedor de la información a guía, tutor, “alumno”, facilitador y
acompañante de los procesos de enseñanza-aprendizaje. Favoreciendo
al mismo tiempo su transición hacia el cambio educativo.

 Potenciar, mediante la creación de grupos de docentes, la
investigación, la generación, la integración de conocimientos y la
colaboración en equipos de profesores, pertenecientes al mismo o a
diferentes departamentos de la facultad o incluso extender dicho trabajo
a otras facultades, mediante la utilización del software social adecuado.

RESULTADOS de diagnóstico

141

 Planificar y desarrollar jornadas de buenas prácticas educativas
universitarias mediadas por las tecnologías que permitan al conjunto
de profesores dar a conocer y compartir experiencias de enseñanza-
aprendizaje que hayan implementado o conozcan de primera mano. Se
tendrían que aprovechar los servicios de la red social con el fin de poder
mantener en línea, y por tanto accesibles en todo momento, los
materiales derivados de estas jornadas.

 Desarrollar un trabajo que favorezca el dominio y la mejora de los
LMS (impuestos desde la universidad, estáticos y rígidos, que
dejan poco margen de maniobra al docente), y de los entornos
personales de aprendizaje tanto de alumnos como de profesores.
Potenciando a su vez la apertura de los aprendizajes en la red, mediante
la implementación de herramientas abiertas de publicación, o a través de
la selección del grado de privacidad de los contenidos editados.

 Actualizar y adaptar contenidos y formatos educativos a los
dispositivos tecnológicos y móviles del momento. Este proceso se
podría desarrollar conjuntamente con otros departamentos o
universidades con el fin de poder conocer herramientas ya existentes y
utilizadas por otros docentes con éxito, favoreciendo la cultural del remix
o del rip-mix and burn (recoger, sumar e integrar).

Afirman los entrevistados que si estos desafíos no son asumidos y conseguidos
por parte de las facultades y de su profesorado, la universidad corre el peligro
de quedarse marginada, tanto del resto del contexto universitario europeo
como de la sociedad. Así, las facultades no contarán con conexiones
suficientes y eficaces con la realidad social y laboral debido a la imposibilidad
de llevar a cabo una transferencia significativa de calidad de los aprendizajes
generados en sus aulas.

7.1.5. Categoría 3> Bondades derivadas de la aplicación educativa
del software social

Los entrevistados expresan una serie bondades propias de la web social
cuando ésta es integrada correctamente en los entornos educativos, que
permiten incrementar la calidad de los diferentes servicios ofertados desde las
universidades, pero sin perder de vista que, en ocasiones su alcance se
magnifica.

Subcategoría 3.1. Magnificación de las bondades educativas de la
web social

Según los entrevistados consultados, al preguntar profesorado universitario
que utiliza las tecnologías en su práctica educativa asidua y correctamente,
existe una cierta tendencia hacia la exageración de las propiedades de la web
social ya que, estos profesores están ciegamente convencidos de las múltiples
propiedades educativas asociadas al software social, que conocen,
experimentan, investigan y viven en primera persona. Por consiguiente, estos
docentes están condicionados positivamente hacia la utilización de la web
porque son acérrimos y convencidos usuarios.

RESULTADOS de diagnóstico

142

Sin embargo, los expertos afirman que, los profesores que no utilizan
habitualmente la web social piensan que el LMS de su universidad es la única
tecnología que necesitan en su aula. La información que poseen estos
docentes acerca de los posibles beneficios asociados al uso educativo de la
web 2.0 en las aulas universitarias es insuficiente, dudosa y, en numerosas
ocasiones, de deficiente calidad. Además, a la situación anterior se suma la
falta de tiempo real para poder implementar las aplicaciones de la web y la
sensación de pérdida de control y autoridad en la clase, que va asociado para
muchos docentes con el uso de la web social.

Subcategoría 3.2. Potencialidades educativas del software social
De las opiniones expresadas por los expertos entrevistados es posible
sintetizar en seis las oportunidades educativas asociadas a las TIC:

1. Mejora y promoción de la generación de conexiones múltiples entre
los agentes educativos y la sociedad: la mayoría de los expertos
participantes indican que la web 2.0 es todo ventajas y posibilidades en
cuanto a la facilitación del establecimiento de lazos de comunicación
entre el contexto universitario y el social. Esta mejora de las relaciones
repercute directamente sobre la educación universitaria ya que, a partir
de las conexiones que se establecen entre los individuos se propicia la
generación de una relación de dependencia vinculada con el proceso de
aprendizaje y con la facilitación y acceso a la información.

2. Puente entre lo formal, lo no-formal y lo informal: los expertos en
tecnología educativa afirman que se tienen que empezar a construir
puentes entre los procesos de enseñanza-aprendizaje informales y los
procesos educativos formales. Es decir, se deben conectar las acciones
de aprendizaje que se dan en la sociedad (en espacios abiertos de
comunicación y relación sin certificado e intención) con aquellos que
tienen lugar en las instituciones universitarias en las aulas (cerradas a la
sociedad) tanto físicas como virtuales, valiéndose y aprovechándose de
los recursos de la web social.

3. Distribución e intercambio de conocimiento compartido: aunque no
es la tónica general, es posible observar que algunos escenarios de
formación han cambiado, dándose en ellos cada vez más actividades
colaborativas en entornos flexibles que favorecen la comunicación entre
los alumnos y los profesores. Todo ello da lugar a acciones que mejoran
la construcción de aprendizajes significativos. Esto es posible gracias a
la influencia ejercida por la correcta utilización del software social, a la
hora de aplicar la metodología de aula y favorecer la creación de
conocimiento a través del trabajo autónomo y colaborativo.

RESULTADOS de diagnóstico

143

4. Cultura del remix o mashup: los entrevistados comentan que se debe
promover una cultura que tienda hacia el reaprovechamiento de los
materiales didácticos ya disponibles. Esta postura está asociadas a la
“cultura del Remix” o “DJ Culture”, un tipo de cultura que en estos
momentos no se encuentra consolidada. La adopción de este tipo de
cultura llevaría a repensar la concepción del "yo como usuario”
(consumidor y productor de información y conocimiento) dentro del
ámbito social y profesional. En este sentido, los expertos destacan que
es importante que el profesorado se plantee si quiere convertirse en
productor del 100% de sus contenidos educativos o en un “remezclador”
y “content curator” de contenidos educativos que previamente han sido
creados por otros y que él ajustará según sus fines educativos.

5. Aumento de la responsabilidad del alumnado: los expertos señalan
que, para el alumno de hoy la web actual le ofrece la posibilidad de
expresarse y de acceder a la información a través de formatos diversos,
en cualquier momento y lugar. Se rompe así con las barreras
temporales, espaciales y de estandarización de los procesos de
enseñanza-aprendizaje existentes hasta la actualidad. Al mismo tiempo,
se facilita la promoción de una formación personalizada, “a la carta” o a
“medida”, es decir, flexible y adaptada a las particularidades y
necesidades de cada estudiante.

6. Repercusión sobre el desarrollo profesional docente: los
entrevistados apuntan que la introducción progresiva, eficaz y real de las
tecnologías de la web social en el desarrollo profesional docente, está
generando una mayor profesionalización del colectivo integrado por los
docentes universitarios. Esta mejora profesional va ligada por un lado, al
desarrollo tanto de los PLEs como de las PLNs del profesorado. Por otro
lado, los entrevistados comentan que es posible apreciar la existencia de
un impacto real de las tecnologías 2.0 en el trabajo de ciertos profesores
universitarios que va asociado al aumento del número de aplicaciones
educativas que seleccionar y utilizan en sus aulas.

7.1.6. Categoría 4> Incentivos facilitadores de la integración de la

web social en las universidades

El apoyo institucional que se brinda a los docentes en numerosas ocasiones se
expresa a través de la concesión de incentivos. Por este motivo, resulta
conveniente por un lado, conocer y analizar el tipo de incentivos se han
establecido con el fin de promover el trabajo educativo mediado por las TIC en
las instituciones universitarias. Una vez llevado acabo el análisis previo es
posible establecer ciertos criterios que deben guiar las nuevas propuestas de
incentivación con el fin de que resulten realmente eficaces.

RESULTADOS de diagnóstico

144

Subcategoría 4.1. Incentivos actuales

En el momento de realizar una valoración de los incentivos institucionales
actuales relacionados directamente con la integración y uso de las tecnologías
en las aulas universitarias, los expertos señalan que el panorama es bastante
desolador. Esta panorámica viene condicionada por la existencia de unos
incentivos ínfimos y mal diseñados que únicamente generan en el profesorado
trabajo extra, un aumento de sus responsabilidades, más dificultades para el
ejercicio de la práctica docente y una escasa recompensa a nivel profesional.

La totalidad de los entrevistados coincide en afirmar que esta situación
negativa respecto a los incentivos se intenta mitigar mediante la organización
de jornadas o espacios de intercambio de experiencias educativas 2.0 entre el
profesorado, que adoptan el formato de congresos o conferencias. Pero el
número de acciones de difusión resulta insuficiente.

A su vez, la planificación y posterior desarrollo de dichas acciones no satisface
plenamente las expectativas de los asistentes. Según las respuestas se siguen
organizando en torno a un modelo informativo unidireccional, donde un experto
se dirige al resto del profesorado y donde queda poco tiempo para el diálogo
entre profesionales acerca de las actividades educativas 2.0 puestas en
práctica, sus problemas o sus necesidades respecto a la óptima
implementación de las TIC en sus aulas.

Subcategoría 4.2. Caracterización de los incentivos requeridos

Los entrevistados señalan que la función principal que deben desempeñar los
incentivos relacionados con la integración educativa de las TIC es la de
reforzadores intrínsecos del desarrollo profesional del profesorado (DPD). Por
tanto, se habla de establecer incentivos que potencien la cultura 2.0 entre los
docentes, es decir, el intercambio y la construcción conjunta de conocimiento
respecto al uso didáctico de la web social.

Al mismo tiempo, según los expertos, los incentivos deben: favorecer la
redistribución temporal de las tareas docentes, asignando más tiempo a la
preparación de las tareas didácticas, permitir el desarrollo de un tratamiento
individualizado de cada alumno respecto a su particular proceso de
aprendizaje, dotar de mayor visibilidad al profesorado en la sociedad a través
de su valoración en medios sociales y promover la exposición y compartición
pública de las experiencias educativas universitarias mediadas por el software
social.

Los expertos en tecnología educativa afirman que, proponer unos incentivos
educativos de calidad asociados a la implementación educativa de la web 2.0
pasaría por el establecimiento y correcto seguimiento de cinco pasos.

RESULTADOS de diagnóstico

145

Un primer paso, que está relacionado con la incorporación del valor de la
“lógica de la web 2.0” y que favorece la coordinación, la colaboración, el
trabajo en equipo y cooperativo entre las diferentes disciplinas así como, el
replanteamiento de la organización y de la valoración de los proyectos de
evaluación docentes.

Un segundo paso, que se centraría en flexibilizar las barreras temporales de los
docentes (que no les permiten trabajar todo el tiempo que quisieran en
actividades educativas relacionadas con la promoción de la innovación). En
este sentido, se tiene que dotar al profesorado de mayor autonomía a la hora
de elegir las tareas a la cuáles desea dedicarse (investigación, gestión o
docencia). Al mismo tiempo, los entrevistados aseveran que esta acción debe ir
acompañada de un reconocimiento del tiempo invertido por el profesorado en el
caso del diseño e implementación de metodologías 2.0, por ejemplo, mediante
la concesión de méritos.

Un tercer paso consiste en someter a revisión objetiva la función tutorial
ejercida por los docentes. Resulta indispensable que se valore el esfuerzo de
los docentes a la hora de promover aprendizajes en sus alumnos de manera
personalizada. Dicha valoración se debe reflejar o bien, a partir del aumento de
horas de tutoría y reducción de horas de docencia o investigación, o bien a
través de compensaciones a nivel académico, y no necesariamente a través de
incentivos económicos.

Un cuarto paso reside en dotar de “visibilidad al conocimiento” mediante un
sistema de incentivación a los buenos docentes, así como, a las buenas
experiencias educativas 2.0 desarrolladas por el profesorado. Algunas
propuestas susceptibles de ser consideradas son la creación de una web de
reconocimiento público de la labor docente o la celebración de jornadas,
congresos, conferencias, workshops o espacios de intercambio de experiencias
educativas mediadas por las herramientas sociales, donde el profesorado esté
dotado de un verdadero protagonismo, mediante el establecimiento de
espacios de diálogo.

Un quinto paso está vinculado con el aumento de acciones que lleven a
diseñar, gestionar, organizar y potenciar dinámicas y proyectos colaborativos
vinculados con la experimentación de la innovación en el aula universitaria
haciendo uso de tecnologías 2.0. Estas actuaciones ven reforzado su valor, si
posteriormente son acompañadas de una exposición y compartición pública
(mediante la designación de ayudas para la organización de eventos y el
aumento de las posibilidades de movilidad).

La respuesta de los expertos en tecnología educativa es unívoca a la hora de
afirmar que el diseño, instauración y posterior consolidación de una serie de
incentivos eficaces lleva tiempo y requiere un cierto margen de maniobra por
parte de las instituciones universitarias. Los entrevistados aseguran que el
establecimiento de unos incentivos considerando los aspectos anteriores incide
positivamente sobre la satisfacción y autovaloración de los docentes.

RESULTADOS de diagnóstico

146

Sin olvidar, que un elemento imprescindible para hacerlos realidad pasa por
estar en disposición de una óptima motivación por parte de todos los agentes
institucionales (gestores y docentes universitarios) que pueden tomar cartas en
el asunto.

Subcategoría 4.3. Equiparación de prestigio entre profesores-
investigadores y profesores-innovadores

Los entrevistados aseguran que en la institución universitaria de la sociedad del
conocimiento se aprecia un evidente desequilibrio a la hora de reconocer y
dotar de prestigio al profesorado que se dedica a la investigación y a aquel que
se centra de la docencia. En el contexto universitario español se valora, en
primer lugar, las acciones relacionadas con la investigación y, en segundo
lugar, las actividades ligadas con la práctica docente. Esta priorización de
acciones perjudica el desarrollo de prácticas docentes de calidad e
innovadores. Es decir, aquellos docentes “innovadores” en sus aulas no son
recompensados adecuadamente por el sistema de reconocimiento de la
universidad actual.

A su vez, los entrevistados manifiestan que se está asistiendo a una situación
en la academia donde el reconocimiento y prestigio de sus docentes viene
marcado por la valoración en función de la indexación de las publicaciones y la
publicidad no contrastada de la labor desempeñada, es decir, la que se brinda
entre profesores sin haber realizado una contrastación previa del valor del
trabajo desarrollado. Por tanto, la repercusión viene determinada desde fuera a
partir de los dictámenes de un número limitado de revisores seleccionados
según los criterios que cada publicación enuncia o desde dentro pero sin
aplicar ningún filtro de evaluación crítica.

Los expertos consultados aconsejan que las situaciones anteriores se deben
modificar. Proponen que desde las facultades se establezcan incentivos que
equiparen el prestigio de docentes-investigadores y de docentes-
experimentadores didácticos que ponen en marcha iniciativas pedagógicas
valiéndose de las herramientas de la web 2.0.

RESULTADOS de diagnóstico

147

Al mismo tiempo, en el contexto de los docentes-investigadores, existe cierto
consenso entre los entrevistados al afirmar que las publicaciones se están
dirigiendo hacia la denominada Science 2.0143, es decir, dichas publicaciones
se encuentran144 en línea, en abierto145 y se basan en la filosofía del “open
learning”.

7.1.7. Categoría 5> Necesidad de un servicio de asesoría 2.0 en las
facultades

A tenor de las respuestas obtenidas en las categorías anteriores referidas al
apoyo institucional vinculado a la integración de las TIC en las facultades,
mayoritariamente los expertos consultados afirman que resulta necesario
establecer un servicio de asesoría tecno-pedagógico que ayude a integrar y a
utilizar las herramientas de la web 2.0 en las aulas universitarias de manera
óptima.

Subcategoría 5.1. Servicio de asesoría educativa y tecnológica

Más de las tres cuartas partes de los entrevistados consideran que la creación
de un servicio146 de asesoría tecno-pedagógico resulta obvia. Afirman que su
existencia facilitaría el romper con el sistema de enseñanza-aprendizaje actual,
facilitando la adaptación a las nuevas propuestas y teorías de aprendizaje
(encabezadas por el conectivismo, el edupunk, el e-learning 2.0, las
comunidades de práctica, etc.) que apuntan hacia el papel mediador de la web
social en las aulas y lo convertirían en un elemento activo y facilitador de la
planificación de los procesos de enseñanza del profesorado universitario.

Este servicio tendría que favorecer la integración educativa de la web social
mediante la disposición de una serie de herramientas tecnológicas y de
recursos metodológicos que contarían con un equipo humano de soporte.
Además, en este servicio de asesoría se integraría una figura encargada de
favorecer la apertura de la evaluación y del reconocimiento del trabajo
realizado por los docentes en sus aulas y de establecer mecanismos de filtrado
y selección de contenidos con respecto al trabajo educativo de la web social
(sandbox o content curator).

143

 Se entiende por Science 2.0 “uses the technologies of web 2.0 to directly communicate with
the public, to enhance conversations between researchers, let them discuss data and also
connect with other data that might be relevant. Blogs, wikis and tools permit users to make
information available in ways that create a conversation. Web 2.0 technology permits scientists
to create digitized conversations that provide context for the data” (definición disponible en
http://en.wikipedia.org/wiki/Science_2.0)
144

 Donde la importancia o valor de una publicación no se ve limitada a un número fijo y
reducido de revisores, sino a un número infinito de posibles revisores o lectores interesados.
145

 Algunas cuestiones planteadas por los expertos referidas a las publicaciones en abierto y
que requieren de una respuesta inmediata son: ¿qué institución u organización educativa está
dispuesta a certificar y reconocer la calidad de dichas publicaciones en línea? y en caso
afirmativo ¿bajo qué supuestos?
146

 Algunos entrevistados comentan que ciertas universidades disponen ya de estos servicios
de orientación o asesoría tecnológica y didáctica vinculada con el uso de las TIC, pero que
carecen de efectividad porque no se tiene claro cuáles son las funciones que tienen que
desempeñar.

RESULTADOS de diagnóstico

148

Los entrevistados consideran que este servicio de apoyo al profesorado
permitiría agilizar y concretar el trabajo de los docentes en cuanto a la
aplicación educativa de las tecnologías en su aula, de forma permanente. A su
vez, ayudaría a quitarse miedos con respecto a su manejo tecnológico. En este
sentido, el servicio vendría a complementar a los cursos de formación que se
imparten en la actualidad.

Los expertos indican que desde este servicio se tiene que establecer un marco
genérico donde se atiendan aspectos relacionados con los recursos didácticos
en general y aquellos vinculados con las TICs 2.0, que impliquen la práctica y
el desarrollo de proyectos colectivos y colaborativos, que favorezcan el diseño
y la formación “en, con y sobre” competencias digitales básicas al profesorado
en activo de las universidades, alentando la horizontalidad entre profesores y
alumnos, así como la personalización del aprendizaje.

7.2. Dimensión de Formación docente

Resultados del cuestionario

El análisis147 efectuado sobre los datos obtenidos en cuatro de los bloques del
cuestionario en línea, referidos a la dimensión de formación del profesorado
acerca de la integración de las tecnologías 2.0 en su desarrollo profesional
docente (DPD), permite agruparlos en torno a temáticas relacionadas con: el
conocimiento, dominio técnico y uso de las herramientas tecnológicas, la
formación recibida sobre cómo implementar educativamente la web social, los
roles asumidos en el aula y el reparto de contenidos en un curso de formación
del profesorado sobre el papel mediador de las TIC en los procesos de
enseñanza-aprendizaje en la universidad.

La relación entre bloques del cuestionario y temáticas generadas a partir de los
resultados recogidos se pasa a mostrar en la tabla adjunta:

147

 Los datos sometidos a análisis proceden de una muestra participante compuesta por 35
profesores universitarios de la asignatura de “NNTT aplicadas a la educación” de las
especialidades de magisterio.

RESULTADOS de diagnóstico

149

Dimensión 2>FORMACIÓN DOCENTE
Bloques Temáticas

Bloque II
Conocimiento y frecuencia
de uso de la web 2.0

 Grado de conocimiento general sobre las

herramientas 2.0
 Grado de dominio técnico de las herramientas 2.0
 Años de experiencia en el uso de la web social
 Redes sociales educativas: pertenencia y uso
 Caracterización de la web 2.0

Bloque III
Formación y proceso de
formación autodidacta

 Formación en el uso didáctico del software social
 Formación autodidacta: utilidad, motivaciones,

dedicación y tipo de herramientas trabajadas

Bloque IV
Docencia y aplicación
educativa de la web 2.0

 Roles docentes desempeñados durante las prácticas
educativas

Bloque V
Apoyo institucional

 Distribución de contenidos en los programas de
formación

Tabla 21. Dimensión de formación docente: bloques y temáticas
Fuente: Elaboración propia

En los siguientes apartados, se desarrollan cada una de las ocho temáticas que
se han originado a partir del análisis de las respuestas del cuestionario
relacionadas con esta segunda dimensión de estudio.

7.2.1. Grado de conocimiento general sobre las herramientas 2.0

El profesorado afirma conocer “bastante” (promedio de 3,34) los diferentes
tipos de herramientas de la web social. Los resultados indican que el grado
más alto de conocimiento se da en las herramientas de búsqueda de
información (91%) y en las herramientas para compartir y producir información
(89%). Los docentes señalan a las herramientas de almacenamiento de
información (49%) y a las de recepción de información (50%) como aquellas en
las que su conocimiento es más bajo.

RESULTADOS de diagnóstico

150

Figura 35. Percepción del grado de conocimiento de diferentes herramientas de la web por
parte del profesorado
Fuente: Elaboración propia

Del total de docentes, 25 de ellos (71%) dicen que poseen mucho conocimiento
respecto a las herramientas de búsqueda de información, mientras que 10
profesores (29%) afirman conocerlas bastante.

En cuanto al grado de conocimiento de las herramientas de recepción de
información, 9 de ellos (26%) confirman que las conocen mucho y 18 de los
participantes (51%) comentan que las conocen bastante. Mientras que, 7
docentes (19%) consideran que las conocen poco. Solo un docente (3%)
manifiesta no conocer este tipo de herramientas.

Respecto al conocimiento de las herramientas de almacenamiento de
información, de 10 docentes (29%) señalan conocerlas mucho y poco,
respectivamente. Un total 14 de los profesores (40%) comentan que las
conocen bastante. Solamente, uno de los participantes (3%) dice no conocer
este tipo de herramientas.

Del total de respuestas obtenidas sobre las herramientas para producir y
compartir información, 22 profesores (63%) comentan conocerlas mucho y 13
de ellos (37%) bastante.

El 94% de las respuestas obtenidas referidas al conocimiento de las
herramientas especialmente diseñadas para la educación indican que, estas
son o muy conocidas o bastante conocidas por los profesores. Concretamente,
son muy conocidas por 20 de los docentes (57%) y resultan bastante conocidas
para 13 de ellos (37%). Únicamente, 2 docentes (6%) confirman que las
conocen solo un poco.

RESULTADOS de diagnóstico

151

Un 91% de los encuestados afirman que conocen las herramientas de
comunicación y relación mucho o bastante. Específicamente, los resultados
indican que 18 profesores (51%) las conocen mucho y 14 docentes (40%)
bastante. Únicamente, 3 profesores (9%) aseguran conocerlas poco.

Las herramientas de gestión y organización son muy conocidas por 13
profesores (37%), y bastante conocidas por 17 de ellos (49%). Solamente, 5
docentes (14%) de la muestra participante dicen conocerlas solo un poco.

7.2.2. Grado de dominio técnico de las herramientas 2.0

Los profesores comentan que el dominio técnico148 medio general de la
totalidad de herramientas de la web social presentadas se sitúa casi en un nivel
“avanzado” (con un promedio de 2,99). Los docentes aseguran que el dominio
técnico más alto lo poseen en las herramientas de búsqueda de información
(94%) y en aquellas herramientas especialmente diseñadas para la educación
(93%). El nivel técnico más bajo lo exhiben en las herramientas de recepción
de información (51%) y en las de almacenamiento de información (49%).

Figura 36. Percepción del grado de domino técnico de diferentes herramientas de la web por
parte del profesorado
Fuente: Elaboración propia

Específicamente, cuando se pregunta acerca del dominio técnico de las
herramientas de búsqueda de información, 13 de los participantes (37%)
comentan que su nivel es de expertos y 20 de ellos (57%) señalan que poseen
un nivel avanzado. Únicamente, dos docentes (6%) manifiestan tener un nivel
de dominio técnico básico.

148

 Estas respuestas son coincidentes las referidas al grado de conocimiento general de las
herramientas presentadas en el apartado anterior.

RESULTADOS de diagnóstico

152

En cuanto a las herramientas de recepción de información, se perciben como
expertos solo 4 de los participantes (11%). Manifiestan tener un nivel avanzado
16 profesores (46%), seguido de 15 de ellos (43%) que dicen poseer un nivel
básico.

El dominio técnico de las herramientas de almacenamiento de información es
apreciado como experto por 6 de ello docentes (17%), como avanzado por 11
profesores (31%), como básico por 16 docentes (46%), y como principiante por
2 participantes (6%).

El 80% de las respuestas obtenidas en relación al dominio de las herramientas
para producir y compartir información se sitúan en torno a los niveles avanzado
y experto. Concretamente, manifiestan poseer un nivel experto casi la mitad de
los participantes (49%) y un nivel avanzado 11de los mismos (31%). Del 20%
de respuestas restantes se desprende que, 7 profesores afirman poseer un
dominio técnico básico.

Cuando se pregunta acerca del dominio técnico de las herramientas
especialmente diseñadas para la educación, la percepción de un nivel de
experto es expresado por 11 participantes (40%). Mientras que, casi la mitad
de la muestra, es decir 14 docentes (49%) comenta que su nivel es avanzado.
Por último, un total de 10 profesores (11%) afirman que su nivel es básico.

El dominio técnico de las herramientas de comunicación y relación se señala
como experto por 10 de los profesores (29%) y como avanzado por algo más
de la mitad de los docentes (51%). En el polo opuesto, expresan que su nivel
es básico 6 profesores (17%), y principiante un solo docente (3%).

Por último, cuando se pregunta sobre el dominio técnico de las herramientas de
gestión y organización manifiestan poseer un nivel experto 9 docentes (26%).
Consideran que poseen un nivel avanzado 15 profesores (42%) y un nivel
básico 10 de ellos (29%). Únicamente, un docente (3%) afirma tener un
dominio técnico principiante.

7.2.3. Años de experiencia en el uso de la web social

Algo menos de la mitad de los encuestados, 16 profesores (46%) afirman que
usan las herramientas 2.0 desde hace aproximadamente 5 o 6 años. A partir de
los datos anteriores se establece que, la media de utilización de las TIC con
fines profesionales se sitúa en torno a los 6 años (promedio de 5,83 años).

RESULTADOS de diagnóstico

153

Figura 37. Años de utilización de los servicios de la web social por parte del
profesorado universitario
Fuente: Elaboración propia

7.2.4. Redes sociales educativas: pertenencia y uso

Del total de docentes encuestados 28 de ellos (80%) pertenecen a alguna red
social. Entre los que forman parte de dichas redes, 9 profesores (26%) están
registrados en tres de las cinco redes citadas en el cuestionario. Facebook
(71%) y Twitter (46%) son las dos redes sociales con mayor número de
docentes registrados.

Figura 38. Presencia en las redes sociales del profesorado universitario
Fuente: Elaboración propia

El porcentaje de docentes que forman parte de una red social educativa se
reduce hasta 26 profesores (74%). Los docentes declaran que utilizan este tipo
de redes para: compartir, difundir, consultar e intercambiar conocimiento,
contactar y colaborar con otros docentes y actualizarse en cuestiones
relacionadas con su asignatura.

RESULTADOS de diagnóstico

154

Figura 39. Uso de las redes sociales educativas por parte del profesorado
Fuente: Elaboración propia

7.2.5. Caracterización de la web 2.0

Con el fin de averiguar la concepción de los docentes sobre la web social se les
ha preguntado acerca de la caracterización de esta última. El profesorado
encuestado señala entre los principales atributos149 de la web 2.0 aquellos que
permiten diferenciarla respecto a la web 1.0, y que coinciden con los
explicitados por numerosos expertos en materia de tecnología educativa. Entre
las particularidades que definen a la web social, los docentes destacan: el
conocimiento de multitudes (wisdom of crowds”), el protagonismo de las
personas (“proconsumidores de información”), la colaboración, la
comunicación, la socialización, el intercambio, la ubicuidad, la democracia, el
funcionamiento intuitivo, la accesibilidad, el carácter gratuito, la filosofía del
“hazlo tú mismo” (Do it yourself), etc.

A partir de las respuestas obtenidas es posible determinar que los docentes
son plenamente conscientes de las peculiaridades de la web 2.0 que pueden
incidir, en mayor o menor medida, a la hora de integrarla educativamente en las
aulas universitarias.

149

 Pueden consultarse la totalidad de atributos señalados por los docentes en los Anexos.

RESULTADOS de diagnóstico

155

Figura 40. Nube de atributos que definen la web 2.0 según los docentes
Fuente: Elaboración propia

Tras haber expuesto resultados directamente vinculados con la web 2.0, su
significado, conocimiento y dominio técnico por parte de los docentes, en las
próximas secciones se abordan temáticas relacionadas con la formación del
profesorado en relación a la integración didáctica de las TIC.

7.2.6. Formación en el uso didáctico del software social

Al preguntar al profesorado acerca de si ha requerido formación respecto al uso
didáctico casi tres cuartas de ellos (26 profesores, que representan un 74% de
la muestra de estudio) declaran haberla recibido. Aquellos docentes que no
han participado en ninguna experiencia formativa justifican este
posicionamiento debido por un lado, a la inexistencia de acciones formativas
que respondan a sus necesidades particulares y por otro, a la falta de tiempo.
Estos motivos son aducidos por 7 profesores (20%) y 2 docentes (6%),
respectivamente.

Figura 41. Porcentajes de formación y criterios acerca de la no formación sobre posibles
aplicaciones de la web 2.0 por parte del profesorado universitario
Fuente: Elaboración propia

RESULTADOS de diagnóstico

156

En el momento de formarse para adquirir conocimientos sobre las aplicaciones
educativas de la web 2.0, las tres modalidades principales de formación
expresadas por los docentes son en primer lugar, los programas de formación
para profesores o de actualización permanente (51%), en segundo lugar, los
congresos y conferencias (37%), y en tercer lugar, los workshops, las jornadas
y talleres (23%).

Figura 42. Modalidades de formación expresadas por los docentes universitarios
Fuente: Elaboración propia

7.2.7. Formación autodidacta: utilidad, motivaciones, dedicación y

tipo de herramientas trabajadas

La formación sobre el uso educativo de la web social es realizada por 32 de los
docentes (92%) de manera autodidacta. Este tipo de formación se compagina
con la formación de carácter reglado. Del total anterior, 31 docentes (96%)
afirman que dicha formación les ha resultado de gran utilidad para su docencia.
Solamente uno de los profesores (4%) manifiesta que este tipo de
autoformación le ha sido de poca utilidad.

Figura 43. Utilidad de la formación autodidacta transferida al aula universitaria
Fuente: Elaboración propia

Los profesores que se etiquetan como autodidactas señalan como las dos
causas principales por las que han decidido autoformarse: la actualización
profesional (29%) y las inquietudes personales (26%). Por tanto, la obligación o
la necesidad no aparecen como causas de peso a la hora de decidir optar por
este tipo de formación.

RESULTADOS de diagnóstico

157

Figura 44. Causas principales para formarse de manera autodidacta en el uso didáctico
de la web 2.0
Fuente: Elaboración propia

Las causas anteriores se concretan en tres argumentos que permiten describir
mejor las motivaciones de los docentes a la hora de formarse de manera
autodidacta. Dichos argumentos son, en primer lugar, la adecuación
personalizada de los contenidos, las soluciones que aportan a problemas
profesionales habituales y la transferencia de los aprendizajes adquiridos al
aula (14%). En segundo lugar, la mejora que desarrolla el profesorado de sus
competencias profesionales y la transferencia de contenidos a su aula (23%). Y
por último, el ajuste de los contenidos a sus respectivas necesidades de
desarrollo profesional (11%).

Figura 45. Argumentos motivadores para optar por un proceso de formación autodidacta
percibidos por el profesorado universitario
Fuente: Elaboración propia

A partir de la interpretación del gráfico anterior se observa que, los argumentos
predominantes se encuentran relacionados directamente con la posibilidad que
ofrece la formación autodidacta de mejorar los procesos profesionales
desempeñados en el día a día del quehacer docente. Mientras que, entre los
argumentos menos valorados se encuentran, uno de tipo más social como
sería la posibilidad de participar en grupo de docentes con intereses similares y
uno relacionado con la mejora al acceso a la información.

RESULTADOS de diagnóstico

158

De la totalidad de docentes que se forman de manera autodidacta la frecuencia
media de dedicación diaria se sitúa en 16 profesores (67%) entre menos de
30 minutos y una hora. En el extremo inferior, un total de 7 docentes (20%) con
una dedicación horaria de menos de 30 minutos al día. Mientras que, en el
extremo superior, aparecen dos profesores (6%) con más de tres horas de
dedicación diarias.

Figura 46. Tiempo destinado a la autoformación manifestado por los docentes
universitarios
Fuente: Elaboración propia

Los docentes señalan que los lugares donde llevan a cabo su formación
autodidacta de manera preferente son el domicilio familiar (58%) y la
universidad (38%). Es decir, los procesos de autoformación se desarrollan
preferentemente durante su horario no laboral, hecho que implica invertir horas
de su vida personal poder llevar a cabo este tipo de formación que repercute
sobre su desarrollo profesional.

Figura 47. Lugares preferentes destinados a la autoformación por parte del
profesorado universitario
Fuente: Elaboración propia

En cuanto al uso general de los diferentes tipos herramientas 2.0 para la
formación autodidacta por parte de los docentes, estos manifiestan que en las
utilizan “ocasionalmente” (con un promedio de 3,45).

RESULTADOS de diagnóstico

159

En líneas generales, los docentes consideran que su frecuencia150 de uso de
las herramientas de la web 2.0 para la autoformación es alta en relación a la
utilización de las herramientas de búsqueda de información (69%) y de las
herramientas de producción y compartición de información (49%). En el polo
opuesto, con una baja frecuencia de uso en la autoformación, se sitúan las
herramientas de almacenamiento de información (70%), y las de recepción de
información (58%).

Figura 48. Uso de las herramientas de la web 2.0 en la formación autodidacta del
profesorado universitario
Fuente: Elaboración propia

Un número de 14 profesores (58%) afirman que usan siempre las herramientas
de búsqueda de información en su autoformación. Mientras que 10 de ellos
(41%) de ellos comentan que las utilizan casi siempre.

Específicamente, las herramientas de recepción de información, las utilizan
siempre en su autoformación 3 docentes (13%) y casi siempre 7 profesores
(29%). De manera ocasional hacen uso de ellas 8 docentes (33%). Mientras
que, 5 profesores (21%) casi nunca hacen uso de ellas y solo uno (3%)
manifiesta que no las utiliza nunca en sus procesos de formación autodidacta.

150

 Los resultados coinciden con las herramientas señaladas en las preguntas relacionadas con
el conocimiento general y de dominio técnico.

RESULTADOS de diagnóstico

160

En cuanto a las herramientas de almacenamiento de información, las usan
siempre 2 docentes (8%), casi siempre 5 de ellos (21%). Ocasionalmente 9 de
los participantes (38%) las utilizan en su autoformación y 5 de ellos (21%) no
las usan casi nunca. Solo 3 docentes (13%) afirman que nunca hacen uso de
este tipo de herramientas en su proceso de formación autodidacta.

Un total de 4 docentes (16%) afirman que utilizan siempre herramientas para
producir y compartir información durante su autoformación, 13 de ellos
comentan usarlas casi siempre y 5 docentes (21%) dicen utilizarlas
ocasionalmente. Únicamente, 2 de los participantes (8%) aseguran que no las
usan casi nunca.

Las herramientas especialmente diseñadas para la educación son utilizadas
por 10 de los participantes (42%) siempre y por 6 docentes (25%) casi siempre.
Ocasionalmente hacen uso de estas herramientas en su autoformación 4
profesores (17%), y casi nunca las utilizan 3 docentes (13%). Mientras que un
solo docente (4%) manifiesta no utilizarlas nunca.

Un número de 8 docentes (33%) aseguran utilizar siempre las herramientas de
comunicación y relación en su proceso de formación autodidacta. Casi siempre
están presentes estas herramientas en la autoformación de 7 profesores (29%)
y ocasionalmente en la de 3 de ellos (13%). Casi nunca las usan 5 profesores
(21%) y solamente un docente (4%) dice no utilizarlas nunca.

Finalmente, las herramientas de gestión y organización presentan las usan
siempre un solo docente (4%). Se utilizan casi siempre y ocasionalmente por
parte de 6 docentes (25%) y 9 docentes (38%), respectivamente. De la
muestra, 5 profesores (21%) dicen no utilizarlas casi nunca. Un docente (4%)
asegura no usarlas nunca en su autoformación, solamente.

7.2.8. Roles docentes desempeñados durante las prácticas educativas

Al preguntar a los docentes universitarios acerca de los roles que llevan a cabo
en su aula destacan: el rol de mediador o guía (94%), el rol de facilitador de
recursos (91%) y finalmente, el rol de motivador (86%).

Un total de 21 docentes (60%) no se identifican con los roles151 de contenedor
y transmisor de información, mientras que 25 profesores (71%) tampoco lo
hacen con el papel de controlador.

151

 Los roles de contenedor y transmisor de información y de controlador son definidos como
“roles clásicos”, ya que son los que han prevalecido en las aulas durante siglos. Los roles de
mediador, guía, facilitador de recursos y motivador se consideran “roles innovadores” o
asociados al profesorado que practica la pedagogía 2.0. La elección del conjunto de roles
considerados tradicionales (contenedor y transmisor de información y controlador) son
escogidos por 7 (20%) de los encuestados.

RESULTADOS de diagnóstico

161

Figura 49. Percepción acerca de los roles asumidos por los docentes universitarios en
su aula
Fuente: Elaboración propia

Los tres roles con los cuales los docentes se sienten más identificados, son
considerados por los expertos en tecnología educativa como “roles
innovadores”. El carácter innovador de dichos roles viene ligado a la situación
en la que colocan al profesor, que es la de mediador del conocimiento y
promotor de procesos significativos de enseñanza-aprendizaje, mediante el
fomento en su alumnado de la adopción de un papel proactivo la construcción
de su propio aprendizaje.

Existen 27 encuestados (77%) que seleccionan la totalidad de los “roles
innovadores”. Estos docentes aseguran que en ningún momento ejercen de
contenedores, transmisores de informaciones y controladores absolutos de los
procesos de enseñanza-aprendizaje.

A partir de estas respuestas, se desprende que este cambio de roles va
asociado indisolublemente a la puesta en práctica de didácticas, que sitúan al
alumno en el centro del proceso educativo, y al profesor como un facilitador
que gracias a la mediación de las tecnologías desarrolla procesos de
enseñanza eficaces. En este sentido, la instrucción directa pierde peso ya que,
no es posible adoptar “roles innovadores” sin llevar a la práctica metodologías
horizontales, colaborativas y promotoras de la comunicación y la transmisión de
conocimiento entre los diversos agentes educativos.

7.2.9. Distribución de contenidos en los programas de formación

A continuación, tras haber analizado los resultados referidos a la autoformación
docente, de carácter no-formal, se pasan a presentar las respuestas referidas a
la división del tratamiento de contenidos educativos, relacionados con la
integración educativa de las TIC, en un contexto de formación continua del
profesorado reglado o formal, dirigidas al profesorado universitario en activo.

RESULTADOS de diagnóstico

162

Los docentes aseguran que, en la distribución óptima del trabajo de los
diferentes tipos de contenido presentes en una actividad formativa (sobre las
aplicaciones educativas de la web 2.0) debería seguirse un trabajo que
priorizase, en primer lugar, el tratamiento de contenidos procedimentales o de
práctica educativa vinculados con la implementación o experimentación directa
en el aula de las tecnologías 2.0 como facilitadoras de las actividades
educativas. En segundo lugar, el desarrollo de contenidos de dominio técnico
de las herramientas de la web social. Por último, la profundización acerca de
contenidos de carácter teórico relacionados con el significado de la cultura y
pedagogía 2.0.

Confirmando lo expuesto en el párrafo anterior, los contenidos referidos a la
formación práctica tienen que ocupar el 50-60% del tiempo del curso, según 10
profesores, que representan el 29% del total de participantes. Los contenidos
relacionados con el manejo técnico de las aplicaciones de la web 2.0 pasan a
ser tratados entre un 20-30% de la formación, así lo exponen 17 de los
docentes, que representan casi el 49% del total de participantes.

Por último, los contenidos teóricos respecto a las implicaciones asociadas a la
educación 2.0 deben pasar a ocupar entre el 10-20% en el tiempo de
formación, postura que es defendida por 10 profesores, que representan un
29% del total de la muestra.

En el siguiente gráfico se muestran los tres tipos de contenido (teórico, técnico
y práctico) presentes en una posible propuesta formativa al profesorado
universitarios sobre el uso educativo de las tecnologías 2.0, con los respectivos
porcentajes de trabajo que los docentes han señalado han manifestado que
son los más adecuados a la hora de desarrollar una acción formativa realmente
eficaz.

Figura 50. Frecuencias referidas a la distribución de contenidos en el diseño de acciones
formativas sobre el uso educativo de la web social señaladas por los docentes universitarios
Fuente: Elaboración propia

RESULTADOS de diagnóstico

163

Con el objeto de poder averiguar si es posible establecer relaciones
significativas entre las variables de esta segunda dimensión de estudio y el
resto de variables que configuran el cuestionario se ha calculado el estadístico
Ji Cuadrado, cuyos resultados se presentan a continuación.

En primer lugar, la presencia de un alto grado de conocimiento general de la
web 2.0 se relaciona significativamente con un alto grado de
conocimiento de uso educativo de dicha web. Es decir, aquellos docentes
que dicen conocer mejor los diversos tipos de herramientas 2.0, porque las
utilizan en su vida personal o porque hacen uso de ellas en su vida profesional,
comentan que saben de qué manera transferir las posibilidades de las
tecnologías web al contexto educativo, utilizándolas como mediadoras del
aprendizaje.

Los docentes que exhiben un alto grado de dominio técnico de los
diferentes servicios de la web social también poseen un alto grado de
conocimiento de uso educativo de la web 2.0, desempeñan roles
innovadores en su aula y presentan unos valores más elevados en cuanto
en las motivaciones intrínsecas (inquietudes personales y actualización
profesional) relacionados con su formación autodidacta.

Según los encuestados, el dominio del funcionamiento básico de las
tecnologías 2.0 constituye una variable que influye considerablemente a la hora
de transferir las posibilidades asociadas a las TIC a las aulas universitarias,
potenciar el papel de facilitador por parte de los docentes y fomentar la
autoformación.

En la siguiente tabla se presentan agrupadas las relaciones significativas que
se han establecido entre las diferentes variables que han permitido confirmar
cada una de las hipótesis anteriores.

Tabla 22. Prueba Ji Cuadrado de Pearson con resultados significativos para las
variables: alto conocimiento del uso educativo de las herramientas 2.0 y alto
dominio técnico
Fuente: Elaboración propia

RESULTADOS de diagnóstico

164

Resultados de las entrevistas

En las entrevistas en línea, efectuadas a los expertos en tecnología educativa,
la dimensión de la formación docente en cuanto a la integración educativa de
las TIC, fue abordada a partir de las siguientes cuestiones:

1. ¿Existe la necesidad de modificar las prácticas formativas del
profesorado universitario de cara a favorecer la gestión del cambio
educativo mediado por la web social?

2. ¿Cuáles son los contenidos más apropiados que deben incluirse en las
propuestas formativas 2.0 de los docentes?

3. ¿De qué modo es posibles desarrollar los entornos personales de
aprendizaje (PLE) así como las redes personales de aprendizaje (PLN)?

4. ¿Cuáles son los roles que tiene que desempeñar el profesor de la
universidad el siglo XXI?

5. ¿Qué habilidades tanto técnicas como de uso educativo de la web 2.0
tiene que presentar el colectivo de profesores de las universidades
españolas?

A partir de las informaciones derivadas de las respuestas a las cuestiones
anteriores han surgido las siguientes temáticas relacionadas en primer lugar,
con la necesidad de cambio en el diseño, desarrollo y contenidos de los
programas de formación docente en el uso de las TIC. Donde el profesorado
adopte un papel activo en su particular proceso de aprendizaje, y además
adquiera una serie de competencias, tanto de dominio técnico como de
conocimiento pedagógico, respecto a la correcta implementación educativa de
las tecnologías 2.0 en su aula. Y en segundo lugar, con la transición hacia un
nuevo rol por parte de los docentes, que va acompañado del requerimiento de
una serie de habilidades y de la generación de su propio PLE y PLN.

Las dos temáticas anteriores se han distribuido en torno a cinco categorías, tal
y como se observa en la tabla adjunta:

Tabla 23. Dimensión de formación docente: categorías y subcategorías de análisis
Fuente: Elaboración propia

En los apartados que se presentan a continuación se describen las cinco
categorías anunciadas derivadas de las entrevistas a las expertos en
tecnología educativa, que van a permitir esclarecer que se necesita y que se
exige al ámbito de la formación docente, así como al desarrollo profesional del
docente de la universidad del siglo XXI.

RESULTADOS de diagnóstico

165

7.2.10. CATEGORÍA 1>Propuesta de mejora de la gestión del

cambio educativo: modificación de la formación en el uso

educativo de la web social del profesorado

Los entrevistados afirman que, se requiere una profunda revisión152 y mejora
del diseño y desarrollo de las acciones formativas de los docentes
universitarios relacionadas con la aplicación de actividades educativas a través
de la mediación de las TIC. El sentido de esta reforma viene apoyada por un
lado, por la necesidad de establecer unas pautas realmente eficaces,
adaptadas a las demandas del contexto actual y de los docentes. Por otro lado,
los programas de formación en tecnología educativa vigentes resultan
obsoletos, despersonalizados, descontextualizados y cerrados.

Las pautas anteriores deben guiar las formaciones del profesorado, con el fin
de que estos no solo adquieran habilidades tecnológicas (hard skills) sino
también un conocimiento consolidado acerca de las posibilidades de la web 2.0
como mediadoras en los procesos de enseñanza-aprendizaje y de desarrollo
profesional de los docentes (soft skills). Según los entrevistados, para poder
trabajar los dos tipos de habilidades anteriores resulta imprescindible
desarrollar prácticas experimentales reales y un aprendizaje basado en
proyectos.

Los expertos comentan que, si se adoptasen formaciones integrales (donde
tuvieran cabida el tratamiento de contenidos tanto técnicos, como teóricos y
procedimentales) la concepción de la formación del profesorado en TIC pasaría
a ser sentida como una necesidad a lo largo de la vida (Longlife Learning), un
derecho libre de cada docente y una oportunidad para prepararse a para
asumir el cambio en la práctica docente, siguiendo en todo momento una
perspectiva constructivista.

Las percepciones anteriores contrastan con las señaladas por los entrevistados
como predominantes en la caracterización de la formación del profesorado en
el uso educativo de las TIC actual.

Desde esta óptica real y actual, las acciones formativas están poco valoradas e
incluso marginadas, presentan una escasa correlación entre el “qué enseñar” y
el “cómo enseñarlo” mediante el uso de las tecnologías como herramienta
facilitadoras, exhiben una desconexión entre las demandas sentidas y exigidas
por el profesor y las procedentes de la sociedad e incluso, en ciertas facultades
son impuestas como un requisito imprescindible si se quieren obtener
determinados méritos académicos o profesionales. Por consiguiente, no es de
extrañar la existencia de un rechazo inicial hacia los procesos de formación
permanente por parte de un gran número de profesores.

152

 Según los expertos en tecnología educativa, desde organismos educativos internacionales
como el EEES o la UNESCO, también se está haciendo eco de la importancia de someter a
valoración y modificación los programas de formación permanente del profesorado en materia
de integración educativa de las TIC en educación superior.

RESULTADOS de diagnóstico

166

Para dar respuesta a la precaria situación de la formación del profesorado
sobre la integración educativa de la web 2.0, los entrevistados proponen
implementar un proyecto153 formativo claro, actualizado y adaptado, de
desarrollo profesional docente de acuerdo con las siguientes directrices:

1. Conocer las dimensiones sociales de la web 2.0. La web del siglo XXI
se caracteriza por potenciar el carácter de consumidor-productor
(prosumer) de información en las personas. Además la colaboración, la
compartición y la sabiduría de multitudes (wisdom of crowds) son
términos que van arraigados a la web social y a su filosofía. Por tanto, el
profesorado tiene que conocer la filosofía 2.0, con el fin de que sepa
apropiarse de su cultura y trasladar sus valores al aula, sacándole, al
mismo tiempo, el máximo partido a nivel profesional.

2. Observar, revisar, analizar y repasar las herramientas de la web 2.0
a las que se pretende dar un uso educativo, considerando los
objetivos educativos perseguidos a la hora de seleccionarlas. De este
modo, se priorizan los objetivos de aprendizaje más que las tecnologías,
donde estas últimas actúan al servicio de los primeros, es decir, de los
procesos de enseñanza-aprendizaje.

3. Promocionar acciones formativas que se centren de manera
prioritaria en el trabajo de las competencias didácticas mediadas
por las tecnologías de la web social, y no únicamente de aspectos
técnicos. Para ello, resulta fundamental desarrollar estrategias que
fomenten el trabajo en equipo entre los profesionales de la educación
universitaria y la motivación personal de los docentes.

4. Diseñar los planes formativos del profesorado contando con
aquellos docentes innovadores, que ya están utilizando las TIC en sus
aulas y que por tanto poseen experiencia en este ámbito.

5. Plantear una formación de abajo hacia arriba (bottom-up) es decir, a
partir de la escucha de las necesidades del profesorado y trabajando
contenidos que les permitan diseñar y aplicar acciones metodológicas en
su aula mediadas por las TIC. De este modo, se asegura diseñar
acciones formativas coherentes con la realidad percibida. Al mismo
tiempo, estas acciones formativas tienen que ser de corta duración y
adoptar un formato de curso flexible y extensible a entornos más
abiertos, como serían las redes sociales.

153

 Uno de los entrevistados concreta más el diseño de estos planes de formación comentando
que, este debería estar precedido por un periodo de mentoría académica, ligada al desarrollo
de competencias metodológicas, y por un tiempo dedicado al estudio y adquisición de cierto
dominio técnico de diversas herramientas de la web 2.0 susceptibles de ser introducidas en las
aulas. A su vez, se requeriría fomentar el trabajo en grupo y la interdisciplinariedad, así como el
uso de dinámicas de desarrollo profesional para evitar la reproducción de la cultura del “dámelo
hecho”.

RESULTADOS de diagnóstico

167

6. Reconocer al profesorado como aprendiz, experimentador,
constructor y consultor, favoreciendo el abandono progresivo de su rol
casi exclusivo como mero transmisor de contenidos. Además, el
profesor tiene que dar información y proporcionar ayuda de manera no
formal, o incluso informal, apostando por la figura del profesor tutor o
facilitador. Para desarrollar los roles anteriores, se tienen que trabajar
didácticas que fomenten el aprendizaje vicario dentro de espacios
formativos, por medio de la observación e intercambio de prácticas
educativas exitosas mediadas por las TIC, entre los profesores.

7. Desarrollar habilidades tecnológicas (o hard skills). El funcionamiento
técnico de la mayoría de los servicios de la web social es intuitivo y
simple, por este motivo su manejo se aprende rápidamente, pero
también se pierde o vuelve obsoleto con facilidad sino se practica.
En este sentido, los aprendizajes en los programas de formación
docente relacionados con la integración educativa de las TIC deben
revisarse continuamente, teniendo presente el funcionamiento y
actualización de las diversas herramientas tecnológicas. El avance de
las tecnologías es imparable, no habiendo tiempo para asimilarlas e
integrarlas todas en las aulas, por este motivo, se requiere una selección
de las mismas en función de los objetivos, necesidades docentes
(criterios que ya han sido presentados anteriormente) y facilidad de uso.

8. Realizar pequeños talleres de uso de las herramientas de la web
social promoviendo la interactuación entre los participantes, así como el
trabajo de la adopción de los posibles puntos de vista adoptados por el
alumnado cuando se hace uso de las TIC en el aula. Por consiguiente,
resulta fundamental que el profesorado experimente en primera persona
una relación educativa con las tecnologías, antes de poder transferir las
potencialidades de dichas tecnologías a su particular contexto educativo.
De este modo, el profesor se convierte en estudiante, adoptando una
perspectiva que le permitirá posteriormente adaptar sus didácticas en
función de los objetivos perseguidos y de la selección de TIC que
mediarán sus procesos de enseñanza-aprendizaje.

9. Ofrecer una capacitación básica a los docentes acerca del manejo
del campus virtual propio de cada facultad. La totalidad de
universidades españolas disponen de campus virtuales. En muchos
casos, estos campus constituyen la única tecnología de la que se sirven
los docentes en su aula, por tanto, resulta fundamental que sepan cómo
moverse eficazmente en estas plataformas digitales que la universidad
pone a su servicio. Posteriormente, se debe ir integrando el trabajo con
herramientas de la web 2.0, en función de las necesidades específicas
de cada departamento o docente.

Paralelamente a la facilitación acerca del manejo del campus propio, se tiene
que apoyar la creación de situaciones formativas con el objetivo de
proporcionar unas bases sólidas de cara a la facilitación de la estructuración
del aprendizaje, mediante el uso de la web social, a través de una organización
basada en proyectos.

Los entrevistados comentan que resulta fundamental que las universidades se
conciencien acerca de lo que significa vivir en la sociedad de la información.

RESULTADOS de diagnóstico

168

Tras esta primera acción, deben darse cuenta de la necesidad que implica
dirigir correctamente el cambio dentro de la universidad. Solo a partir de estas
acciones se podrán buscar respuestas eficaces de cara a la adopción del
cambio, la planificación y la aplicación de acciones formativas para que el
profesorado intente dar respuesta a la cuestión: qué implica educar y promover
el conocimiento en la sociedad y la universidad de hoy, utilizando las
tecnologías de la web social como mediadoras de los procesos de enseñanza-
aprendizaje.

7.2.11. CATEGORÍA 2> Contenidos de los programas formativos de

los docentes universitarios sobre el uso educativo de la web

social

En líneas generales, los contenidos fundamentales que deben abordarse desde
las propuestas formativas 2.0 para el profesorado tienen que centrarse, por un
lado, en la promoción del cambio de mentalidad y del modelo pedagógico
vigente (pedagogía 2.0) y, por otro, en el desarrollo del trabajo con de servicios
específicos de la web social.

Los expertos afirman que, a partir del análisis de las necesidades formativas
de los docentes respecto al correcto uso educativo de las TIC se requiere
aplicar tres tipos de cambio generales en los programas de formación continua
del profesorado universitario. Debido a la necesidad de adaptar y actualizar los
contenidos de manera casi constante, cada uno de los cambios se dará a
diferentes velocidades (los dos se podrían calificar como cambios “rápidos” y el
tercero como cambio “lento”):

1. Explicar qué es la cultura digital, cómo está cambiando el mundo a la
hora de producir conocimiento y qué impacto tiene dicha cultura en la
sociedad (cambio rápido).

2. Exponer una amplia y actualizada gama de herramientas 2.0 que se
puedan encontrar en la Red acompañadas de sus posibilidades
educativas, es decir de buenas prácticas de enseñanza-aprendizaje
medidas por las TIC (cambio rápido).

3. Diseñar un proyecto de formación docente donde se trabajen
metodologías que hagan un uso eficaz de un determinado software
social, en función de los objetivos perseguidos en la propuesta
formativa. En este sentido, resulta imprescindible que se detalle en todo
momento cómo desarrollar el proceso formativo anterior de manera
eficaz, y haciendo perder el miedo a producir y mezclar (remixar)
contenidos (cambio lento).

Acompañando a los cambios precedentes, los expertos despliegan una serie
de contenidos fundamentales, que deben ser trabajadores en las acciones de
formación educativa en el uso de la web social, y que pueden ser clasificados
en dos grandes grupos. Un primer grupo está constituido por aquellos
contenidos vinculados con la propagación de la cultura de innovación docente
y de un modelo pedagógico mediado por las tecnologías de la web social.

RESULTADOS de diagnóstico

169

Estos contenidos prestan especial atención a las metodologías susceptibles de
facilitar los procesos de enseñanza-aprendizaje en el aula mediados por el
software social, trabajando paralelamente las habilidades tecnológicas. Un
segundo grupo está configurado por contenidos que se encuentran
íntimamente relacionados con el trabajo específico de determinados servicios
de la web 2.0. Se trata de contenidos de carácter más técnico, centrados en la
consecución de un dominio tecnológico básico de las herramientas por parte
del profesorado.

Grupo 1: Contenidos relacionados con el cambio de mentalidad y
de modelo pedagógico

A partir de las aportaciones expresadas por los expertos es posible sintetizar
en cinco las temáticas prioritarias susceptibles de ser abordadas en el
momento de lidiar con el cambio de mentalidad, así como con la adopción de
un modelo pedagógico 2.0 por parte del profesorado universitario.

1. Clarificación de la concepción de web social y de sus posibilidades de

uso educativo: se tiene que cuestionar y trabajar sobre la definición de la
web social y cuál es, o es deseable que sea, su papel en el ámbito de la
educación. A partir de esta reflexión, se deben considerar aquellas
estrategias metodológicas que favorezcan su transferencia y aplicación a la
realidad educativa. Al mismo tiempo, se requiere una explicación y práctica,
dentro de unos entornos de colaboración, de los elementos y creencias
ligadas a la cultura digital. También se debe llevar a cabo, una presentación
y reflexión acerca de los valores críticos y aspectos comunicativos y de
integración asociados a la utilización de la web y relacionados
especialmente con cuestiones de privacidad y de derechos de autoría.

2. Cambio del modelo pedagógico: se tiene que apoyar y trabajar la
generación de una concienciación por parte del profesorado acerca de los
cambios en el proceso de acceso y traspaso de conocimiento entre docente
y alumno. El cambio más significativo que debe ser asumido y promovido se
centra en hacer que el alumnado adquiera un papel más activo en su
proceso de aprendizaje, mientras que el profesor vuelva a convertirse de
nuevo en “aprendiz”. Se destaca también, en esta temática particular: la
importancia del “aprender a aprender” a lo largo de la vida, la apuesta por el
trabajo de temáticas transversales, la presentación de las licencias Creative
Commons (CC), el conocimiento acerca de qué significa ser productor y
consumidor de información y los tipos de repositorios de objetos de
aprendizaje (ROA) accesibles.

RESULTADOS de diagnóstico

170

3. Presentación de la generación del aprendizaje en forma de Red: ya que,
se parte de una concepción nueva (cambiante) respecto al acceso,
generación y difusión del conocimiento. Esta situación favorece la
configuración de redes integradas por personas, tecnologías y contenidos
de información, que interaccionan entre ellos y que potencian el desarrollo
de procesos de enseñanza-aprendizaje en lugares abiertos y sociales. Por
este motivo, los expertos en tecnología educativa comentan que, resulta
ineludible trabajar “con” y “en” estos nuevos espacios de aprendizaje no-
formal (e incluso informal) mediados por las tecnologías, donde los
conocimientos generados pueden y deben transferirse a los contextos
educativos formales y viceversa.

4. Utilización de tecnologías que promuevan el “compartir” y el trabajo
colaborativo a partir de la pertenencia a comunidades de práctica y a
redes sociales educativas: que actúan, al igual que las herramientas de
publicación y las suites ofimáticas, como alentadoras para que el
profesorado se integre en comunidades de aprendizaje, donde les sea
posible colaborar y compartir experiencias educativa con otros docentes. Se
favorece así la iniciación y mantenimiento de procesos de cambio colectivo,
el desarrollo de seminarios, el trabajo de competencias relacionales y de
contenidos vinculados con la evolución y consolidación de la identidad
digital. Las acciones anteriores ayudan a mejorar tanto el PLE, como el PLN
de los aquellos docentes comprometidos con su quehacer profesional.

5. Trabajo de la gestión de la información mediante servicios de
sindicación y agregación (RSS) y del portfolio digital mediante la
elaboración de blogs, wikis o espacios web que hacen de soporte del
PLE del profesor. Gracias a la mediación y óptima combinación
(contextualizada y personalizada) de los servicios y herramientas anteriores
se filtrarán y organizarán informaciones, que tras su debido procesamiento y
reflexión darán lugar a la generación de conocimiento por parte del
profesorado. Dicho conocimiento puede agruparse y dotarse de forma y
difusión haciendo uso de alguna o varias tecnologías, que configurarán el
PLE particular de cada docente.

Grupo 2: Contenidos relacionados con el trabajo específico de
servicios de la web social

A pesar de que el tratamiento de contenidos de dominio técnico es un elemento
esencial en toda acción formativa encaminada a potenciar el uso de las TIC en
la docencia, la totalidad de los entrevistados afirma que, la formación no debe
centrarse única y exclusivamente en el dominio de las habilidades tecnológicas
o hard skills.

Los expertos afirman que hasta el momento ha prevalecido el predominio de lo
tecnológico sobre lo pedagógico. Con el fin de no seguir esta línea determinista
centrada en las tecnologías y no en las didácticas, los entrevistados establecen
tres pautas de acción:

RESULTADOS de diagnóstico

171

1. Realización una buena distribución del tiempo a la hora de trabajar las
herramientas de la web social. Considerando desde un primer momento
los diferentes niveles de conocimiento y uso, ritmos y estilos de
aprendizaje vinculadas a las TIC por parte del profesorado.

2. Posesión un conocimiento suficiente acerca de cuestiones sobre la
propiedad intelectual relacionadas con el uso de herramientas 2.0. Se
requiere que el profesorado conozca las diferentes licencias Creative
Commons, así como los sitios web donde es posible conseguirlas.

3. Explicitación las funciones y el modo de empleo de las aplicaciones de la
web social que hay en el mercado mediante la publicación de sencillos
tutoriales (que pueden adoptar formatos diversos).

En la medida en que se establezca un diseño, así como la puesta en práctica
de formaciones del profesorado donde se haga un uso educativo eficaz de los
servicios del software social se facilitará la comprensión, la utilización, la
generación, la transición y la transferencia del conocimiento en las aulas de las
universidades. A su vez, dichas formaciones tendrán que empaparse de la
cultura 2.0, presentar diversas de las herramientas 2.0 del momento y fomentar
el trabajo de las pedagogías 2.0.

Según los entrevistados, el éxito de las propuestas formativas vendrá asignado
por la activación de un triple mecanismo de conexión que circulará a través de
la sociedad, el mundo laboral y la universidad, y que debe promover el
aprender desde la práctica o el aprender haciendo (learning by doing)
considerando las particularidades del contextos, del profesorado y de las
tecnologías.

7.2.12. CATEGORÍA 3> Desarrollo docente de entornos personales

de aprendizaje (PLE) y de redes personales de aprendizaje
(PLN)

Al abordar la temática de la formación docente, los expertos mencionan el
papel destacado que en los últimos dos años han desempeñado tanto los PLE
como los PLN en el desarrollo, tanto personal como profesional, del
profesorado. En este sentido, los expertos establecen ciertas pautas que deben
guiar el diseño y posterior aplicación de formaciones que mejoren la óptima
elección y conjunción de las herramientas web en función de las
particularidades de cada profesor (contexto educativo, conocimientos previos,
objetivos educativos, uso técnico, conocimiento didáctico, etc.).

La totalidad de entrevistados afirma la necesidad de incluir y trabajar, tanto los
PLEs como los PLN, a partir de la aplicación de acciones formativas al
profesorado diseñadas a partir de sus preferencias o necesidades, es decir,
acciones del tipo bottom-up, que den respuesta a sus problemáticas e
inquietudes y que no vengan impuestas por los organismos de gestión de las
universidades (top-down).

RESULTADOS de diagnóstico

172

La promoción del trabajo para el desarrollo de PLEs y PLNs en los programas
de actualización docente del profesorado universitario favorecería la creación
de mecanismos de seguimiento individualizado, que prevalecerían tras la
formación. Dichos mecanismos de apoyo a posteriori ofrecerían una ayuda
continuada a los docentes que les permitirían superar los posibles obstáculos
que se les planteasen durante el transcurso de su quehacer diario mediado por
las tecnologías.

Existe consenso por parte de tres cuartas partes de los entrevistados a la hora
de señalar que, la promoción de redes de aprendizaje integradas por docentes,
o múltiples PLN, asentará las bases y favorecerá el desarrollo de una cultura
abierta, social e innovadora en las universidades.

Casi la totalidad de los entrevistados considera que, es fundamental crear
“ambientes de aprendizaje” que ayuden a promover la explicitación y el
desarrollo de aprendizajes personalizados a partir del trabajo colaborativo
dentro de grupos de profesionales de la educación que compartan intereses. La
participación en estos grupos promoverá un clima adecuado de cara a la
generación de redes de conocimiento vinculadas con la utilización de
herramientas tecnológicas en el ámbito educativo, potenciando el “aprender
haciendo” (learning by doing), el aprendizaje abierto y el conocimiento
compartido.

Pero la consolidación de PLNs resulta difícil ya que, según los expertos
consultados, los docentes suelen ser egoístas y cerrados, resultándoles muy
difícil compartir sus experiencias educativas, sobre todo si estas no son
exitosas.

7.2.13. CATEGORÍA 4> Roles deseables para los actuales docentes
universitarios

Los expertos en tecnología educativa comentan que, resulta necesario delimitar
los “nuevos” roles que debe asumir el profesorado universitario debido a la
situación de cambio que está viviendo la educación en general, y la universidad
en particular.

Pero según los entrevistados, dichos roles lejos de ser novedosos son
recuperados por parte del EEES de las teorías clásicas de aprendizaje. Su
novedad radica en que dejan de lado el papel ejercido por el profesorado
durante años como controlador y transmisor de información. Este rol ha ido
acompañado del uso casi exclusivo en las aulas universitarias de la instrucción
directa.

Según los expertos, las situaciones anteriores han provocado el afianzamiento
de un modelo de enseñanza-aprendizaje cuyo epicentro se ha situado en el
profesor, y donde la calidad de este se ha medido en función de la cantidad de
contenidos que era capaz de memorizar y transmitir.

RESULTADOS de diagnóstico

173

Los entrevistados aseguran que, la consolidación de los “nuevos roles”
docentes pasa necesariamente por un cambio de actitud en los profesores.
Dicho cambio actitudinal viene determinado por la influencia de la cultura 2.0, la
ubicuidad y pluralidad de los diferentes servicios de la Web 2.0 y el acceso
inmediato a una masa informativa desmesurada (que requiere de un proceso
de filtrado crítico) por parte de los diferentes agentes educativos.

Según la opinión generalizada de los entrevistados, el profesor debe pasar a
convertirse en una figura de ayuda y en un orientador dentro del proceso de
adquisición de conocimiento del alumno, dentro del contexto educativo
universitario. En este sentido, el docente tiene que adoptar el rol de mediador
(facilitador) en el pacto educativo que establece con sus estudiantes, limitando
su apertura y control según las características particulares de cada alumno y
situación educativa. Este rol de facilitador no es inamovible sino que se irá
amoldando en función de las demandas y evolución de su alumnado, así como
de las propias necesidades de formación y desarrollo profesional del profesor.

Además del rol de mediador, los expertos destacan otros roles que tienen que
ser asumidos cuanto antes por los profesionales de la educación universitarios,
entre los que se encuentran los siguientes:

 Gestor, agente y catalizador del conocimiento.

 Experto en mecanismos de razonamiento superior (que explicita y
facilita).

 Promotor de contenidos significativos favorecedores del aprendizaje
para su alumnado.

 Dinamizador del espíritu de aprendizaje en sus alumnos.

 Catalizador, intérprete y diseñador de experiencias de enseñanza-
aprendizaje, que encamina sus esfuerzos hacia la producción de
espacios educativos que le permitan conocer y clarificar conocimientos,
objetivos y contenidos presentes en el proceso de aprendizaje de su
alumnado.

 Guía y acompañe del alumno durante su proceso de aprendizaje.

 Explorador y experimentador de didácticas ligadas a la mejora de la
calidad del conocimiento y mediadas por la web social.

 Evaluador del proceso de enseñanza-aprendizaje y proveedor de
feedback, de manera permanente.

 Seleccionador de objetivos de aprendizaje.

 Remezclador de contenidos ajenos.

En general, los entrevistados afirman que el profesor tiene que convertirse en
un creador y planificador de entornos virtuales de formación, donde el alumno
pueda desarrollar actividades de aprendizaje significativas.
Al mismo tiempo, tiene que combinar la tarea anterior con la realización de
labores de tutoría, seguimiento y evaluación continua.

RESULTADOS de diagnóstico

174

7.2.14. CATEGORÍA 5> Habilidades técnicas y de uso educativo de

las TIC imprescindibles en el profesorado universitario

El desarrollo de roles señalados en la categoría anterior implica
necesariamente que, el profesorado se encuentre en posesión de una serie de
habilidades de carácter técnico y de carácter didáctico respecto a las
herramientas de la web social y su aplicación en el contexto educativo.

Los entrevistados establecen que, la óptima combinación en el profesorado de
hard skills y de soft skills favorecerá que los docentes se conviertan en:

1. Conocedores del uso técnico (a nivel básico) y pedagógico (a nivel
experto) de las herramientas de la web social, como usuario y docente.

2. Creadores de situaciones educativas de calidad, gestionadas por
determinados servicios de software social y promotoras de aprendizajes
significativos.

La mayoría de los expertos, señalan que el profesor no tiene que ser un
“tecnólogo”, pero resulta imprescindible que sea un participante activo de la
Red y que sepa cómo moverse con eficiencia dentro de ella. Al mismo tiempo,
los entrevistados apuntan que, el docente debe conocer a fondo su asignatura,
pero gracias a las tecnologías actuales no se le demanda que posea una
memoria enciclopédica.

El profesor debe completar sus conocimientos sabiendo dónde se encuentran
las fuentes de información de calidad de su área, conociendo cómo puede
aplicar pedagogías que potencien procesos de enseñanza-aprendizaje
significativos mediados por las TIC en su aula y presentando unas buenas
habilidades154 comunicativas o de divulgación del conocimiento.

7.3. Dimensión de Uso didáctico

En esta tercera dimensión se han analizado informaciones (procedentes del
cuestionario en línea y de las entrevistas semiestructuradas) que han permitido:
definir cuál es la situación respecto a la utilización educativa de las
herramientas de la web social en las aulas de las facultades españolas,
caracterizar el diseño y desarrollo de las acciones educativas mediadas por el
software social, establecer los condicionantes que limitan y promueven la
puesta en prácticas de actividades educativas 2.0, observar que tipo de
cambios se dan en las prácticas docentes al introducir las herramientas de la
web social y conocer las creencias de profesores y expertos respecto a la
puesta en práctica de procesos de enseñanza-aprendizaje mediados por las
TIC.

154

 Los informantes afirman que, en ocasiones, la transmisión de información puede que la
tengan que llevar a cabo personas con menos conocimientos sobre la materia pero con
mayores capacidades en el ámbito metodológico.

RESULTADOS de diagnóstico

175

Resultados del cuestionario

Se han analizado en esta dimensión las 35 respuestas ofrecidas por el
profesorado pertenecientes a los bloques IV y V del cuestionario en línea. De
las respuestas obtenidas se desprenden temáticas relacionadas con: la
utilización didáctica de las tecnologías en el contexto educativo de educación
superior, las modificaciones sufridas en las acciones educativas mediadas por
las TIC, las actividades desarrolladas en las aulas por parte de los docentes,
los condicionantes que inhiben o promueven el uso de pedagogías 2.0, las
percepciones de los docentes respecto a su propia práctica y a la formación de
su alumnado y las respuestas que se podrían derivar de la implementación
generalizada de la web 2.0 en la universidad.

DIMENSIÓN 3>USO EDUCATIVO

Bloques Temáticas

Bloque IV
Docencia y aplicación
educativa de la web 2.0

 Aplicación educativa de las TIC en la docencia
universitaria: valoración del conocimiento de uso,
años de práctica, vías de obtención de información
y satisfacción personal

 Cambios asociados al uso de la web 2.0 en los
procesos de enseñanza-aprendizaje

 Propuestas didácticas mediadas por el software
social: usos, ejemplos y repercusiones

 Factores influyentes en el aumento de la
aplicación didáctica de la web en la universidad

 Percepción de la formación de los futuros
docentes sobre la aplicación educativa de la web
social

Bloque V
Apoyo institucional

 Consecuencias derivadas de la utilización
extensiva de las herramientas 2.0 en las aulas

Tabla 24. Dimensión de uso educativo: bloques y temáticas
Fuente: Elaboración propia

A continuación, en los siguientes apartados se pasan a describir los resultados
asociados a cada una de las temáticas enunciadas en la tabla precedente.

7.3.1.Aplicación educativa de las TIC en la docencia universitaria:
valoración del conocimiento de uso, años de práctica, vías de
obtención de información y satisfacción personal

En el momento de abordar la temática relativa a la utilización en los procesos
de enseñanza-aprendizaje de las TIC por parte del profesorado universitario se
tratan cuatro aspectos fundamentales como son: el conocimiento de las
herramientas 2.0, los años de uso, los informantes claves en la elección de los
servicios web y el nivel de satisfacción personal acerca del uso personal de las
TIC y de la preparación del alumnado en relación a la utilización educativa de
las tecnologías.

RESULTADOS de diagnóstico

176

En cuanto al conocimiento de uso didáctico de los diversos tipos de
herramientas de la web social, los docentes universitarios de la asignatura de
“NNTT aplicadas a la educación” manifiestan que en general su nivel es casi
“avanzado” (2,95).

Los profesores encuestados afirman que exhiben un nivel de conocimiento más
alto en las herramientas de búsqueda de información (92%) y en las que están
especialmente diseñadas para la educación (89%). Mientras que, afirman
poseer un nivel155 de conocimiento más bajo en la utilización didáctica de las
herramientas de recepción de información (49%) y en las de almacenamiento
de información (46%).

Figura 51. Valoración del uso didáctico de las herramientas 2.0 por parte del
profesorado universitario

Fuente: Elaboración propia

Concretamente, en cuanto al conocimiento de las herramientas de búsqueda
de información un 91% del total de la tasa de respuestas manifiestan poseer
un conocimiento entre experto y avanzado, con una muestra de 11 docentes
(31%) y 21 docentes (60%) respectivamente. El 9% del total restante, es decir,
un total de 3 docentes, dice poseer un conocimiento básico.

El conocimiento respecto al uso educativo de las herramientas de recepción de
información durante los procesos de docencia es valorado como experto por 5
de los participantes (14%). El nivel básico y avanzado está representado por 14
docentes (40%), respectivamente. Mientras que, 2 profesores (6%) consideran
que poseen un nivel de principiante.

En relación con las herramientas de almacenamiento de información, 5
profesores (14%) se consideran expertos. El nivel avanzado es marcad por 13
participantes (37%) y el básico por 11 de los docentes (31%). Un total de 6
docentes (17%) valoran su uso como principiantes.

155

 Los resultados obtenidos coinciden con los de las cuestiones referidas al conocimiento
general y dominio técnico de la web social.

RESULTADOS de diagnóstico

177

En cuanto a las herramientas para producir y compartir información comentan
que poseen un nivel experto 11 de los docentes (31%). Mientras que sostienen
que su nivel es avanzado casi la mitad del profesorado (49%). El nivel básico
es exhibido por 7 participantes de la muestra (20%).

Cuando se hace alusión al uso educativo de las herramientas especialmente
diseñadas para la educación, la valoración es de experto por parte 16
profesores (46%) y de avanzado por 15 de los participantes (43%).
Únicamente 4 docentes (11%) marcan un nivel básico.

Si se alude a las herramientas de comunicación y relación, valoran su uso con
un nivel de experto 11 profesores (31%) y con un nivel avanzado 14 de ellos
(40%). Un total de 9 docentes (26%) sostienen que su nivel es básico, y solo
una persona (3%) se valora como principiante.

La utilización didáctica de las herramientas de gestión y organización son
valoradas con un nivel de experto por 7 docentes (20%) y con un nivel de
avanzado por 16 de ellos (46%). Un número de 9 docentes (26%) señalan que
su nivel es básico en relación con este tipo de servicios de la web social,
mientras que, 3 participantes (9%) afirman poseer un nivel de principiante.

En relación al tiempo que hace que han introducido actividades educativas
mediadas por las tecnologías de la web social en sus aulas la media de tiempo
se sitúa en torno a 5 (4,67 años).

Casi la mitad de la muestra (49%) manifiesta haber empezado a incluir en sus
procesos de enseñanza-aprendizaje las TIC desde hace 2 ó 3 años. Mientras
que, un total de 16 docentes (46%) afirman usar dichas herramientas desde
hace más de 4 años y menos de 6 años.

Figura 52. Años de aplicación de la web 2.0 en el aula por parte de los docentes
universitarios
Fuente: Elaboración propia

De los resultados obtenidos se desprende que el profesorado dice hacer uso
de la web social con fines didácticos prácticamente desde que el concepto web
2.0 salió a la luz. Por tanto, según sus respuestas las herramientas 2.0
constituyen una herramienta didáctica habitual en sus acciones educativas.

RESULTADOS de diagnóstico

178

En el momento de seleccionar las tecnologías 2.0 de las cuales se sirven en
sus clases, los profesores marcan que sus fuentes de información proceden en
primer lugar, de su propio conocimiento personal (54%) en segundo lugar, de
las sugerencias aportadas por algún experto consultado (29%) y en tercer
lugar, de las aportaciones que el alumnado realiza durante las clases (34%).

En general, cuando se pregunta a los docentes sobre su grado de satisfacción
respecto al trabajo que desarrollan cuando aplican educativamente las
tecnologías de la web 2.0 en sus aulas, estos comentan estar satisfechos
(3,88).

Un total de 7 profesores (20%) manifiestan sentirse muy satisfechos, y 21 de
ellos (60%) satisfechos. Solamente, 2 docentes (6%) indican estar
insatisfechos, y únicamente uno de ellos (3%) está muy insatisfecho con su
labor un docente. Un total de 4 profesores (12%) muestran indiferencia
respecto a esta cuestión.

Figura 53. Valoración de la propia actuación docente con respecto a las aplicaciones
educativas de la web social por parte del profesorado universitario
Fuente: Elaboración propia

7.3.2. Cambios asociados al uso de la web 2.0 en los procesos de
enseñanza-aprendizaje

La introducción de la web social en las prácticas profesionales de los docentes
universitarios ha supuesto cambios en alguno de los aspectos de su didáctica
(diseño y planificación, objetivos, contenidos, metodología, actividades,
evaluación y comunicación) en un total de 32 de los encuestados (91%).

Entre los profesores que aseguran haber sufrido alteraciones en su quehacer
docente, 10 de ellos (31%) aseguran que hasta cinco de los elementos que
configuran su acción profesional han sufrido modificaciones. Por el contrario,
solo 3 profesores (9%) consideran que dicha introducción la web 2.0 no ha
supuesto modificación alguna en la metodología de la cual se vale durante sus
clases.

RESULTADOS de diagnóstico

179

Los docentes que aseguran haber realizado cambios en su acción educativa
señalan que, los principales cambios se han producido en primer lugar, en la
metodología y en las actividades de enseñanza-aprendizaje (18%). En segundo
lugar, en el modo de comunicarse con sus alumnos (14%). En tercer lugar, en
la evaluación (13%). Donde los docentes aseguran que se han dado menos
cambios ha sido en los contenidos (10%) y en los objetivos de la materia (6%).

Figura 54. Cambios metodológicos en el proceso de enseñanza derivados del uso educativo de
la web social señalados por los docentes universitarios
Fuente: Elaboración propia

De los resultados obtenidos se desprende la idea de que, el cambio en los
procesos de enseñanza-aprendizaje llevados a cabo en las aulas universitarias
no es uniforme. El profesorado manifiesta por un lado que, gracias a la
implementación de las tecnologías en su clase se ha modificado su modo de
facilitar el aprendizaje ya que, han requerido de la puesta en práctica de otras
didácticas y tareas con el fin de poder maximizar las potencialidades
educativas de la web social en su contexto.

Pero por otro lado, cabe destacar el hecho de que, a pesar de introducir
cambios metodológicos tanto el diseño como los objetivos de la asignatura se
mantienen prácticamente sin alteraciones, incorporándose en escasas
ocasiones objetivos o contenidos relativos al conocimiento y utilización de las
TIC.

7.3.3. Propuestas didácticas mediadas por el software social: usos,
ejemplos y repercusiones

Al preguntar al profesorado por los usos educativos que realizan de las
herramientas de la web social durante su quehacer docente, un total de 15
docentes (43%) señalan que llevan a la práctica los cinco usos educativos
considerados tradicionales (gestión de la asignatura, búsqueda de información,
apoyo a la exposición oral, comunicación con el alumnado y evaluación) de la
web social en su aula. El mismo porcentaje de profesores indican las cuatro
opciones correspondientes a usos innovadores (diseño y aplicación de
actividades, comunicación con otros compañeros, publicación de trabajos del
alumnado y habilitación de espacios de trabajo colaborativo y social) de los
servicios 2.0.

RESULTADOS de diagnóstico

180

El profesorado universitario participante en la investigación sostiene que utiliza
principalmente las herramientas 2.0 en primer lugar, para buscar y recopilar
recursos para el aula (94%). En segundo lugar, para diseñar y aplicar
actividades de aprendizaje (juegos, simulaciones, webquests, etc.) y
comunicarse con los alumnos (89%).

En tercer lugar, para apoyar su exposición oral y para informar y realizar
gestiones académicas vinculadas con la asignatura (83%).

Figura 55. Usos de las herramientas de la web 2.0 en la docencia indicados por el profesorado
universitario
Fuente: Elaboración propia

Entre los usos innovadores de las tecnologías en las clases, los docentes
remarcan: el diseño y aplicación de actividades (89%) y la creación de espacios
para fomentar el trabajo colaborativo y la socialización (80%).

Los dos usos tradicionales más destacados para los cuales los profesores se
sirven de la web social son: para la utilización del software social con fines
informativos (94%) y como servicio para fomentar la comunicación con el
alumnado (89%).

Los resultados obtenidos señalan que, tanto la evaluación de conocimientos
(57%) como la comunicación con otros profesores (51%) son las dos acciones
en las que el uso de la web social por parte del profesorado está menos
extendido (con porcentajes de respuesta).

Por consiguiente, aunque predomina la utilización de las herramientas 2.0 para
reforzar tareas consideradas tradicionales (búsqueda de información o apoyo a
la exposición), es posible apreciar una presencia creciente, en cuanto al uso de
dichas herramientas, a la hora de potenciar acciones de carácter innovador
(diseño y desarrollo de actividades y espacios de desarrollo de actividades
educativas colaborativas).

RESULTADOS de diagnóstico

181

Al preguntar a los docentes acerca del tipo de servicios de la web social de los
cuales se sirven en su tarea profesional, la mayoría de los docentes (91%)
señala que ha utilizado alguno de los servicios 2.0. Los procesos educativos en
los que los profesores incluyen a las tecnologías como recursos mediadores
están centrados sobre todo en el diseño, gestión y desarrollo de blogs
educativos o “edublogs” de la asignatura (gestionados por el propio docente,
por el alumnado o por ambos).

También se elaboran actividades educativas que hacen uso de la web como
serían las webquests y las cazas del tesoro, mediante la integración de
diversas herramientas156 como los wikis, los marcadores sociales y los propios
blogs.

Del análisis de las tareas y recurso anteriores se desprende la idea de que los
docentes fijan como principales objetivos educativos aquellos que se centran
en la promoción de: la reflexión, del trabajo colaborativo, de la expresión del
conocimiento individual adquirido, de la discusión crítica y de la responsabilidad
individual y grupal.

A raíz del trabajo y consecución de los objetivos anteriores, el profesorado
corrobora que el uso de las herramientas 2.0 genera un aumento de la
interactividad entre todos profesores y alumnos que intervienen en el proceso
educativo (97%), potencia las habilidades comunicativas y promueve el trabajo
colaborativo (89%). Mientras que, el porcentaje de desacuerdo es mayor
cuando se afirma que el uso educativo de la web social no mejora el
rendimiento académico del alumnado (54%).

156

 Las plataformas de las cuales se sirve el profesorado son Blogger, Wordpress y ELGG para
el desarrollo de los blogs; Wikispaces para el trabajo con wikis; Twitter y Google (opción
grupos) para la activación de debates; Moodle como sistema de gestión del aprendizaje o LMS
(Learning Managment System) preferente para el aula virtual (proporcionado mayoritariamente
por la propia universidad); Del.ici.ous para la gestión de la información a través de marcadores
sociales y finalmente, RSS como formato de agregador de noticias y elemento de sindicación y
subscrición a contenidos de interés relacionados con la asignatura.

RESULTADOS de diagnóstico

182

Figura 56. Grado de acuerdo con las afirmaciones sobre el uso educativo de la web social por
parte de los docentes universitarios
Fuente: Elaboración propia

Más de la mitad de los encuestados (57%) están totalmente de acuerdo en que
se debe emplear más tiempo para preparar las actividades cuando se decide
enseñar aplicaciones educativas de la web social en las aulas. Se muestran
bastante de acuerdo con la afirmación anterior 12 profesores (34%).

Casi la mitad de los participantes (49%) manifiesta estar totalmente de acuerdo
o bastante de acuerdo en afirmar que la enseñanza de las aplicaciones
educativas de las herramienta 2.0 en su docencia, aumenta la interactividad
entre los alumnos, entre los profesores y entre alumnos y profesores.

La potenciación de las habilidades comunicativas cuando se enseñan haciendo
uso de una aplicación educativa de las herramientas 2.0 en el aula, por parte
de los docentes, es algo con lo que dicen estar totalmente de acuerdo 13
profesores (37%). Mientras que algo más de la mitad de los docentes (51%)
señalan estar bastante de acuerdo con dicha afirmación. Únicamente, 4
docentes (12%) adoptan una postura de indiferencia respecto a esta
afirmación.

Dicen estar muy de acuerdo 13 profesores (37%) a la hora de afirmar que las
aplicaciones educativas de la web social promueven el trabajo colaborativo en
el contexto educativo. Muy de acuerdo con la afirmación anterior se muestran
algo más de la mitad de los encuestados (51%). Solamente, 4 docentes (12%)
adoptan una postura de indiferencia respecto a esta afirmación.

RESULTADOS de diagnóstico

183

Un total de 14 y 15 profesores (que representan un 40% y 43% de la muestra
encuestada, respectivamente) manifiesta estar totalmente de acuerdo y
bastante de acuerdo, respectivamente, con el hecho de que la práctica
profesional mediada por herramientas de la web social aumenta la motivación
de su alumnado. Se muestran indiferentes ante esta cuestión 5 profesores
(14%). Únicamente un profesor (3%) indica que está en desacuerdo con la
afirmación anterior.

Respecto a la afirmación que asegura que la enseñanza de las aplicaciones
educativas de las herramientas sociales en su docencia favorece la
individualización de la enseñanza, un total de 9 de ellos (26%) manifiestan
estar totalmente de acuerdo, mientras que 17 de ellos (49%) afirma estar
bastante de acuerdo. El desacuerdo respecto a esta aseveración es explicitado
por 5 de los participantes (14%).

La mejora de la atención de los alumnos cuando se enseña mediante/sobre
aplicaciones educativas de la web 2.0 por parte de los profesionales de la
educación es un hecho con el que se encuentran totalmente de acuerdo 9 de
los encuestados (26%). Un total de 13 de los profesores dicen estar bastante
de acuerdo (37%) con dicha afirmación. En desacuerdo se muestran 2 de los
profesores (6%).

El favorecimiento del acercamiento a la práctica profesional gracias a la
implementación educativa de la web 2.0 en los procesos educativos es una
afirmación con la que están totalmente de acuerdo 9 docentes (26%) y
bastante de acuerdo 12 de ellos (34%). Se encuentran en desacuerdo respecto
a la afirmación planteada 2 de docentes (6%).

Del total de encuestados, 8 de ellos (23%) indican que a falta un repositorio de
recursos educativos 2.0 de buenas prácticas educativas relacionadas con la
asignatura, mientras que 13 encuestados (37%) están bastante de acuerdo
con la situación anterior. Estos datos contrastan con los exhibidos por 3
profesores (9%) que dicen estar en desacuerdo.

Un total de dos de los docentes (6%) dicen estar totalmente de acuerdo a la
hora de afirmar que la utilización de herramientas 2.0 no mejora el rendimiento
académico del alumnado. En contra del posicionamiento anterior se sitúan 13
participantes (37%) que dicen estar en desacuerdo. Totalmente en desacuerdo
se muestran 6 de los encuestados (17%), es decir, estos profesores señalan
que el uso de las herramientas 2.0 sí incide en el rendimiento académico
positivamente.

RESULTADOS de diagnóstico

184

7.3.4. Factores influyentes en el aumento de la aplicación didáctica
de la web en la universidad

Según los docentes de la muestra participante, los factores que más les han
motivado a integrar las herramientas 2.0 en el aula han sido en primer lugar, la
posibilidad de participar en redes docentes educativas (100%) en las que tratan
cuestiones relacionadas con su docencia, y en segundo lugar, el
reconocimiento a su esfuerzo (91%) después de haber implementado las
tecnologías en su aula.

Para los participantes encuestados, el factor que tiene menor importancia a la
hora de apostar por el uso educativo de la web social está relacionado con la
ampliación del número de acciones formativas gratuitas (86%) ofertadas desde
la universidad, con el fin de trabajar las habilidades didácticas y técnicas de los
profesores en materia de educación y tecnología.

A partir de estos resultados es posible afirmar que el aumento de las prácticas
educativas mediadas por la web social en la universidad aumentará en función
de factores de índole social, es decir que permiten al profesorado, por un lado,
crear su propia PLN, y por otro lado, reconocer a nivel social o entre su
colectivo profesional su labor educativa.

Figura 57. Grado de importancia percibido por el profesorado universitario respeto a la vigencia
de diversas situaciones a la hora de fomentar el uso educativo de las web social en las aulas
Fuente: Elaboración propia

La existencia de un repositorio de recursos es considerado como un factor
favorecedor del uso educativo de la web social en las aulas universitarias, muy
importante por parte de 15 docentes (43%). Un total de 8 docentes (23%)
consideran bastante importante e importante el factor anterior. Mientras que 4
docentes (11%) lo señalan como un factor de poca importancia de cara al
aumenta de experiencias educativas universitarias mediadas por las TIC.

RESULTADOS de diagnóstico

185

Las ofertas formativas gratuitas son señaladas como muy importantes por 9
profesores (26%), como bastante importantes por 14 de los participantes (40%)
y como importante por 7 de ellos (20%), a la hora de promover la introducción
de la web social en las prácticas educativas universitarias. Dicha opción la
encuentran de poca importancia 5 de los encuestados (14%).

El reconocimiento al esfuerzo invertido en la autoformación mediante
acreditaciones es valorado como muy importante por 12 profesores (34%) y
como bastante importante e importante por 10 de ellos (29%). Mientras que
posee poca importancia para 2 personas (6%) y ninguna importancia para una
persona (3%).

La existencia de un repositorio de buenas prácticas 2.0 sobre la asignatura de
cada docente como factor promotor de la integración educativa de
herramientas 2.0 se considera un factor muy importante para 14 de los
docentes (40%), e importante para 11 de ellos (31%). Como un factor poco
importante lo perciben 6 profesores (17%) y de poca importancia 4 de ellos
(11%).

La posibilidad de participar en una red de docentes con inquietudes similares
es valorado como un factor muy importante por 14 de los encuestados (40%), y
como bastante importante por parte 12 profesores (34%) de cara a la
promoción de actividades educativas 2.0. Un total de 9 docentes (26%) lo
señalan como un factor importante.

7.3.5. Percepción de la formación de los futuros docentes sobre la
aplicación educativa de la web social

Cuando se pregunta a los docentes universitarios acerca de cuál es su
percepción sobre la formación que han recibido sus alumnos relacionadas con
el uso educativo de las herramientas de la web social, un total de 13 profesores
(37%) manifiestan que la formación de sus alumnos, futuros maestros de la
denominada “Escuela 2.0157”,es “justa”. Pero cabe destacar que consideran
dicha formación “mala” un total de 19 de los profesores encuestados (54%).

Mientras que 6 profesores (17%) señalan que la formación es “muy buena”, 10
docentes (29%) que es “buena” y 6 de ellos (17%) que es “pobre”.

157

 “El Programa Escuela 2.0 es un proyecto de integración de las Tecnologías de la
Información y de la Comunicación (TICs) en los centros educativos, que contempla el uso
personalizado de un ordenador portátil por parte de cada alumno o alumna. El objetivo supone
poner en marcha las aulas digitales del siglo XXI, aulas dotadas de infraestructura tecnológica
y de conectividad.

RESULTADOS de diagnóstico

186

Figura 58. Valoración de la formación de los futuros maestros con respecto a las
aplicaciones educativas de la web social
Fuente: Elaboración propia

A partir de los datos analizados se desprende que la valoración de las
competencias respecto a la integración didáctica de la web social de los futuros
profesores tiene que trabajarse mejor en las universidades. Los profesores
universitarios consideran que actualmente los nuevos docentes no salen bien
preparados para hacer un uso eficaz y de calidad de la web social en sus
aulas.

7.3.6. Consecuencias derivadas de la utilización extensiva de las
herramientas 2.0 en las aulas

Al preguntar al profesorado sobre las posibles consecuencias derivadas de un
uso educativo intensivo y extensivo del software social en las aulas
universitarias, estos establecen su máximo grado de acuerdo con las siguientes
situaciones: exigirá a los docentes conocimientos básicos relacionados con el
dominio técnico, diseño y producción de recursos y aplicación didáctica de la
web 2.0 (94%) y aumentará la utilización de metodologías de enseñanza
promotoras del trabajo colaborativo (89%).

Los profesores se mantienen indiferentes ante la posibilidad de que la
introducción de la web social en los procesos de enseñanza-aprendizaje pueda
facilitar la comprensión de los contenidos por parte del alumnado.

El grado de mayor desacuerdo entre los profesores encuestados se da cuando
se alude al hecho que la utilización educativa de la web social supondrá una
mayor carga de trabajo para el alumnado (26%).

RESULTADOS de diagnóstico

187

Figura 59. Afirmaciones sobre el uso extensivo de la web 2.0 en la universidad
Fuente: Elaboración propia

Un total de 12 docentes (34%) señala estar bastante de acuerdo con la
afirmación que indica que el hecho de integrar las TIC con fines educativos en
la universidad propiciará el uso de metodologías de enseñanza que fomenten
el trabajo colaborativo. Algo más de la mitad del profesorado (54%) dice estar
bastante de acuerdo con la afirmación anterior. Mientras que, 2 docentes (6%)
se muestran indiferentes y un solo docente (3%) señala estar en desacuerdo y
totalmente en desacuerdo se encuentra, respectivamente.

Con la afirmación que señala que, el afianzamiento en las aulas universitarias
de la utilización del software social con fines educativos implicará romper con
los esquemas de enseñanza tradicionales, dicen estar muy de acuerdo 10
docentes (29%) y bastante de acuerdo 22 de ellos (63%). Únicamente un
docente (3%) manifiesta estar totalmente en desacuerdo.

De la muestra participante, 15 docentes (43%) afirman estar totalmente de
acuerdo, a la hora de señalar que la inclusión de la web 2.0 en la universidad
favorecerá el intercambio de experiencias educativas entre el profesorado. En
desacuerdo solo se manifiestan 3 de los encuestados (9%).

Un total de hasta 13 docentes (37%) señalan estar totalmente de acuerdo con
la afirmación que señala que la integración en las aulas del software social irá
vinculado a un aumento del tiempo invertido por parte del profesorado a la hora
de preparar las clases. Están bastante de acuerdo con la afirmación anterior 14
profesores (40%). Mientras que, un número de 3 profesores (9%) asegura estar
en desacuerdo con la afirmación planteada.

RESULTADOS de diagnóstico

188

Del conjunto de la muestra participante, 15 profesores (43%) indican estar
bastante de acuerdo con el hecho de que el rol del docente experimentará
cambios, derivados de la implementación de la web social en la enseñanza
universitaria, un cambio que encaminará al docente a convertirse en guía de
los procesos de enseñanza-aprendizaje. En desacuerdo con la afirmación
anterior se sitúa un solo profesor (3%) y en total desacuerdo se manifiestan 2
docentes (6%)

El aumento de la carga de trabajo para el profesorado está asegurada cuando
se instaure de manera definitiva la utilización educativa de la web 2.0 es una
afirmación con la que dicen estar 11 docentes (31%) totalmente de acuerdo y
15 de los participantes (43%) bastante de acuerdo. En desacuerdo con ella se
muestran 4 de los encuestados (11%).

De la muestra participante, 6 docentes (17%) están totalmente de acuerdo con
la afirmación que indica que el uso extensivo de las TIC en las aulas facilitará la
comprensión de contenidos por parte del alumnado. Más de la mitad de los
encuestados (51%) destacan estar de acuerdo con la afirmación anterior.
Mientras que, totalmente en desacuerdo se sitúa un solo docente (3%).

Un total de 23 participantes (66%) manifiestan estar bastante de acuerdo
cuando se les pregunta si la extensión y expansión del uso educativo de la web
social exigirá conocimientos básicos relacionados con el dominio técnico,
diseño y producción de recursos y aplicación didáctica por parte de los
docentes. Únicamente un profesor (3%) afirma estar totalmente en desacuerdo
con esta afirmación.

Un número de 3 profesores (9%) señala estar totalmente de acuerdo a la hora
de afirmar que, la estabilización y normalización del uso de las herramienta 2.0
en los procesos de enseñanza desarrollados en las aulas universitarias
permitirá llevar a cabo una personalización del aprendizaje, sin precedentes.
Mientras que, un total de 14 profesores (40%) indican estar bastante de
acuerdo o se muestran indiferentes respecto a la situación enunciada. Dos
docentes (6%) señalan estar en desacuerdo o muy en desacuerdo con dicha
afirmación.

En cuanto al aumento de la carga de trabajo que supondrá para el alumnado la
eclosión e integración educativa de las herramientas 2.0 en las aulas
universitarias, un solo docente (3%) señala estar totalmente de acuerdo con
esta afirmación y 15 de ellos (43%) manifiestan estar bastante de acuerdo. En
desacuerdo se posicionan 7 participantes (20%) y en total desacuerdo, 2
profesores (6%).

Con el fin de observar si existían relaciones significativas entre las variables del
cuestionario propias de la dimensión de uso con el resto de variables se
efectuó un contrate de hipótesis mediante el cálculo del estadístico Ji
Cuadrado. Los resultados obtenidos evidencian la existencia de un total de seis
relaciones significativas que se pasan a presentar en los siguientes apartados.

RESULTADOS de diagnóstico

189

Los docentes que poseen un alto conocimiento de uso educativo de las
tecnologías 2.0 presentan también niveles altos de dominio técnico y
conocimiento general relacionado con la web social (ver Anexo). Es decir,
el uso extensivo en las aulas universitarias de las herramientas 2.0 viene
condicionado por la percepción de familiaridad con el manejo de estas
herramientas, así como el conocimiento (que puede haberse adquirido tanto en
contextos de formación formales, no formales o informales) que de ellas tienen
los docentes. Por este motivo, resulta necesario que se planteen en las
acciones formativas sobre tecnología educativa dirigidas al profesorado no
únicamente contenidos de dominio técnico si no también, contenidos que
acerquen al profesorado a este tipo de herramientas.

La frecuencia de uso de las tecnologías por parte del profesorado se
corresponde directamente con la frecuencia de utilización educativa de
dichas tecnologías en su tarea profesional. Por consiguiente, aquellos docentes
que llevan más tiempo experimentando con la web 2.0, con fines sociales o
profesionales, serán aquellos que con mayor asiduidad las utilicen en sus aulas
ya que, poseen un bagaje previo que los dota de confianza para transferir la
cultura 2.0 a su quehacer docente.

Aquellos profesores que dicen llevar a la práctica usos educativos
innovadores de los servicios de la web social, presentan un alto grado de
conocimiento general y de dominio técnico de la web 2.0. Por
consiguiente, se requiere un conocimiento tanto procedimental como teórico de
las herramientas de la web social antes de aventurarse a utilizarlas en los
contextos educativos. La falta de conocimiento en alguno de los dos aspectos
anteriores provocará que se utilicen para desarrollar didácticas centradas en el
profesorado y en la instrucción directa.

Tabla 25. Prueba Ji Cuadrado de Pearson con resultados significativos
para las variables: alto conocimiento del uso educativo de las
herramientas 2.0 y alto dominio técnico
Fuente: Elaboración propia

RESULTADOS de diagnóstico

190

Los profesores que ejercen roles innovadores poseen una mayor
satisfacción con la labor docente que desempeñan. El hecho de que el
profesorado adopte papeles como el de facilitador de los procesos de
enseñanza-aprendizaje, valiéndose de las tecnologías como mediadoras de su
acción docente, favorece la creación de relaciones de horizontalidad entre los
profesores y sus alumnos, creando una atmósfera más propicia para la
construcción de aprendizajes conjuntamente, donde se dota de protagonismo a
los alumnos, y por tanto, generadora de una sensación de positividad respecto
a su práctica profesional.

Tabla 26. Prueba Ji Cuadrado de Pearson con resultados significativos
para la variable “roles innovadores”
Fuente: Elaboración propia

Los docentes que están satisfechos con su labor profesional, respecto a
la implementación didáctica de las TIC, consideran factores importantes,
de cara a la promoción de la integración de las tecnologías en las aulas
universitarias: la existencia de un repositorio de recursos, la promoción de
ofertas formativas gratuitas, el reconocimiento del esfuerzo invertido en la
autoformación mediante acreditaciones, la creación de un repositorio de
buenas prácticas 2.0 de su asignatura y la posibilidad de participar en redes de
docentes con inquietudes similares.

Los cambios profundos en los procesos de enseñanza, es decir, aquellos
que afectan al diseño, los objetivos, los contenidos, la metodología y la
evaluación, son señalados por aquellos docentes que utilizan vías de
información informales a la hora de seleccionar las tecnologías de la web
social que implementarán en sus procesos de didácticos. De esta relación se
desprende que, la elección de unos determinados servicios web por parte de
los profesores a partir de las recomendaciones que reciben de expertos, de sus
propios alumnos o de su experiencia como usuarios de la web 2.0, les dan
mayor confianza a la hora de plantearse modificar su actuación profesional. Los
docentes confían en los recursos que ofrecen buenas experiencias de
aprendizaje a otros o a ellos mismos, y transfieren dichos recursos a su aula
pensando que pueden ser garantía de éxito.

RESULTADOS de diagnóstico

191

Tabla 27. Ji Cuadrado de Pearson con resultados significativos
para la variable “vías informales de obtención de información”
Fuente: Elaboración propia

Resultados de las entrevistas

La obtención de datos pertenecientes a la dimensión de uso educativo de la
web social en la universidad por parte del profesorado, realizada a través de la
entrevista semiestructurada a expertos en tecnología educativa se ha abordado
a partir de las siguientes cuestiones:

1. ¿Qué usos realizan los docentes de las herramientas de la web social en
su aula? ¿Influenciados por qué variables?

2. ¿Cuáles son los costes, dificultades y beneficios derivados directamente
de la implementación de las TIC en las aulas?

3. ¿El uso de pedagogías abiertas y horizontales es una realidad
consolidada en las universidades españolas?

4. ¿Cuáles son los criterios fundamentales que se deben tener presentes a
la hora de diseñar actividades educativas 2.0?

Las informaciones proporcionadas por los informantes clave se han agrupado
en torno a cuatro categorías relacionadas con: la utilización didáctica que
realizan los docentes del software social, los aspectos positivos y negativos
derivados de la utilización anterior, las pedagogías abiertas que acompañan en
muchos casos al uso de las tecnologías en el aula y los puntos a considerar a
la hora de diseñar actividades educativas facilitadas por herramientas de la
web 2.0. En la tabla adjunta se muestran las categorías anteriores
conjuntamente con sus subcategorías correspondientes:

RESULTADOS de diagnóstico

192

Tabla 28. Dimensión de uso didáctico: categorías y subcategorías de análisis
Fuente: Elaboración propia

En los próximos apartados se desarrollan las cuatro categorías establecidas a
partir del análisis de las 17 entrevistas realizadas a los expertos en tecnología
educativa.

7.3.6. CATEGORÍA 1> Usos generales que realizan los docentes de
la web social en sus aulas

Con el fin de establecer una serie de criterios que guíen las prácticas de
enseñanza-aprendizaje mediadas por las TIC en las aulas de la universidad,
resulta fundamental contestar a cuestiones relativas a las experiencias
educativas 2.0 que se están llevando a cabo en este momento en las
facultades.

El conocimiento las experiencias anteriores permite identificar, por un lado,
aquellas variables que inciden sobre su diseño y aplicación, y por otro lado,
identificar el tipo de herramientas 2.0 seleccionadas con el fin de facilitar los
procesos de aprendizaje.

Subcategoría 1.1. Pesimismo acerca de los usos educativos de las
TIC en la universidad

Los entrevistados señalan que la universidad de principios del siglo XXI se ve
envuelta en un halo de pesimismo. Esta situación se encuentra caracterizada
por la falta una estructura interna, que facilite la adopción de las TIC, y por una
preferencia por la (infra) utilización de los sistemas de gestión de contenidos
(LMS), tanto de pago como libres, de manera privada o cerrada es decir, dentro
de los campus virtuales de las diferentes facultades.

La mayoría de los expertos afirman que el uso de las TIC en las aulas
universitarias constituye una excepción. Según los expertos consultados, el
motivo principal que origina la situación anterior estriba, fundamentalmente, en
la falta de reflexión por parte de un gran número de facultades y docentes a la
hora de decidir implementar, con fines educativos, el software social en la
universidad.

RESULTADOS de diagnóstico

193

Todos los entrevistados comentan que el profesorado sigue llevando a la
práctica las mismas actividades educativas, pero ahora acompañadas de cierta
“sofisticación tecnológica” gracias al empleo de determinadas herramientas de
la web social. Más de la mitad de los expertos comentan que el ordenador y los
LMS158, propios de cada universidad se han convertido en los nuevos, y casi
únicos, soportes pedagógicos que acompañan a los docentes universitarios
que deciden introducir la tecnología en sus aulas.

En los casos excepcionales en que se integra la web social, se utilizan
tecnologías como los wikis y los blogs; e incluso en alguna que otra ocasión se
hace uso de las redes sociales, como Facebook o Twitter. La utilización de la
mayoría de los servicios anteriores viene determinada tanto por su facilidad a la
hora de gestionarlos, como por su extendida presencia a nivel social.

A raíz del párrafo anterior se desprende la idea de que, pese a la diversidad de
herramientas tecnológicas presentes en la web 2.0, ninguno de los
entrevistados afirma que sea posible identificar alguna que sobresalga por
encima de las demás, en cuanto a su utilización en la mediación de procesos
de enseñanza-aprendizaje universitarios. La falta de un servicio predilecto para
ser implementado educativamente se debe a que, la totalidad de herramientas
de la web social son intuitivas y susceptibles de ser utilizadas con fines
educativos diversos según la finalidad perseguida. En este sentido, los
entrevistados señalan que se es la tecnología la que se encuentra al servicio
de la pedagogía y no a la inversa.

Subcategoría 1.2. Factores que influyen en la introducción
educativa del software social en la universidad

En el momento de llevar a cabo el proceso de introducción de las tecnologías
de la web social en las clases de las facultades, los expertos en tecnología
educativa señalan que es posible establecer cuatro factores influyentes:

1. El grado de conocimiento que el profesorado posee respecto a la
utilización de la web 2.0. Dicho conocimiento se encuentra condicionado
tanto por las formaciones regladas (y en muchos casos
descontextualizadas) como por los procesos de autoformación en los
que participa el profesorado.

158

 Según la opinión generalizada de los entrevistados, las plataformas de la universidad
únicamente sirven para subir contenidos o como repositorio de recursos. Estos mismos
informantes también afirman que, en contadas ocasiones es posible ver un blog o un wiki
porque masivamente el e-learning ha entrado en las universidades hace apenas dos o tres
años.

RESULTADOS de diagnóstico

194

2. El lento proceso de “domesticación tecnológica” que están viviendo los
profesores a la hora de integrar las TIC en su quehacer docente. En este
sentido, los entrevistados destacan que, el proceso anterior es lento
debido a que, las propuestas formativas que intentan favorecer la
adopción de las tecnologías 2.0 en las facultades son impuestas desde
las administraciones de las universidades y por tanto, no responden a
las necesidades y expectativas sentidas por los profesionales de la
educación.

3. El uso previo dentro del ámbito personal del docente de las diversas
aplicaciones de la web. El bagaje del profesor como participante de la
web social en su ámbito social le va a dotar de la confianza y seguridad
suficiente para intentar transferir determinadas herramientas a su
contexto profesional.

4. La participación del profesorado en redes sociales o en comunidades de
aprendizaje junto con otros profesores. Aquellos docentes que se
integran en experiencias educativas junto con otros profesionales son
capaces de adoptar de nuevo el perfil de alumno de nuevo. Según los
entrevistados, el hecho anterior provocará que diseñen y desarrollen sus
prácticas educativas mediadas por las tecnologías teniendo presentes
en todo momento los roles, interrogantes, necesidades, etc. que pueden
plantearse en su alumnado a lo largo del proceso de enseñanza-
aprendizaje.

Además de los cuatro factores presentados anteriormente, los entrevistados
aseguran que los docentes necesitan a la hora de integrar las TIC en su aula:
estar motivados, tener confianza, establecer un buen flujo de información y
poner en práctica una buena gestión del tiempo.

Considerando la totalidad de los factores, los expertos en tecnología educativa
afirman que la innovación pedagógica tiene que entenderse como una actitud.
A su vez, según los entrevistados es necesaria la incorporación inmediata del
profesorado en la Red, que le permita ir forjando, de manera natural, su
identidad digital, su experiencia en el uso de las herramientas 2.0 así como, su
portfolio tanto profesional como personal.

7.3.7. Herramientas de la web 2.0 que median los procesos de
enseñanza-aprendizaje

Más de tres cuartas partes de los expertos en tecnología educativa consideran
que la web social es una plataforma colaborativa, cuyas herramientas actúan
como catalizadoras de la innovación en sentido positivo. Al mismo tiempo los
entrevistados afirman que, las herramientas de la web social permiten a los
docentes ejercer un papel de intermediario crítico del conocimiento (o “Content
Curator”) permitiendo personalizar el aprendizaje, facilitando el acceso a la
producción de contenidos y al aprender haciendo (learning by doing) y
apostando por el trabajo del aprendizaje basado en problemas (ABP).

Según la mayoría de entrevistados, en el contexto educativo universitario actual
se lleva a cabo un uso prioritario de las siguientes seis tecnologías:

RESULTADOS de diagnóstico

195

1. Blogs: se utilizan principalmente para difundir información. Constituyen
una buena alternativa para extender el formato clásico de texto a la Red.
Su implementación viene condicionada por su facilidad a la hora de ser
creados, editados y gestionados, de manera individual o colaborativa.

2. Presentaciones online: permiten compartir con diferentes personas
aquellas informaciones, asociadas a la propia práctica educativa, que se
consideran útiles y que han sido expuestas en conferencias, congresos
o actos públicos. Muchas de ellas se alojan en servicios gratuitos,
favoreciendo así la creación de repositorios de recursos educativos y de
redes de docentes con intereses comunes, que comparten sus buenas
prácticas.

3. Documentos colaborativos, wikis o packs ofimáticos online (tipo
GoogleDocs o Zoho): se trata de espacios web donde es posible editar
con otras personas documentos, mapas mentales, listas de tareas, etc.,
de manera tanto sincrónica como asincrónicamente.

4. Glogster: es una herramienta que permite elaborar posters digitales en
los que se pueden embeber elementos diversos como vídeos, música,
presentaciones o grabar vídeos y audios directamente desde el
ordenador parar después insertarlos, sin necesidad de descargarse o
utilizar un software adicional. Se trata de un software novedoso y
gratuito, que posee una versión educativa.

5. Correo159 electrónico: constituye el medio de comunicación por
excelencia entre el profesorado universitario de hoy. Cada universidad
suele facilitar una cuenta de correo a sus docentes, pero algunos
mantienen su propia cuenta de correo externa a la universidad,
vinculándola o no a la primera.

6. Facebook y Twitter: en los últimos dos años se han extendido el
número de acciones educativas que hacen uso de estas dos redes
sociales por su facilidad de edición, por moda y por necesidad de
trabajar el componente social en la educación.

Los entrevistados aseguran que listado anterior no es definitivo. Cada profesor
tiene que adaptarlo a su particular contexto educativo, sin olvidar que, en cada
propuesta pedagógica individualizada de enseñanza mediada por las
tecnologías de la web social, los profesores tienen que intentar que dicha
tecnología se vuelva invisible, transfiriendo el protagonismo a los procesos de
enseñanza-aprendizaje que soporta.

A su vez, la mayoría de los entrevistados expresa que se debe intentar ir más
allá del uso comunicativo o relacional de la web social para poder desarrollar
una labor educativa de mayor calidad. Con este propósito en mente, los
expertos proponen la creación de un dossier informativo que incluya
herramientas 2.0 básicas susceptibles de ser utilizadas por el profesorado en
sus aulas de manera casi inmediata. Actualmente, las aplicaciones que
tendrían cabida en dicho dossier serían: los marcadores sociales, las
herramientas de comunicación sincrónica, LMS y los buscadores de artículos o
referencias científicas.

159

 A pesar de su uso generalizado, según los entrevistados, el correo electrónico está siendo
sustituido por las redes sociales, debido a las múltiples funcionalidades que estas ofrecen.

RESULTADOS de diagnóstico

196

Más de la mitad de los entrevistados afirman que entre las posibles
aplicaciones didácticas mediadas por la tecnología, el portfolio electrónico o e-
portfolio y los PLEs requieren de un trabajo inmediato.

Los expertos afirman que el e-portafolio de la asignatura o de aula, configurado
a partir de los recursos presentes en la web social, tiene que ser utilizado de
manera que favorezca tanto el proceso de enseñanza-aprendizaje del alumno,
como el reconocimiento del trabajo del profesor. El adecuado y continuo
desarrollo de este e-portfolio por parte de cada estudiante resulta de vital
importancia, ya que se convertirá en un instrumento ligado a su particular
proceso de aprendizaje a lo largo de su vida o PLE.

Los expertos señalan que, dicho PLE tiene que adoptar una consistencia,
significado y personalización suficiente dentro del ámbito educativo, de manera
que ayude a gestar adecuadamente el conocimiento tanto del alumno como del
profesor.

7.3.8. CATEGORÍA 2> Costes, dificultades y beneficios que genera
la innovación pedagógica

La relación entre los costes, las dificultades y los beneficios asociados a la
integración de la web social en las aulas universitarias condicionarán
enormemente la expansión de pedagogías 2.0 entre los docentes de las
facultades.

Subcategoría 2.1. Beneficios derivados de la implementación de la
innovación pedagógica 2.0

La mayoría de los entrevistados destaca que el aprendizaje a lo largo de la vida
(LifeLong Learning) pasa a entenderse como un beneficio derivado de la
presencia eficaz de diferentes elementos de la web social como serían: las
redes sociales y las herramientas de sindicación (RSS). Los servicios
anteriores se integran en cada persona de manera endógena, preparándola
para “aprender a aprender” a través de una educación social y abierta, en
entornos de aprendizaje que en numerosas ocasiones son no-formales, o
incluso informales.

A parte de favorecer este aprendizaje a lo largo de la vida, los cinco beneficios
que los expertos destacan vinculados a la implementación de una didáctica 2.0
son:

1. Mayor protagonismo del alumnado en su particular proceso de
aprendizaje.

2. Valoración satisfactoria de los procesos educativos mediados con las
TIC, tanto por parte de los profesores como de los alumnos.

3. Mejora en la gestión de la información.
4. Favorecimiento del seguimiento individual del alumnado por parte de los

profesores.
5. Ubicuidad comunicativa entre los diferentes agentes educativos

(comunicación anytime and anywhere).

RESULTADOS de diagnóstico

197

A parte de los beneficios enunciados anteriormente, los entrevistados perciben
que el profesor que adopta las tecnologías en su quehacer docente de manera
eficaz, desarrolla una actitud donde es posible apreciar que “ama lo que hace”,
que es “vivir el conocimiento”. Dicha vivencia actúa como refuerzo intrínseco
en el profesor, afectando positivamente a su autosatisfacción y automotivación
como profesional de la educación.

Los expertos en tecnología educativa aseguran, que la satisfacción y la
motivación del alumnado también parecen aumentarse cuando se hace se
llevan a cabo buenas prácticas educativas mediadas por las TIC en las aulas.
Estas situaciones plenas de positividad se dan ya que, las tecnologías 2.0
facilitan el desarrollo de formas de relación, comunicación y producción de
aprendizajes acordes con las necesidades y demandas del alumnado actual.
Además no requieren de un conocimiento experto por parte de los profesores
para poder utilizarlas en sus aulas.

Subcategoría 2.2. Costes derivados de la implementación de la
innovación pedagógica

Los expertos en tecnología educativa señalan que, la implementación de las
herramientas 2.0 en las facultades no es gratuita y conlleva una serie de costes
vinculados especialmente con las inversiones temporales que docentes y
alumnos tienen que realizar, el cambio en las pautas de control por parte del
docente y el aumento de la sensación de inseguridad ante estas “nuevas”
tecnologías.

En cuanto al consumo de tiempo, la totalidad de los expertos coinciden en
señalar que actualmente, el profesorado tiene que invertir bastante tiempo160
en la resolución de consultas referidas a problemas técnicos relacionados con
el manejo de la web social o del hardware. A este tiempo, se suma otro
relacionado con la experimentación de las diversas herramientas de la web
social antes de su integración en las aulas. Los entrevistados apuntan a que, la
percepción que tiene el profesorado es que su trabajo se ve duplicado,
requiriendo de una mayor organización y ampliación del número de horas
destinadas a la preparación de sus actividades docentes.

Los costes a nivel de tiempo y dedicación también se encuentran presentes en
los alumnos. Ahora, el alumnado tiene que buscar, seleccionar, organizar la
información y trabajar de manera colaborativa, generando aprendizajes
significativos y sirviéndose de muchas de las TIC, que probablemente en su
contexto social ya utilizan pero de un modo diferente al que se le demanda en
el aula.

160

 Los expertos coinciden en afirmar que este tiempo invertido por los docentes es valorado
positivamente por su alumnado.

RESULTADOS de diagnóstico

198

Los expertos comentan que, se aprecia también un coste en cuanto al control
de la labor docente. El profesorado tiene miedo a perder el control sobre las
acciones educativas que se encuentra desarrollando en su aula, cuando las
tecnologías median el aprendizaje. Algunas de las tecnologías que utiliza son
capaces de proporcionar más información de la que el posee y a su vez, el
dominio técnico que tiene de las mismas en ocasiones es superado por el de
su alumnado.

A la situación anterior, se suma el hecho de que los docentes perciben que el
entorno donde se encuentran trabajando se vuelve cada vez más exigente y le
demanda un cambio de rol, que le exige pasar de contenedor de información al
de orientador y mediador de los procesos de aprendizaje. La situación anterior
se acentúa si el profesor trabaja de manera abierta, es decir, en Red, porque
está expuesto a ser sometido a escrutinio constantemente, situación que puede
llevarle a vivenciar situaciones de verdadera angustia por sentirse sometido a
una presión y observación constante.
.
Otro coste adicional vendría asociado a la incomodidad que supone, tanto para
los alumnos como para los profesores, desarrollar en el aula actividades que
rompen con el esquema tradicional del proceso de enseñanza-aprendizaje. La
clase magistral y la toma de apuntes se ven relegadas a un segundo plano por
primera vez desde hace siglos si se lleva a cabo una correcta integración
educativa de las tecnologías de la web social. Por consiguiente, estudiantes y
profesores se ven en la obligación de desempeñar nuevos roles para los cuales
no les han preparado haciendo uso de los recursos tecnológicos asociados a
las diversas prácticas educativas planificadas.

Subcategoría 2.3. Dificultades derivadas de la implementación de la
innovación pedagógica 2.0

Los expertos señalan que la mayor de las dificultades con las que se están
encontrando tanto los profesores como los equipos directivos de las
universidades se encuentra en la dificultad de entender qué está pasando con
la web social, por qué y cómo se está dando su incursión en la universidad y
cuáles son las posibilidades didácticas derivadas de aplicar las TIC como
elementos de mediación del aprendizaje.

Los entrevistados señalan, que profesores y gestores educativos se están
cuestionando el paso del uso de la tecnología per sé, a la apropiación de dicha
tecnología dentro de los contextos educativos universitarios, sopesando el
impacto pedagógico que ello supone. La situación anterior se ve condicionada
por un cierto acomodamiento y desmotivación del profesorado a la hora de
impartir sus clases debido a los estragos que causan: la falta de
reconocimiento, la escasa valoración social y los problemas a la hora de
evaluar, entre otros factores.

RESULTADOS de diagnóstico

199

7.3.9. CATEGORÍA 3> Pedagogías abiertas, horizontales y
colaborativas en las aulas universitarias, una realidad no
extendida

La integración educativa de las tecnologías de la web social en las aulas
universitarias ha provocado el nacimiento a los llamados cursos masivos
abiertos en línea, conocidos por sus siglas en inglés como MOOCs (Massive
Open Online Courses). En estos cursos se hace uso de pedagogías que
promueven el open social learning o la filosofía del “hágalo usted mismo” (Do It
Yourself, DIY). Además, en dichas propuestas de aprendizaje social es posible
apreciar una tendencia hacia la apertura, la compartición y la construcción
conjunta de conocimiento, gracias a la correcta selección y dinamización de
ciertos servicios de la web social.

Todos los entrevistados afirman que los MOOCs son acciones formativas
horizontales poco extendidas, anecdóticas y de aplicación restringida, donde
casi la totalidad de los participantes poseen ya un conocimiento relacionado
con el tópico que se aborda, siendo fieles seguidores de la cultura 2.0 así
como, de los organizadores del curso.

Más de la mitad de los expertos aseguran que la promoción de este tipo de
actividades, encaminadas hacia la apertura y la exposición161 pública de los
contenidos y conocimientos generados en las aulas físicas universitarias, será
una realidad en un futuro inmediato. Pero su expansión solo tendrá lugar si
dichas prácticas se vuelven naturales y transparentes para el profesorado,
estando plenamente integradas en el quehacer tanto personal como profesional
de los docentes, las herramientas seleccionadas para ser implementadas son
fáciles de utilizar y la propia universidad promociona el trabajo en abierto y el
apoyo hacia la promoción de actitudes potenciadoras del aprendizaje social
dentro de sus diferentes estamentos.

7.3.10. CATEGORÍA 4> Criterios fundamentales para el diseño de
actividades educativas significativas mediadas por las
herramientas de la web social

Subcategoría 4.1. Factores influyentes en la planificación de
actividades educativas 2.0

Más de tres cuartas partes de los entrevistados comentan que, a la hora de
establecer el diseño de las actividades educativas mediadas por las TIC el
profesorado debe tener en cuenta principalmente: las variables que configuran
el contexto de enseñanza-aprendizaje, los perfiles personales de su grupo-
clase, los objetivos perseguidos en el proceso de enseñanza-aprendizaje que
desea desarrollar y las expectativas de su alumnado.

161

 Los entrevistados señalan que, también se pueden utilizar para compartir marcadores
sociales, como ya se viene haciendo en la Escuela de Organización Industrial
(http://www.eoi.es/portal/guest/inicio).

RESULTADOS de diagnóstico

200

Existen seis factores que los expertos consideran susceptibles de tenerse en
cuenta a la hora de plantear acciones de enseñanza-aprendizaje en las que se
haga uso de las tecnologías en la universidad, como son:

1. El nivel de conocimiento y dominio técnico de los alumnos respecto a las
tecnologías que se van a utilizar.

2. El número de recursos, tanto materiales como humanos, disponibles.
Los expertos afirman que las herramientas tienen que seleccionarse en
función de los objetivos perseguidos y no a la inversa. La aplicación de
una didáctica 2.0 estará asociada a dichos objetivos individuales de
aprendizaje, a las competencias digitales y también a los objetivos
docentes establecidos a priori.

3. La preparación y desarrollo de clases incentivadoras donde se proponga
a los alumnos la asimilación de un objetivo educativo, así como la
creación de un objeto concreto y original de conocimiento valiéndose de
alguna tecnología de la Red.

4. La proposición de discusiones que ayuden a desarrollar el espíritu crítico
al alumnado.

5. El establecimiento de redes de intercambio de recursos y de
construcción de conocimiento entre alumnos, entre profesores y entre
alumnos y profesores.

6. La evaluación mediante e-portfolios y observación participante.

Según los expertos en tecnología educativa, si se tienen en consideración los
factores anteriores a la hora de integrar las TIC en las aulas universitarias se
conseguirá facilitar enormemente: la transferencia de la cultura de la web social
a las facultades así como, la tranquilidad en alumnos y profesores ante la
inclusión de la web 2.0 y la apropiación eficaz de las tecnologías como
facilitadores de los procesos educativos.

Subcategoría 4.2. Fases del diseño de una propuesta didáctica 2.0

En el momento de diseñar una acción educativa basada en una pedagogía 2.0,
los entrevistados, se sintetizan en cinco las fases que el docente debe seguir si
desea promover una experiencia de enseñanza-aprendizaje de calidad.

Fase 1: Pasar un tiempo como usuario de la web social

Esto implica que el docente tiene que investigar y reflexionar sobre lo que ya
existe en la Red, adquiriendo ideas a partir de la observación del trabajo de
otros (por ejemplo como lector de blogs, participante en la redacción de
documentos colaborativos o integrante de redes sociales). A su vez, el docente
tiene que potenciar su deseo y motivación en cuanto al uso de las herramientas
de la web social, construyendo su propio PLE, a partir de su particular
experiencia como “prosumidor” de información en Red.

RESULTADOS de diagnóstico

201

Fase 2: Establecer contactos en la red, desarrollando y participando
en su propia PLN o comunidad de aprendizaje

El profesor tiene que integrarse en un colectivo de profesionales implicados en
mejorar su docencia, dispuestos a compartir sus experiencias, necesidades y
problemáticas, conectando e interactuando con sus iguales. La implicación en
estas comunidades debe realizarla sin que le suponga tener que lidiar con
excesivas complicaciones tecnológicas.

Fase 3: Indagar, analizar y reflexionar sobre su propia práctica
docente

Para ello, el profesorado tiene que buscar y seleccionar entre sus actividades
de enseñanza, experiencias concretas y sencillas, identificando la práctica
educativa que mejor le funciona, viendo que modificaciones podría realizar para
mejorarla y adaptarla posteriormente a través de la mediación de las
tecnologías. También tiene que llevar a la práctica pruebas piloto,
experimentando, evaluando, modificando y volviendo a probar sus actividades.

Por tanto, según los expertos, no sería necesario que el profesor llevase a
cabo un cambio radical de toda su asignatura, sino un proceso de modificación
constante y crítico de su diseño didáctico. Para que la situación tenga lugar se
requiere establecer un proceso continuo de reflexión y acción acerca de las
posibilidades educativas de las herramientas 2.0 en las aulas.

Los entrevistados señalan que hay que dar progresivamente el salto, en cuanto
a la inclusión de las TIC en las universidades, estando siempre atento a las
respuestas generadas desde el contexto de práctica educativo para poder
aplicar las transformaciones pertinentes, tras una evaluación sobre la propia
actuación docente.

Dos tercios de los expertos afirman que, los pequeños cambios dentro de los
procesos de enseñanza pueden provocar grandes efectos en las prácticas de
enseñanza-aprendizaje. Pero donde todos los entrevistados señalan su
acuerdo es en la necesidad de inculcar un cambio de mentalidad en el
profesorado y también el alumnado, que les permita entender, trabajar y
aprender (sin miedo) con el software social del momento.

Fase 4: Seleccionar aquellas herramientas que mejor se adaptan a
los objetivos perseguidos

Los expertos en tecnología educativa señalan que los profesores deben por un
lado, buscar recursos con formatos diversos (video, podcast, presentación,
mapa conceptual, línea de tiempo interactiva, etc.) en la Red, y por otro, hacer
uso de diferentes tipos de aplicaciones de la web social, a partir de los
objetivos educativos que persiga en cada momento.

RESULTADOS de diagnóstico

202

Según los entrevistados los docentes tienen que extraer lo esencial de cada
uno de los contenidos que desean trabajar y plasmándolo claramente en su
particular producto de enseñanza. Solamente, una vez clarificadas sus metas
de aprendizaje estará en disposición de poder seleccionar aquellas
herramientas de la web 2.0 que conozca y que considere pueden facilitar la
asunción de los objetivos establecidos a priori.

Fase 5: Promover actividades fuera del espacio del LMS del curso

Si se pretende abrir el aula, resulta imprescindible que el profesorado se
plantee las repercusiones que la visibilización de su labor docente y de la
apertura de su aula puede suponerle.

Los expertos aseguran que debido a la situación de acceso restringido a los
miembros de las prácticas educativas a LMS cerrados (propios de la
universidad) la transición se efectuará lentamente. El conocimiento de las
herramientas de la web social así como, su dominio técnico básico por parte
del profesorado afianzará y agilizará los pasos hacia la apertura educativa.

7.3. Futuro de la integración educativa de las tecnologías 2.0 en la
universidad del siglo XXI: visiones realista e idealista

Con el objeto de poder encauzar los resultados derivados del análisis de las
dimensiones de estudio, respecto a la integración educativa de las TIC en las
facultades españolas, se presenta este apartado. El objetivo de dicho apartado
se centra en presentar los resultados, procedentes de la entrevista a expertos
en tecnología educativa, acerca de cuál es su particular visión y expectativa de
respecto al futuro que depara a la universidad considerando su relación con la
web social.

Resultados de las entrevistas

Las cuestiones que permiten dar respuesta a esta última sección del capítulo
de resultados de diagnóstico tienen su origen en el Informe Horizon162
Iberoamericano 2010. Las preguntas que se derivaron de dicho informe que
fueron formuladas a los expertos en tecnología educativa fueron las siguientes:

1. ¿Qué condicionantes influyen a la hora de establecer una posible
implantación de las TIC en las universidades iberoamericanas?

2. ¿Cuál es la previsión de las TIC que se integrarán a corto, medio y largo
plazo en las facultades de Iberoamérica?

3. ¿Hacia dónde se encamina la universidad del futuro?

162

 Según los expertos, a la hora de interpretar las conclusiones del Informe Horizon
Iberoamericano 2010 se tienen que considerar tres aspectos: la diversidad contextual, la
diversidad de criterios en cuanto a la secuencia de implantación de las tecnologías y el hecho
de que el aprendizaje formal está en crisis, debido entre otros motivos al carácter ubicuo de la
información, tanto a nivel espacial como temporal.

RESULTADOS de diagnóstico

203

Las respuestas a las preguntas anteriores se han agrupado en torno a dos
temáticas fundamentales, por un lado, se sitúan tres categorías que hacen
alusión a los tiempos de integración educativa de diferentes tecnologías de la
web 2.0 en la universidad.

Por otro lado, se encuentra una cuarta categoría en la que se esboza una
visión realista (y subjetiva) de la evolución que según los entrevistados tomará
la universidad. Esta visión contrasta con la aparición de un conjunto de
expectativas o condiciones deseables que deberían definir a la universidad del
futuro. Las dos temáticas anteriores, han dado lugar a las cuatro categorías
que se presentan en la siguiente tabla:

Futuro de la integración educativa de las tecnologías 2.0 en la universidad del siglo XXI
Temática 1: los tiempos de integración educativa de diferentes tecnologías de la web 2.0 en
la universidad

CATEGORÍA 1> Integración educativa de las TIC a corto plazo: Redes sociales y actividades
colaborativas
CATEGORÍA 2> Integración educativa de las TIC a medio plazo: m-learning y repositorios de objetos
de aprendizaje (ROA)
CATEGORÍA 3> Integración educativa de las TIC a largo plazo: Web semántica y realidad aumentada
(RA)

Temática 2: Visiones de futuro de la universidad

CATEGORÍA 4> La universidad que nos depara el
futuro

1. Visión realista de la universidad
2. Visión idealista de la universidad

Tabla 29. Futuro de la integración educativa de las TIC en la universidad: temáticas
Fuente: Elaboración propia

A continuación se describen, en primer lugar, los tres periodos de integración
de las tecnologías de la web 2.0 en las universidades; y en segundo lugar, se
caracteriza a las facultades del futuro, tanto desde un punto realista como
idealista.

En cuanto a los tiempos de integración de las TIC, los entrevistados afirman
que, en líneas generales, las propuestas a corto plazo parecen asequibles,
mientras que las establecidas a medio y largo plazo requieren de un
replanteamiento. Los expertos aseguran que el informe resulta demasiado
optimista y la secuencia presentada establecida es poco arriesgada y “de libro”.

CATEGORÍA 1> Integración educativa de las TIC a corto plazo: Redes
sociales y actividades colaborativas

Existe un consenso total entre los entrevistados y los resultados procedentes
del Informe Horizon Iberoamericano 2010 a la hora de señalar que, la
implantación educativa en las universidades de las redes sociales y de las
actividades colaborativas, está teniendo lugar en estos momentos (es decir,
durante el año 2011).

RESULTADOS de diagnóstico

204

Según los informantes clave, la coincidencia con el informe en cuanto al tipo de
tecnologías insertadas en este primer periodo se debe a que, ahora se está
viviendo la emergencia de la introducción del trabajo con redes sociales dentro
de diferentes niveles educativos.

Este auge en cuanto a la utilización didáctica de estos servicios se debe a que
un gran número de docentes pertenecen a alguna red social, que puede ser o
no de carácter educativo. Los entrevistados mantienen que dicha pertinencia
ayuda a transferir tanto la filosofía como las posibilidades asociadas a las redes
sociales al ámbito educativo con mayor facilidad.

Los expertos en tecnología educativa indican que, la entrada en las aulas de
las redes sociales favorece el acercamiento entre universidad y sociedad ya
que, rompe con las barreras espaciales y temporales propias de los contextos
educativos universitarios cerrados. Pero este acercamiento resulta todavía
inconsistente puesto que, el número de experiencias educativas mediadas por
estos servicios webs es todavía reducido.

Este trabajo exige un gran esfuerzo al profesorado porque los procesos de
socialización y participación en la red son relativamente novedosos y por tanto,
la experiencia de los docentes en este ámbito es casi nula (tanto a nivel
personal como profesional).

En cuanto a las actividades colaborativas, los entrevistados afirman que pese a
estar desarrollándose interesantes experiencias en el contexto universitario
español, su estado es incipiente. La falta de una cultura colaborativa, que lleve
a la co-creación de conocimiento por parte de alumnos y profesores,
acompañada del miedo a la pérdida de control, poder o autoridad muchos
docentes piensan que puede suponer llevar a la práctica este tipo de acciones
educativas provoca ciertas reticencias a la hora de implementar dichas
actividades en las aulas.

A las situaciones anteriores se suman los cambios derivados por un lado, de la
asunción del alumnado de roles más activos en su particular proceso de
aprendizaje y del papel de facilitadores que debe ser asumido por el
profesorado.

Por otro, de la introducción de determinadas tecnologías con el fin de mediar
las prácticas didácticas. En este sentido, los expertos en tecnología educativa
consideran que el aprovechamiento educativo que brinda este tipo de
actividades no se ve maximizado, ni apoyado por el amplio número de
tecnologías web disponibles a tal efecto.

La mejora de la situación anterior estriba, según los entrevistados en el
establecimiento de acciones de formación para el profesorado universitario que
le ayuden a potenciar su conocimiento así como, un correcto diseño y
desarrollo de las actividades colaborativas mediadas por las tecnologías 2.0
del momento.

RESULTADOS de diagnóstico

205

7.4.1. CATEGORÍA 2> Integración educativa de las TIC a medio
plazo: m-learning y repositorios de objetos de aprendizaje
(ROA)

En un segundo periodo de integración educativa de ciertas tecnologías 2.0 en
la universidad (comprendido entre los años 2012 y 2013) según las opiniones
recogidas en el informe, se extenderá el uso en las aulas tanto el m-learning,
como los repositorios de objetos de aprendizaje (ROA).

Entre los expertos en tecnología educativa existen posturas divergentes en
cuanto al proceso de implementación que van a seguir las tecnologías
anteriores. Las respuestas ofrecidas hacen alusión a dos aspectos de la
integración educativa de las TIC. Un primer aspecto que hace referencia al uso
de la tecnología per sé (en este caso, los dispositivos móviles y los ROA,
respectivamente). Un segundo aspecto, que está vinculado a la utilización
educativa de las tecnologías anteriores.

Más de la mitad de los informantes señalan que el m-learning, y más
concretamente los dispositivos móviles conocidos como smartphones, ya están
en las universidades ya que, son introducidos por los alumnos. Desde este
posicionamiento donde prima lo tecnológico, el m-learning163 debería situarse
dentro del periodo anterior, es decir, junto con el uso de las redes sociales y
las actividades colaborativas.

Pero si se adopta una postura en la que prime el uso educativo de la
tecnología, y no tanto la tecnología en sí misma, los expertos consultados
mantienen que la presencia en las aulas de los dispositivos móviles con
finalidades educativas se encuentra todavía muy lejos de estar normalizada.

Por consiguiente, si bien es cierto que existe una presencia física de las
tecnologías móviles (smartphones, tablets, netbooks, etc.) su utilización como
tecnologías mediadoras de las actividades de aprendizaje parece distar mucho
de convertirse en una realidad entre los años 2012 y 2013.

En líneas generales las conclusiones extraídas de las entrevistas apuntan a
que los procesos educativos van a pasar a estar mediados por dichas
tecnologías móviles, que se convertirán progresivamente en “elementos
naturales” e imprescindibles durante el desarrollo de las clases en las
universidades.

Pero no será hasta pasado casi un lustro cuando los expertos en tecnología
educativa consideran que será plenamente aprovechado su potencial didáctico
en los contextos educativos universitarios. Este lento avance se debe
fundamentalmente a la carencia de una formación didáctica del profesorado en
cuanto a la integración educativa de las tecnologías móviles ya que, las TIC se
encuentran suficientemente evolucionadas.

163

 Los expertos aclaran que cuando se habla de m-learning muchas veces se reduce su
significado, haciendo referencia únicamente a la posesión del dispositivo por parte del
alumnado pero sin que se efectúe un uso que favorezca los procesos de aprendizaje.

RESULTADOS de diagnóstico

206

Con respecto a los repositorios de objetos de aprendizaje (ROA), por un lado,
la mitad de los entrevistados indican que los repositorios están se encuentran
activos en numerosas universidades españolas, siendo utilizados como
elementos favorecedores de la generación e intercambio de conocimiento. Por
otro lado, la otra mitad de expertos señala que no es posible observar dentro
del panorama universitario español muchos ROAs. Además el número de
repositorios que además estos funcionen correctamente se reduce aún más.
Según los entrevistados, las causas que justifican el escaso rendimiento
educativo así como, el bajo uso didáctico de los ROA se deben
fundamentalmente al trabajo laborioso y poco flexible que se tiene que realizar
a la hora de rellenar los metadatos obligatorios de cada repositorio.

7.4.2. CATEGORÍA 3> Integración educativa de las TIC a largo
plazo: Web semántica y realidad aumentada (RA)

Según las conclusiones apuntadas del Informe Horizon Iberoamericano 2010,
entre los años 2014 y 2015 se consolidarán en las prácticas educativas
universitarias, tanto la web semántica como la realidad aumentada (RA).

Ante la afirmación anterior, todos los expertos coinciden en señalar que se está
viviendo (en pleno año 2011) un periodo de transición hacia la web164 3.0 o
web semántica. Al mismo tiempo, pese a la sensación de movimiento lento
pero progresivo que apuntan los entrevistados, la web semántica se vislumbra
como una promesa.

Una minoría de los entrevistados afirma que la entrada de la web semántica
llegará antes al contexto universitario que al contexto social. Este hecho se
originará ya que, la propia constitución de las tecnologías 3.0 la sitúa más
cerca del ámbito de la investigación y de los procesos de búsqueda de
información que de los procesos de socialización. Se trata pues de una
tecnología encaminada a facilitar el acceso y selección de la información, por
tanto, según los entrevistados se está ante una tecnología facilitadora del
filtrado informativo.

Respecto a la realidad aumentada (RA), los expertos en tecnología educativa
señalan que se trata de una tecnología que necesitará un periodo más extenso
de tiempo para integrarse, con todo su potencial, dentro del entorno educativo
universitario.

La situación anterior se da debido a que, a pesar de que actualmente ya se
dispone de software y hardware completamente desarrollados para poder
trabajar con la RA, según los entrevistados, en el campo educativo parece
existir una reticencia a utilizarlos. Según la opinión de los entrevistados, esta
actitud reacia se debe, fundamentalmente, a la falta de competencias tanto
tecnológicas como didácticas de estas tecnologías por parte de los docentes.

164

 Los expertos en tecnología educativa manifiestan que la web 3.0 se caracteriza por ser una
web flexible y potenciadora del conocimiento, que está asociada principalmente con el avance
de la tecnología.

RESULTADOS de diagnóstico

207

Por consiguiente, se demanda una mayor información y adecuada formación
para poder hacer realidad la implementación de la RA en las facultades a largo
plazo.

7.4.3. CATEGORÍA 4> La universidad que nos depara el futuro

Al preguntar a los expertos en tecnología educativa acerca del futuro que
depara a las universidades y a la relación de estas últimas con las TIC, las
respuestas obtenidas son de carácter dual. Por un lado, los informantes
ofrecen una presentación de la posible realidad universitaria, fruto de la
evaluación natural que seguirá la universidad de hoy. Por otro lado, los
entrevistados esbozan ciertos trazos de la universidad deseada, aquella que se
aleja de las supuestas premisas evolutivas, encaminándose hacia una
perfección idílica en cuanto a la optimización de la relación tríadica universidad,
sociedad y tecnologías.

Subcategoría 4.1: Visión realista de la universidad

Los entrevistados aseguran que ahora estamos en un tiempo de transición e
incertidumbre, en cuanto a la integración de las TIC en el contexto universitario.
Todavía es pronto para saber qué tecnologías van a cuajar o cuáles se van a
perder debido a su falta de conocimiento por parte de los docentes, dificultad
de dominio técnico, obsolescencia, etc.

Los expertos afirman que el tiempo de la tecnología es volátil y discutible
mientras que el cambio cultural y de la práctica educativa es un proceso duro y
lento que se vuelve imprescindible a medio y largo plazo.

La situación anterior provoca que, en general, los expertos en tecnología
educativa señalen que, el camino evolutivo que ha tomado la universidad la
dirige hacia una realidad complicada. Por este motivo, la universidad está
obligada a cambiar lo quiera o no, con el fin de adaptarse a las demandas
sociales y laborales del momento, utilizando las tecnologías para facilitar sus
procesos de transición y acercamiento a los dos contextos anteriores.

Los entrevistados definen a la universidad del futuro como una organización
que se adaptará poco a poco a los usos sociales y profesionales del momento.
A su vez, intentará incluir dentro de su estrategia organizativa prácticas
educativas significativas mediadas por las TIC, que vinculen los contextos de
aprendizaje formal, propios de las aulas universitarias, con los contextos de
aprendizaje no formales e informales característicos de los ámbitos sociales y
laborales.

Las características fundamentales que definirán la futura universidad española
serán: su ubicuidad, su baja presencialidad, su movilidad, su apertura hacia la
sociedad y su interdisciplinariedad.

RESULTADOS de diagnóstico

208

Gracias al aumento de la movilidad dentro de las universidades, los
entrevistados señalan que el conocimiento se expandirá por todas partes,
favoreciendo la transición de la universidad como “catedral” del saber a la
universidad como “bazar” de conocimiento. La “universidad bazar” establecerá
conexiones más profundas con la sociedad, provocando que la universidad
aumente su relevancia.

Así, la universidad se volverá más “profesionalizante” y desarrollará un sistema
de titulaciones conectadas con la realidad, mediante un proceso que
necesariamente se volverá más abierto y flexible.

La situación anterior será aprovechada para que las herramientas de la web
social faciliten el establecimiento del trabajo y la expansión de los PLEs y
PLN’s, tanto de los profesores como de los alumnos.

Más de tres cuartas partes de los expertos señalan que la universidad se va a
centrar en la investigación para poder aumentar su prestigio. Se crearán grupos
especializados con intereses diversos, que estarán dotados de una gran
movilidad. De este modo, la universidad dejará de ser el centro académico
exclusivo para la formación para convertirse en un sitio donde convivan grupos
de conocimiento focalizados, que darán lugar a la emergencia de la
universidad como “bazar” de conocimiento a la cual se aludía anteriormente.

A pesar de estas expectativas optimistas, la visión de la futura universidad
también es percibida con matices negativos, por parte de los entrevistados. En
primer lugar, al tratarse de una institución resistente a los cambios,
seguramente seguirá una línea de actuación “conservadora”. Esta situación no
se modificará hasta que entren a formar parte en sus filas profesores
pertenecientes a generaciones, que ya hayan coexistido con esta cultura 2.0.

A su vez, existe una tendencia hacia la privatización de la universidad, debido a
las dificultades de financiamiento y de la generación de expectativas de la
universidad como oportunidad de negocio.

En líneas generales, los entrevistados aseguran que se está avanzando
lentamente hacia la dirección adecuada. Por consiguiente, únicamente es una
cuestión de tiempo que tanto la implantación en la universidad de la cultura 2.0,
como de las tecnologías de la web social se instaure con normalidad y eficacia
en el devenir de la universidad española.

Subcategoría 4.2: Visión idealista de la universidad

Los expertos opinan que la universidad tiene que convertirse en una institución
muy distinta de la que es hoy. En esta “nueva” universidad se debería apostar
por una enseñanza no obligatoria y sí globalizadora, accesible y orientada
hacia la potenciación de un modelo organizativo abierto. Para ello se tendrían
que utilizar plataformas de contenidos, recursos y tecnologías móviles, con el
fin de promover la conexión y la realización de proyectos colaborativos.

RESULTADOS de diagnóstico

209

El conjunto de entrevistados apunta a que la universidad del futuro debe
replantearse intelectualmente, estableciendo puentes con la sociedad, sacando
fuera la formación, es decir, aunando aprendizajes formales, no formales e
informales, y potenciando procesos de reflexión de todos los agentes
educativos. Al mismo tiempo, tiene que proveer de formación y conocimiento
adecuados respecto a la mediación de las TIC en los procesos de enseñanza-
aprendizaje, partiendo de los objetivos educativos establecidos.

En la misma línea los expertos aseguran que, la universidad tendría que
concebirse como un espacio de innovación social, diseñado para interaccionar
“entre” y “con” los diferentes agentes educativos, aprovechando las
posibilidades de las TIC. Las facultades así entendidas pasarían de ser
depositarias de información a fomentadoras de la co-construcción del
conocimiento.

Los entrevistados indican que las universidades necesitan apostar por la
apertura del aprendizaje, abandonando su papel como meras expendedoras de
títulos o certificados que no consiguen mostrar la verdadera eficacia del
aprendizaje adquirido.

Todos los entrevistados coinciden a la hora de establecer tres acciones básicas
y deseables a la hora de definir el futuro de la universidad: abaratamiento de
los costes, avance hacia un modelo de universidad blended-learning (b-
learning), donde no se obligue al alumno y al profesor a tener que estar en el
mismo espacio y durante los mismos tiempos y eliminación de las didácticas
centradas únicamente en la instrucción directa durante el desarrollo de los
procesos de enseñanza-aprendizaje (favoreciendo la multiplicidad didáctica en
función de los objetivos, los contenidos y la propia formación y personalidad del
docente).

La mayoría de los expertos opina que es necesario que la universidad
reconduzca sus pasos hacia: el establecimiento de un equilibrio entre la
colaboración, el mestizaje y la interdisciplinariedad de los saberes entre las
diferentes áreas, la especialización y la orientación de las prácticas
metodológicas, con el fin de impulsar diseños pedagógicos menos analógicos y
más mediados por tecnologías flexibles.

En definitiva según los entrevistados, las universidades se tendrían que
“reconvertir”, volviéndose instituciones útiles, activas y promotoras del
autoaprendizaje, del desarrollo de entornos de aprendizaje, a través del
establecimiento de vinculaciones con los contextos social y laboral, valiéndose
para ello de las tecnologías 2.0 del momento y de las actividades educativas
motivadoras, reales y eficaces.

RESULTADOS situados

210

CAPÍTULO 8. RESULTADOS SITUADOS

El objetivo de este segundo capítulo de resultados165 es mostrar el análisis de
experiencias concretas y relacionadas estrechamente con las tres dimensiones
objeto de estudio en esta investigación. Así, se pretenden ofrecer
informaciones que permitan profundizar sobre el análisis de prácticas reales
relacionadas con el apoyo institucional a través de un servicio de
asesoramiento técnico-pedagógico, la formación docente mediante el diseño y
desarrollo de una acción formativa disruptiva, mediada por la web social y el
uso educativo de las TIC en la universidad.

La línea de trabajo expuesta, permite completar el capítulo anterior (ver
capítulo de Resultados de diagnóstico) al establecer un nexo entre las
percepciones subjetivas respecto a las dimensiones de trabajo exhibidas por
docentes universitarios y expertos en tecnología educativa y las situaciones
objetivas (narradas a partir de la observación participante).

En este bloque, en primer lugar, se analiza el departamento de tecnología
educativa Educational Technology Services (ETS) del de la UC Berkeley. Más
concretamente, el análisis se centra en la unidad Training and Support. Dicho
análisis va a permitir evidenciar ciertas características que convierten a este
departamento y unidad en referentes mundiales en cuanto a la integración
educativa de la web social en el ámbito universitario, y que se desean poder
identificar para transferidas adecuadamente al contexto educativo español.

En segundo lugar, se lleva a cabo la presentación del diseño, desarrollo y
resultados del evento formativo Cal Educamp 2011. Una iniciativa de formación
bottom up, que parte de los intereses del profesorado a la hora de implementar
la web social en los contextos educativos universitarios. Por último, se efectúa
el estudio de experiencias educativas mediadas por las TIC, obtenidas en una
de las preguntas del cuestionario remitido a los profesores de la asignatura de
NNTT aplicadas a la educación de las universidades españolas. Estos tres
apartados sometidos a estudio responden a las tres dimensiones de
investigación planteadas.

165

 Los resultados se muestran asociándolos a cada una de las dimensiones de estudio.

RESULTADOS situados

211

8.1. Dimensión 1 - Apoyo institucional: Análisis del grupo Training and
Support del Educational Technology Services (ETS) de la UC Berkeley

En este primer apartado de los resultados situados se ofrece un análisis
pormenorizado sobre la misión, las funciones, la gestión y el perfil de los
componentes del equipo de asesoría tecno-pedagógica 2.0 del grupo Training
and Support, perteneciente al Educational Technology Services166 (ETS) de la
UC Berkeley. Dicho análisis va a permitir obtener una visión acerca del
funcionamiento de uno de los departamentos de tecnología educativa
referentes a nivel mundial, que ayuda a la consecución de los objetivos de la
investigación.

Inicialmente, se presentan las líneas generales que enmarcan a uno de los
departamentos de tecnología educativa pioneros en el ámbito universitario
internacional como es el ETS167. Posteriormente, se exhiben las características
generales asociadas al grupo de Training and Support, grupo directamente
relacionado con el asesoramiento didáctico asociado a la integración educativa
de la web social. De este modo, se presenta una visión desde dentro de una
propuesta departamental de apoyo institucional centrada en la mejora de la
implementación didáctica de las tecnologías 2.0 en el contexto universitario
presencial.

8.1.1. Modelo de servicio de asesoramiento técnico-pedagógico:
Educational Technology Services (ETS)

El Educational Technology Services es un departamento de tecnología
educativa líder a nivel mundial. En él se establecen relaciones eficaces entre el
conocimiento y la tecnología en el ámbito universitario, con el fin de mejorar la
experiencia de los agentes educativos de la universidad de Berkeley. Su misión
es “develops, promotes and supports the effective integration of collaboration,
learning, and communication technologies into the life and work of the UC
Berkeley community and beyond” (Educational Technology Services, 2012).

166

 El Educational Technology Services (ETS) constituye uno de los referentes de mayor
prestigio internacional en el contexto de la tecnología educativa. Se puede seguir su actividad a
través de su web http://ets.berkeley.edu/ así como en las redes sociales Facebook y Twitter,
vía Mailing List o mediante RSS.
167 Debido a la dificultad por un lado, de poder encontrar un departamento de asesoramiento

técnico-pedagógico de prestigio mundial y debidamente consolidado en el ámbito español y por
otro, de poder participar en el mismo así como, en el diseño y desarrollo de propuestas
formativas para el profesorado universitario innovadoras y relacionadas con la integración
educativa de la web social los ejemplos objeto de estudio de las dos primeras dimensiones
proceden del ámbito universitario estadounidense. Además, dicha elección ha venido
condicionada por la obtención de una Beca BE por parte de la AGAUR.

RESULTADOS situados

212

Figura 60. Web del Educational Technology Services
Fuente: ETS Web Site (http://ets.berkeley.edu/)

Los cinco principios estratégicos sobre los que se rige el ETS son los
siguientes (Educational Technology Services, 2012):

1. Lead with Teaching and Learning
2. Be the Teaching & Learning & Collaboration Technology Infrastructure
3. Innovation with Purpose
4. Open Educational Doors
5. Partner for Impact

Anualmente, se lleva a cabo una revisión exhaustiva (Balanced Scorecard) de
sus diferentes programas con el fin de asegurar que sus servicios se ajustan a
la misión y principios estratégicos del ETS, y a las necesidades de la UC
Berkeley. Dicha revisión aborda cuatro aspectos168 fundamentales como
serían: los clientes, los procesos, los recursos y los trabajadores.

168

 Un desarrollo más exhaustivo de cada uno de los cuatro aspectos se encuentra disponible
en la web http://ets.berkeley.edu/balanced-scorecard

http://ets.berkeley.edu/

RESULTADOS situados

213

Figura 61. Objetivos establecidos por el ETS en diferentes ámbitos de su
competencia
Fuente: ETS Balances Scorecard Objectives (http://ets.berkeley.edu/balanced-
scorecard)

Los servicios que componen el ETS están enfocados a facilitar la integración
de la tecnología en los procesos de enseñanza-aprendizaje universitarios.
Cada uno dichos servicios posee su propio espacio web informativo así como,
sus funciones específicas:

 bSpace169: implementa el entorno de aprendizaje y colaboración
Sakai170 por parte de la UC Berkeley. Constituye un espacio que provee
de aulas virtuales a las asignaturas así como, de lugares para
desarrollar proyectos colaborativos a los diferentes estudios
desarrollados en la UC Berkeley.

 Technology Classrooms171: dota de medios audiovisuales, para la
grabación y realización de podcasts a más de 165 aulas.

 webcast.Berkeley172: difunde eventos y cursos de la UC Berkeley.
 Faculty Development173 and Support: apoya a nivel instruccional al

profesorado.
 Videoconferencing174 AV and Special Event175 services: cuenta con

medios audiovisuales que facilitan el desarrollo de actos por parte del
profesorado, de los alumnos o de los diferentes departamentos de la
universidad.

169

 bSpace: http://ets.berkeley.edu/bspace
170

 Sakai: http://sakaiproject.org/
171

 Technology Classrooms: http://ets.berkeley.edu/classroom-technology
172

 wecast.Berkeley: http://ets.berkeley.edu/webcastberkeley
173

 Faculty Development and Support: http://ets.berkeley.edu/faculty-development-support
174

 Videoconferencing: http://ets.berkeley.edu/videoconferencing
175

 AV and Special Event: http://ets.berkeley.edu/special-events

http://ets.berkeley.edu/bspace
http://ets.berkeley.edu/webcastberkeley
http://ets.berkeley.edu/faculty-development-support
http://ets.berkeley.edu/videoconferencing

RESULTADOS situados

214

 AV Design176 & Engineering Services: ofrece asesoramiento en cuanto
al diseño de servicios audiovisuales en las aulas y en los espacios
departamentales.

 KALX177 Radio: es la radio comunitaria oficial de la UC Berkeley.
Seguidamente, se exhibe el organigrama del ETS con la distribución de sus
miembros dentro de los diferentes servicios enunciados anteriormente.

8.1.2. Grupo Training and Support

El grupo Training and Support178 del ETS se dedica a apoyar tanto a los
departamentos de gestión y organización de la facultad, como al personal y
estudiantes de la UC Berkeley en el uso de tecnologías educativas con el fin de
enriquecer las experiencias de enseñanza y aprendizaje. Esta unidad centra
sus esfuerzos en el dominio técnico de una amplia gama de tecnologías (como
bSpace, audiovisuales, clickers, software social y herramientas colaborativas
2.0) y de manera destacada, en la mejora de la eficacia del uso didáctico de
todas las herramientas tecnológicas anteriores, fomentando la pedagogía 2.0
dentro de la universidad.

En el espacio virtual de este equipo se integran informaciones relativas a las
funciones que realiza así como noticias de interés dentro del ámbito que
trabaja, es decir, facilitando la correcta integración educativa de las tecnologías
dentro de la UC Berkeley.

El grupo Training and Support está formado por un total de seis miembros con
perfiles tanto tecnológicos como pedagógicos, cuyas funciones son diversas y
ajustadas según su bagaje y formación profesional.

Semanalmente el equipo lleva a cabo una reunión informal (de una hora de
duración aproximadamente) en la que cada uno de sus integrantes expone los
proyectos que ha finalizado, aquellos en los que se encuentra trabajando, las
dificultades que le han surgido y que no es capaz de solventar. Mediante el
diálogo se llega a un consenso grupal acerca de cuáles son los hitos y tareas
prioritarias que se deben abordar la semana entrante y durante cada mes, con
el fin de llegar a cumplir los objetivos establecidos, por todo el grupo, al iniciar
el semestre.

Cada dos semanas la manager del grupo se reúne con cada uno de los
miembros del grupo individualmente para poder conocer el estado de las
diferentes tareas179 que le han sido asignadas así como, para recoger
sugerencias, preguntas o críticas sobre proyectos o acciones relacionadas con
su trabajo, el equipo, el departamento o la universidad.

176

 AV Design and Engineering Services: http://ets.berkeley.edu/classroom-design-and-
engineering
177

 KALX Radio: http://ets.berkeley.edu/kalx-fm
178

 Training and Support: http://ets.berkeley.edu/instructional-support
179

 Además de las tareas asignadas dentro del grupo, cada integrante tiene la posibilidad de
participar en proyectos de la universidad a título individual. La implicación en dichos proyectos
es totalmente voluntaria y cuentan con la aprobación de la manager del grupo siempre y
cuando el papel de la persona implicada conlleve la realización de tareas relacionadas con los
contenidos trabajados en el equipo. Se trata de una forma de potenciar el desarrollo profesional
personal.

http://ets.berkeley.edu/kalx-fm

RESULTADOS situados

215

El grupo de Training and Support ofrece cuatro servicios principales, que se
llevan a cabo de manera tanto virtual como presencial, y que se pasan a
explicitar a continuación:

1. Online Help Center180: otorga respuestas a preguntas comunes acerca de

los servicios tecnológicos implementados en la UC Berkeley. Así mismo,
brinda información detallada, mediante una completa guía para el uso de la
tecnología como instrumento mediador de los procesos educativos.
Normalmente las informaciones se ofrecen virtualmente, pero en el caso de
que las dificultades persistan es posible concertar una consulta presencial
con alguno de los miembros del equipo.

2. Workshops and Training Events181: en este segundo servicio se presentan
los talleres, discusiones o eventos que han sido organizados desde el grupo
para profesores, alumnos, personal de gestión de la UC Berkeley u otros
miembros del ETS, planificados para cada trimestre.
En primer lugar se indica el nombre de la actividad acompañada del día y
horas en que tendrá lugar y del público específico al que se dirige. En
segundo lugar, se identifican los objetivos de aprendizaje que se persiguen.

Por último, aparece un enlace que conduce hacia otra web donde se
explicitan el lugar donde se desarrollará la actividad y los teléfonos de
contacto para poder realizar consultas o apuntarse a la lista de espera. La
inscripción se lleva a cabo a través del logeo mediante el carné de
identificación personal de la universidad o Calnet.

Existen algunas temáticas preestablecidas anualmente que guían las
actividades del grupo. Al iniciar cada semestre se ofrecen workshops para
iniciar a los estudiantes y nuevos profesores y personal administrativo en el
manejo de bSpace (la plataforma virtual de la universidad). Dichos
workshops se denominan Getting Started in bSpace y tienen una duración
de una hora y media.

A medida que el semestre va avanzando, los workshops se centran en el
dominio específico, a nivel técnico y didáctico, de determinadas secciones
de la plataforma virtual como serían: Gradebook & Assignments in bSpace,
Quiz & Survey in bSpace, Forums & Chat o Calendar & Sign-up.

Una vez al mes tiene lugar los Social media Tuesdays, donde se trata tanto
el manejo técnico como las posibilidades didácticas asociadas a una
herramienta específica de la web social, con el fin de apoyar y mejorar los
procesos de enseñanza-aprendizaje. Los propios docentes de la UC
Berkeley son los que deciden el tipo de contenidos que se tienen que
integrar en la actividad formativa. Por tanto, los contenidos se escogen en
función de las necesidades tanto técnicas como didácticas manifestadas por
el profesorado. En algunas ocasiones, son los propios alumnos de la UC
Berkeley o los miembros de alguno de los grupos del ETS los que proponen
la enseñanza de un recurso 2.0 concreto.

180

 Online Help Center: http://ets.berkeley.edu/help
181

 Workshops and Training Events: http://ets.berkeley.edu/events

RESULTADOS situados

216

Durante la sesión se realiza una demostración sobre el funcionamiento
técnico del recurso seleccionado y de sus posibles usos en el aula. Los
participantes en estas sesiones pueden traer sus propios portátiles o bien
utilizar los que se encuentran disponibles en la sala de formación ya que la
práctica constituye un elemento clave dentro de este taller. También se les
brinda todo tipo de material adicional (textual, audiovisual, web, etc.) con el
fin de seguir ampliando sus conocimientos, si lo desean, una vez finalizada
la formación presencial.

Mensualmente, se celebra una mesa redonda o Faculty Buzz, (de una hora
de duración). En ella se dan cita tanto profesores como personal del ETS
interesados en abordar temáticas o problemáticas relacionadas con la
enseñanza y el aprendizaje mediante la implementación de las tecnologías.

Cada mes se aborda una temática específica presentando tareas reales,
gracias a la participación de un facilitador (o instructor), con experiencia
directa sobre el área objeto de debate. A lo largo de la sesión se aportan
sugerencias y nuevos recursos a los asistentes.

También mensualmente se organiza un espacio de discusión (de una hora y
media de duración) denominado ETS Spring Technology Orientation -
Faculty as Learners (Panel Discussion) donde diferentes profesores y
personal de la UC Berkeley presentan sus prácticas vinculadas con el uso
educativo de herramientas de la web social.

El objetivo de esta actividad se centra en fomentar el reciclaje entre el
profesorado, establecer redes entre los diferentes miembros de la UC
Berkeley que trabajan haciendo uso de las tecnologías 2.0, reconocer las
buenas prácticas educativas centradas en el uso de una pedagogía 2.0,
realizar críticas constructivas de las experiencias presentadas así como, el
esfuerzo de aquella personas que deciden introducir la web social como
mediadora educativa. Normalmente, se concreta alrededor de tres o cuatro
experiencias por discusión. Aquellas personas interesadas en participar
como asistentes u presentadores deben inscribirse y hacer constar el papel
que desean asumir.

3. Teaching Consult Request182: esta tercera función del grupo de Training and
Support permite que, los profesores de la UC Berkeley puedan hacer uso de
él rellenando un formulario (previo registro en la plataforma) para solicitar
una sesión de consulta con uno de los integrantes del equipo. En dichas
sesiones de asesoramiento personalizado es posible abordar cuestiones
que van desde la planificación de un proyecto en el sitio web del curso,
hasta la obtención de ayuda respecto a las estrategias didácticas mediadas
por las tecnologías que mejores resultados podrían brindar en el contexto
particular de aula de cada docente.

182

 Teaching Consult Request: http://ets.berkeley.edu/forms/request-faculty-consultation-
session

RESULTADOS situados

217

4. Instructional Design Services183: se trata del último servicio que ofrece la
unidad de Training and Support. Por un lado, en la web de este servicio es
posible encontrar dos tipos de información. El equipo ofrece sus
conocimientos y experiencia en el ámbito del diseño instruccional a todos
aquellos profesores de la UC Berkeley que lo demanden.
En este sentido, algunas de las actividades que se llevan a cabo son la
revisión y establecimiento de objetivos de aprendizaje de las asignaturas
conjuntamente con el profesorado que las imparte, la valoración y propuesta
de enfoques pedagógicos centrados en el alumno, la correcta y eficaz
integración de TIC en las aulas, etc.

Desde la unidad de Training and Support se ofrecen consultas particulares
puntuales así como, un seguimiento personalizado a lo largo del semestre a
través de la adhesión a su programa Teaching Enrichment Program184
(TEP). Por otro lado, en la página web del Instructional Design Services185
pueden encontrarse una serie de artículos sobre el diseño y desarrollo
instruccional mediado por las TIC.

Dichos artículos están escritos por los miembros del ETS, relatando
actividades de enseñanza-aprendizaje 2.0 en las que han participado
relacionadas con el uso de las tecnologías en contextos formativos, o por
profesores que se han servido de la ayuda de dicho grupo a la hora de
integrar ciertos recursos tecnológicos en sus aulas con fines educativos.

La unidad Training and Support del ETS constituye un ejemplo de servicio de
asesoría técnico-pedagógica donde se abordan, de forma tanto teórica como
práctica, contenidos relacionados con la integración educativa de la web social
en el contexto universitario. Los servicios que ofrece tienen como objetivo
prioritario la mejora de las actividades de enseñanza-aprendizaje incluyendo
componentes tecnológicos y ayudando a forjar pedagogías 2.0 entre los
docentes.

183

 Instructional Design Services: http://ets.berkeley.edu/instructional-design
184

 Teaching Enrichment Program (TEP): http://ets.berkeley.edu/article/ets-teaching-enrichment-
program-tep
185

 Instructional Design Services: http://ets.berkeley.edu/instructional-design

RESULTADOS situados

218

8.2. Dimensión 2 - Formación docente: Cal Educamp 2011. Apuesta por
una formación disruptiva al otro lado del charco

En este segundo apartado, se muestra el proceso de diseño e implementación
de una de formación docente, en la que se participó directamente, centrada en
la integración educativa de las herramientas de la web social. Esta actividad
formativa, conocida bajo el nombre de Cal Educamp 2011, fue realizada en la
UC Berkeley y adoptó el formato de unconference186 o desconferencia187.

Dicha experiencia estuvo conformada por tres fases:

1. Fase de diseño: donde se explica el qué, por qué, para qué, quién,
cómo, cuándo y dónde que rodearon a la experiencia de aprendizaje y
formación no-formal Cal Educamp 2011 en sus momentos iniciales.

2. Fase de desarrollo: relacionada con la puesta en práctica de la
experiencia. Aquí se detallan con precisión los acontecimientos que
tuvieron lugar durante el día del evento.

3. Fase de evaluación y propuesta de mejora: llevada a cabo una vez
finalizada la experiencia formativa. En ella se aportan evidencias del grado de
adecuación de la experiencia a los objetivos propuestos según los participantes
y los propios organizadores. A partir del análisis anterior, se exponen
propuestas de mejora de cara a la puesta en práctica de futuras
“desconferencias”.

8.2.1. Fase de diseño

La puesta en marcha de la “desconferencia” Cal Educamp vino impulsada por
varias coincidencias en los resultados de dos investigaciones. La primera
investigación188 We used it the way we wanted to: Research on Learner Self-
Engagement in Web 2.0 Participatory Environments, desarrollada por los
profesores Erin Knight (del Center for Next Generation Teaching and Learning),
Nathan Gandomi (del Center for Next Generation Teaching and Learning) y Dr.
Deborah Everhart (del Chief Architect and Adjunct Assistant Professor
Blackboard and Georgetown University) en la UC Berkeley.

La segunda, es este estudio, pues las respuestas obtenidas tanto en los
cuestionarios exploratorios realizados al profesorado de NNTT aplicadas a la

186

 Una unconference “is a participant-driven meeting. The term "unconference" has been
applied, or self-applied, to a wide range of gatherings that try to avoid one or more aspects of a
conventional conference, such as high fees, sponsored presentations, and top-down
organization” (Wikipedia, s.f.).
187

 Según la Wikipedia (s.f.), “una desconferencia es una conferencia en la que los propios
participantes y asistentes toman un papel más participativo y activo. El término ha sido
aplicado, ya sea total o parcialmente, a un amplio rango de tipos de reuniones en las que se
intenta evitar uno o más aspectos de una conferencia convencional, como pueden ser las
charlas de larga duración, los precios de entrada desproporcionados o las presentaciones
comerciales”.
188

 Una presentación detallada de toda la investigación se encuentra en el siguiente enlace
http://www.screencast.com/users/EmergingTech/folders/Emerging+Tech+2010/media/aa25356
0-9710-45e9-b73b-aeb6e9ed7fce. Un artículo sobre el estudio está accesible vía http://mature-
ip.eu/files/matel10/knight.pdf

RESULTADOS situados

219

educación en esta investigación como en las entrevistas a los expertos en
tecnología educativa apoyaron los mismos resultados189 que en el estudio
desarrollado en el contexto estadounidense. Entre dichos resultados
coincidentes cabe destacar los que se presentan a continuación:

1. Se necesita cambiar el enfoque tanto de las formaciones del
profesorado universitario respecto a la integración educativa de las
tecnologías 2.0, como de las didácticas implementadas en las aulas
universitarias, a través de la mediación (progresiva) de la web social.

2. Se precisa de una formación para el profesorado, personalizada y
adaptada a sus necesidades y expectativas, que le ayude a vencer las
dificultades asociadas al dominio técnico de las tecnologías de la web
2.0. De este modo, se ayudará a integrarlas de manera regular en los
procesos de enseñanza-aprendizaje.

3. La formación técnica tiene que complementarse con una formación
metodológica adecuada, que permita a los docentes poder establecer
combinaciones de didácticas y recursos 2.0 que ayuden a potenciar
procesos educativos de calidad.

4. Las actividades formativas, destinadas tanto a docentes como a
estudiantes, tienen que diseñarse a partir del establecimiento de unos
objetivos claros y posteriormente, se deben escoger y aplicar
adecuadamente las tecnologías que ayuden a asimilar dichos objetivos.
La tecnología tiene que mantenerse al servicio de la pedagogía y no a
la inversa (huyendo así del determinismo tecnológico).

5. El profesorado tiene que adquirir nuevas competencias didácticas y
tecnológicas con el fin de poder mejorar su desarrollo profesional en las
aulas universitarias.

6. Las actividades de aprendizaje mediadas por las TIC tienen que:
facilitar la implementación de metodologías centradas en el alumno y en
la potenciación de los procesos colaborativos, favoreciendo la
construcción social del aprendizaje a través de la creación de
comunidades de práctica o redes, dotar de mayor protagonismo al
alumnado dentro del proceso anterior, permitir el seguimiento y la
facilitación por parte del mediador (docente) y proporcionar diversos
recursos tecnológicos para conseguir los diferentes objetivos educativos
propuestos.

A partir de las coincidencias anteriores se originó la apuesta por la
realización de un evento formativo para el profesorado universitario con el
objeto de mejorar la eficacia en la implementación de la web social en su
desarrollo profesional docente. Dicho evento se fundamentó en una serie de
reflexiones comunes que se muestran a continuación:

 Necesidad de formar al profesorado en el uso tecnológico y didáctico de

las herramientas de la web 2.0.

189

 Consultar el Capítulo de Resultados de diagnóstico.

RESULTADOS situados

220

 Adopción otro formato en las actividades formativas e informativas del
profesorado, donde los asistentes tuviesen el máximo protagonismo
posible, evitando a la escucha pasiva.

 Aportación de otras posibilidades de facilitación, presentación y
discusión, como serían: Ignate, Pecha Kucha o póster digital, en las
formaciones del profesorado.

 Creación de un espacio donde los docentes
 pudiesen compartir sus experiencias, pensamientos y
conocimientos respecto a la integración educativa de las TIC, “de tú a
tú” (learning over the shoulder190).

 Promoción de acciones de inmersión en el uso educativo de la web
social por parte de los docentes universitarios, haciendo especial
hincapié en la importancia no solo del continente (dispositivo o
herramienta tecnológica) sino también, y muy especialmente, del
contenido.

El proceso de diseño tuvo que enfrentarse a tres tipos de dificultades: la
novedad en la organización de un evento de este tipo (y magnitud) en la UC
Berkeley, las escasas experiencias de acciones formativas que hubiesen
adoptado el formato de unconference a nivel mundial y la necesidad de
compaginar las tareas habituales desempeñadas por los miembros del grupo
con la planificación de la desconferencia.

Otros problemas que se presentaron fueron: el hecho de no disponer de tiempo
extra para el diseño del evento por parte de los organizadores, la falta de un
reconocimiento académico o profesional por la labor realizada, la falta de
información acerca de cómo diseñar y desarrollar una unconference, el
desconocimiento acerca de los resultados se obtendrían, etc., que mermaron la
adhesión de voluntarios y colaboradores.

Equipo y organización del trabajo

El proyecto Educamp fue aprobado por parte de los miembros gestores de del
ETS, del Center for Next Generation Teaching and Learning, del HAAS y de los
organizadores del Educamp. Tras su aprobación se procedió a buscar a
personas interesadas en participar. Se configuró un equipo integrado por cuatro
facilitadores, que con el paso del tiempo llegó a ser de seis.

El equipo organizador estuvo conformado por personas de diferentes
disciplinas y categorías profesionales: profesores y facilitadores o formadores,
procedentes tanto del ámbito de la tecnología, como de la educación, las
ciencias políticas y el diseño instruccional. A pesar de los diferentes bagajes
profesionales, existía un interés común que se centraba en facilitar la
integración educativa del software social en las aulas universitarias de la UC
Berkeley, a través de la puesta en práctica de una experiencia formativa,
amena, disruptiva (y divertida).

190

 Learning over the shoulder es un concepto acuñado por Nancy White (2007). La autora
realiza un especial hincapié en la necesidad de aprender entre pares, es decir, aprovechando y
compartiendo el conocimiento que cada uno posee individualmente con los otros.

RESULTADOS situados

221

Las dinámicas de trabajo estuvieron caracterizadas por la escucha, el
respeto, la apuesta por el trabajo colaborativo con distribución de
responsabilidades (de manera individual o conjunta) a partir de las
preferencias, posibilidades y habilidades de cada integrante.

En cuanto a la temporalización, desde principios del mes mayo191

 del 2011
se llevaron a cabo reuniones192 semanales. Concretamente cada jueves se
celebraba un encuentro (de una hora de duración aproximadamente) de tipo
virtual, presencial o semipresencial, haciendo uso de las tecnologías web
pertinentes. Debido a los compromisos de algunos de los integrantes del grupo,
en dos ocasiones se utilizó Skype193

 con el fin de facilitar la comunicación
sincrónica.

A la hora de convocar las reuniones siempre se siguió el mismo proceso, que
se dividió en tres pasos:

1. Envío vía correo electrónico (casi siempre por parte de Nate Gandomi,

coordinador principal del Educamp) a cada integrante del grupo de
trabajo el tema a tratar en la sesión, con la posibilidad de ser flexibles
(añadir otros temas o modificar los existentes), reenviando el correo
con las nuevas aportaciones. En este email informativo también se
recordaba el día, la hora así como, la sala de reunión.

2. Celebración de la reunión abordando los diferentes temas
propuestos, y otros que fueron surgiendo. La toma de decisiones se
llevó a cabo de forma consensuada, mediante un sistema de votación de
cada propuesta.

3. Establecimiento de nuevas tareas y compromisos con sus respectivos
responsables, designados a partir de los intereses y habilidades
personales y también del tiempo individual disponible. Por tanto, se
apostó por la personalización del trabajo. De este modo, se aumentó la
motivación, la implicación y la eficacia de los productos elaborados.

Las tres vías de comunicación, tanto sincrónicas como asincrónicas, de las
que se hizo uso fueron: el correo personal (generalmente a través de
cuentas de correo de Google), los chats (vía Google también) y los
comentarios en los documento compartidos en Google Docs194

. También se
utilizó el servicio Skype (solamente en las comunicaciones sincrónicas en las
que algún integrante del equipo no se encontraba en el lugar físico de la
reunión).

191

 La primera reunión “formal” tuvo lugar el 4 de mayo del 2011.
192

 La semana previa al evento, y debido al cúmulo de tareas se efectuaron reuniones más
reuniones y de mayor duración, con el fin de ultimar detalles.
193

 Se puede encontrar información sobre Skype visitando su web
http://www.skype.com/intl/en- us/welcomepage
194

 El hecho de trabajar con documentos creados en la plataforma Google Docs resultó de
gran ayuda de cara al óptimo desarrollo del proyecto, ya que permitía poder establecer
conversaciones tanto de manera sincrónica como asincrónica, promoviendo la evolución
y continua (y sin descanso) de la “desconferencia”.

http://www.skype.com/intl/en-us/welcomepage
http://www.skype.com/intl/en-us/welcomepage

RESULTADOS situados

222

El equipo organizador era consciente del carácter innovador del proyecto. Por
lo que se inició una etapa caracterizada por la puesta en marcha de diferentes
tareas como la búsqueda intensiva de información sobre “educamps” y
“barcamps”.

Se observaron por un lado, aquellos elementos que compartían la mayoría
de las web sites o de los wikis referida a esta temática y por otro, aquellas
unidades específicas que cada wiki o web disponía y que podrían ser
adaptadas e insertadas en el propio wiki del Cal Educamp 2011. Dicha
unidades podrían ayudar a cubrir ciertas necesidades que se habían
detectado en el resto de educamps, o bien, que simplemente se querían incluir
en la particular propuesta formativa de la UC Berkeley.

Se seleccionaron 28 ejemplos195

 de Ed(u)camps para su estudio, que fueron
trabajándose intensivamente durante las sucesivas reuniones del grupo de
diseño. Los ejemplos de educamps se completaron con cuatro lecturas de
referencia que sirvieron para aportar información acerca del significado del
término educamp, su diseño y su funcionamiento, y que se pasan a enumerar:

1. Artículo196 de Diego Leal “EduCamp Colombia: Social Networked
Learning for Teacher Training, en en el que se explica la
experiencia del Educamp Colombia y que proporcionó una base sólida
de conocimiento, tanto teórico como práctico, así como valiosas
ideas de cara a desarrollar la iniciativa en Berkeley.

2. Educamp en Wikipedia: definición que posibilitó que todos los
integrantes del grupo se familiarizasen con el término y pudiesen
aportar sus ideas y actuar en consecuencia.

3. Wiki de Diego Leal197: concretamente, resultó de especial
utilidad la sección donde fue posible encontrar enlaces con
orientaciones precisas acerca de cómo modelar una unconference.

4. Las normas o reglas por las cuales se debía regir el Educamp se
extrajeron de la presentación del Educamp 2009198 celebrado en
Ilmenau.

Otras tareas igualmente importantes fueron: el diseño del logo y de las
camisetas, la selección de estilos de facilitación en una unconference, la
recopilación de herramientas para el diseño de los logos y la promoción en la
web social del educamp, la recogida de materiales, la captación de voluntarios,
sponsors y colaboradores, la reserva y concreción de espacios y tiempos, etc.

195

 Los ejemplos seleccionados pueden consultarse en la wiki de Cal Educamp, en la
página
About disponible en http://caleducamp.wikispaces.com/About
196

 El artículo de Diego Leal se encuentra disponible en la dirección web:
http://www.irrodl.org/index.php/irrodl/article/view/884/1677
197

 Se puede acceder al wiki de Diego Leal a través del siguiente enlace:
http://www.diegoleal.org/social/wiki/mediawiki/index.php5?title=Unconfer%20ences
198

 Educamp 2009 (Ilmenau): http://www.slideshare.net/makiamw/onlinesession-educamp-
%20web20-meets-conference

RESULTADOS situados

223

Un aspecto importante se centró en la visibilidad y difusión del evento. Para
ello se consideró de especial importancia el diseño del logo199. Se optó por un
término corto y que fuese fácilmente asociado con la universidad de Berkeley,
el ámbito educativo, el término educamp y a su vez, que permitiese poder crear
una etiqueta corta, clara y concisa dentro de los diferentes social media que se
iban a utilizar. La decisión final fue: caleducamp.

Haciendo uso de la nube de etiquetas, que se generó a partir de la introducción
de la del wiki en la herramienta Tagxedo200, donde también se insertó el
código QR del wiki.

Estilos de facilitación

Desde el equipo organizativo de Cal Educamp 2011 se quería romper con la
exposición oral unidireccional, promoviendo el diálogo así como, formas
alternativas de presentación. Por este motivo, se buscaron estilos de
facilitación propios de un Educamp, que permitiesen dar respuesta a las
pretensiones del equipo.

La web Unconferencing201, editada por Kaliya Hamlin aportó toda una serie
de indicaciones que se transfirieron y adaptaron según las necesidades
particulares y que sirvieron de gran ayuda en el momento de realizar la
elección de las diversas metodologías que se pretendían aplicar.

A continuación, se presenta el listado de opciones de facilitación escogidas por
los miembros del equipo organizativo del Cal Educamp 2011:

199

 Una vez diseñado el logo, se diseñaron las camisetas del educamp, cuyo objetivo sería
facilitar la identificación de los organizadores y voluntarios durante el evento.
200

 Taxedo: http://www.tagxedo.com/
201

 Web Unconferencing: http://www.kaliyasblogs.net/Files/unconferencing.pdf

RESULTADOS situados

224

Barcamp
202

 Open participatory workshops event

 Sessions proposed by the attendants
(form or blackboard)

 Public web channels

Birds of a Feather
203

 Informal discussion group about a
topic

Dotmocracy
204

 Example Dotmocracy sheet
205

Fishbowl
206

 (conversation)

 Form of dialog

 Discussion topics within large groups

Knowledge Cafe
207

 (max. 45’)

 Business meeting or organisational
workshop which aims to provide
open and creative conversation+share
ideas+insights+deeper+understanding

 No feedback

 No presentations

Lightning Talks
208

Open Space Technology
209

 Working in an Open Space
210

Pecha Kucha
211

 Presentation

 20 slides x 20’’ (6’40’’ x person)

Ignite

212

 Presentation

 20 slides x 15’’

Speed Geeking
213

 It is a participation process used to quickly
view a number of presentations within a
fixed period of time

 5’+rotation to the right

 1 facilitator rings the bell

TeachMeet
214

 Organised but informal

Digital Posters
eg. tool>EduGlogster

202

 Barcamp: http://en.wikipedia.org/wiki/Barcamp
203

 Birds of Feather: http://en.wikipedia.org/wiki/Birds_of_a_Feather_(computing)
204

 Dotmocracy: http://en.wikipedia.org/wiki/Dotmocracy
205

 Example Dotmocracy sheet: http://en.wikipedia.org/wiki/File:BikeCamp09-Dotmocracy-
37.JPG
206

 Fishbowl: http://en.wikipedia.org/wiki/Fishbowl_(conversation)
207

 Knowledge Café: http://en.wikipedia.org/wiki/Knowledge_Cafe
208

 Lighting Talks: http://en.wikipedia.org/wiki/Lightning_Talk
209

 Open Space Technology: http://en.wikipedia.org/wiki/Open_Space_Technology
210

 Working in an OpenSpace: http://en.wikipedia.org/wiki/Open_Space_Technology
211

 Pecha Kucha: http://en.wikipedia.org/wiki/Pecha_Kucha
212

 Ignite: http://en.wikipedia.org/wiki/Ignite_(event)
213

 Speed Geeking: http://en.wikipedia.org/wiki/Speed_Geeking
214

 Teachmeet: http://teachmeet.pbworks.com/w/page/19975349/FrontPage

http://en.wikipedia.org/wiki/File:BikeCamp09-Dotmocracy-37.JPG
http://en.wikipedia.org/wiki/File:BikeCamp09-Dotmocracy-37.JPG
http://en.wikipedia.org/wiki/Fishbowl_(conversation)
http://en.wikipedia.org/wiki/Lightning_Talk
http://en.wikipedia.org/wiki/Speed_Geeking
http://edu.glogster.com/

RESULTADOS situados

225

 For teachers to share good practices,
practical

 Innovation, personal insights in
teaching with

 technology

 The format changes according
to the organisers (eg.)

 Micropresentations (7’ max.)

 Nanopresentations (2’ max.)

 Backchannel (Ustream)

Tabla 30. Opciones de facilitación propuestas para ser desarrolladas en Cal Educamp
2011
Fuente: Elaboración propia

Paralelamente a la búsqueda de opciones de facilitación, se llevó a cabo una
exploración y catalogación de servicios de la web social que permitieron ir
resolviendo las necesidades que fueron surgiendo en diferentes fases del
proceso de configuración del Educamp y que se pasa a exponer
sintéticamente, a continuación:

Función Herramientas 2.0

Creación y publicación de
cuestionarios

EventBrite
215

 Cuestionario de registro de asistencia
(Cal Educamp 2011)

Google Docs Form

216

SurveyGizmo

217

 Cuestionario de valoración de la
unconference Cal Educamp 2011

218

Edición colectiva (documento
máster, taking notes today?,
horario vivo, pizarra o muro online
para compartir preguntas,
respuestas y/o comentarios)

Google Docs Documento Máster
Google Docs Horario Vivo
Google Docs Taking Notes Today
Lino.it

219
 (pizarra online)

Póster digital (horario) Glogster
220

: Horario de la unconference

Presentación y contacto del equipo
organizador

Toondoo
221

Enlace al perfil profesional en Linkedin

Iconos
IconFinder

222

FindIcons
223

Photo Share Flickr
224

 y Picasa
225

 (tag: educamp) Video Share

215

 EventBrite: http://www.eventbrite.com/
216

 Google Docs Form: https://docs.google.com/support/bin/answer.py?hl=es&answer=87809
217

 SurveyGizmo: http://www.surveygizmo.com/
218

 El Cuestionario de valoración Cal Educamp 2011 se encuentra disponible en la dirección
web http://www.surveygizmo.com/s3/607272/Cal-Ed
219

 Lino.it: http://linoit.com/users/arodera/canvases/Cal%20Educamp%202011
220

 Horario de la desconferencia diseñado con Glogster: http://arodera.glogster.com/shedule-
caleducamp-2011
221

 Toondoo: http://www.toondoo.com/
222

 Iconfinder: http://www.iconfinder.com/
223

 Findicons: http://findicons.com/
224

 Flickr: http://www.flickr.com/

http://caleducamp.eventbrite.com/?ref=ecount
http://caleducamp.eventbrite.com/?ref=ecount
http://caleducamp.eventbrite.com/?ref=ecount
http://www.surveygizmo.com/s3/607272/Cal-Educamp-Evaluation
http://www.surveygizmo.com/s3/607272/Cal-Educamp-Evaluation
https://docs.google.com/document/d/101OThVR27JthOluJ-2pgC9t20OvWKPgr4Yy670fgq7s/edit?hl=en_US
https://docs.google.com/document/d/101OThVR27JthOluJ-2pgC9t20OvWKPgr4Yy670fgq7s/edit?hl=en_US
https://docs.google.com/document/d/101OThVR27JthOluJ-2pgC9t20OvWKPgr4Yy670fgq7s/edit?hl=en_US
https://docs.google.com/document/d/101OThVR27JthOluJ-2pgC9t20OvWKPgr4Yy670fgq7s/edit?hl=en_US
https://docs.google.com/document/d/101OThVR27JthOluJ-2pgC9t20OvWKPgr4Yy670fgq7s/edit?hl=en_US

RESULTADOS situados

226

Video Share Youtube
226

 y Vimeo
227

 (tag: educamp)

Social Bookmarking Delicious
228

 y Diigo
229

 (tag: educamp)

Microblogging
Twitter

230
 (#caleducamp)

Visibletweets
231

Repositorio de presentaciones Slideshare
232

 (caleducamp)

Publicidad y seguimiento Facebook
233

 (comunidad Cal Educamp)

Música del evento Playlist
234

 “Cal Educamp 2011” (Mixpod)

Barra de presentaciones
Sidebar Widget de Slideshare con el tag
caleducamp

Creación de playlist de videos Embedr
235

Combinación de feeds o RSS
(socialbookmarking)

FeedCombine
236

Video final One True Media
237

Diseño del logo Tagxedo
238

Código QR Gogr.me
239

Publicación y compartición online
de las guías

Calameo
240

Tabla 31. Funciones y herramientas 2.0 utilizadas en la planificación y desarrollo de Cal
Educamp 2011
Fuente: Elaboración propia

En todo momento, las tecnologías seleccionadas estuvieron al servicio de los
objetivos perseguidos y no a la inversa. Dichas tecnologías actuaron como
facilitadoras de los procesos de diseño y desarrollo del educamp.

Espacios y tiempos

Se utilizaron cuatro aulas, cada una de las cuales contaba con una capacidad
para 45 personas (aproximadamente), cañón proyector, conexión a Internet,
dos pizarras y enchufes en cada mesa para la conexión de los ordenadores
portátiles.

Se dispuso de un aula durante todo el día y de tres clases únicamente
disponibles en determinadas franjas horarias. Debido a esta distribución de
espacios y tiempos, las actividades y horarios se tuvieron que acomodar.

225

 Picasa: http://picasa.google.com/
226

 Youtube: http://www.youtube.com/
227

 Vimeo: http://vimeo.com/
228

 Delicious: http://delicious.com/
229

 Diigo: http://www.diigo.com/
230

 Twitter: https://twitter.com/
231

 VisibleTweets: http://visibletweets.com/
232

 Slideshare: http://www.slideshare.net/
233

 Comunidad en Facebook Cal Educamp: http://www.facebook.com/caleducamp
234

 Playlist Cal Educamp 2011: http://www.mixpod.com/playlist/81986848
235

 Embdr: http://embedr.com/
236

 FeedCombine: http://www.feedcombine.com/
237

 One True Media: http://www.onetruemedia.com/
238

 Tagxedo: http://www.tagxedo.com/
239

 Gogr.me: http://goqr.me/
240

 Calameo: http://es.calameo.com/

http://www.mixpod.com/playlist/81986848
http://www.mixpod.com/

RESULTADOS situados

227

Organizadores como facilitadores y “prosumidores”

Una convicción estuvo presente en la mente de todos los miembros del equipo
organizador desde los inicios de la propuesta, esta fue la de no adoptar los
roles habituales asociados a los organizadores de eventos. Es decir, en este
sentido se apostó por la adopción de roles activos múltiples (“participantes-
facilitadores-prosumidores241”). En esta línea, se siguió el principio del “mix, rip
and burn” (recoger, sumar e integrar) y de la compartición colectiva de las
vivencias y conocimientos individuales.

Por tanto, los organizadores se convirtieron en actores activos de su obra
formativa, intentando asumir un doble rol. Por un lado, el de consumidores de
información y por otro, el de productores de nueva información fruto de un
proceso de búsqueda, reflexión y consenso conjunto.
Gracias a la selección y filtrado previo de experiencias formativas basadas en
el formato Educamp, se adaptaron, transfirieron y ajustaron contenidos y
elementos al contexto particular, (necesidades y expectativas) de la UC
Berkeley.

Productos derivados de la fase de diseño del Educamp

Durante la fase de diseño se elaboraron dos tipos de productos, unos de
carácter interno (24), que pretendían facilitar el trabajo en el proceso de
organización del educamp y que fueron realizados con la herramienta Google
Docs, y tres de carácter externo, destinados a ser compartidos con el
público en general, donde se proporcionaron prioritariamente fuentes de
información y vías de acceso al educamp.

Productos internos

La gestión de la totalidad del proyecto se efectuó mediante el uso de
herramientas 2.0 gratuitas. Las cuentas en Google (de los organizadores)
resultaron de gran ayuda para los integrantes del equipo organizador ya que,
permitieron crear, compartir y editar conjuntamente, de manera rápida e
intuitiva, la mayoría de la producción interna (documentos, cuestionarios,
presentaciones y dibujos), sin tener la necesidad de registrarse y hacer uso de
otras herramientas de la web 2.0.

241

 El término “prosumidor” o “prosumer” es utilizado para definir a aquellas personas que son
consumidoras, son a su vez productoras de contenidos. “Un prosumer no tiene fines lucrativos,
sólo participa en un mundo digital de intercambio de información. La palabra prosumer describe
perfectamente a millones de participantes en la revolución del Web 2.0, ya que son cada vez
más las personas involucradas que suben información a la red y a su vez son consumidores de
la misma, creando así un abanico de información en todos los sentidos” (cita extraída de
Wikipedia disponible en http://es.wikipedia.org/wiki/Prosumidor).

RESULTADOS situados

228

El servicio más destacado fue Google Docs242, un editor online (donde desde
un único registro a través de las cuentas de Google era posible acceder a sus
múltiples aplicaciones) que sirvió para compartir e ir forjando los diferentes
apartados del Educamp. Como ya se ha mencionado anteriormente, se
generaron un total de 24 productos, que adoptaron diferentes formatos según
sus funciones, y que se pasan a mostrar a continuación:

Recursos (el qué) Funciones (para qué)

11 documentos de texto

Cal Educamp 2011: Master
Document

Documento principal a lo largo de todo el proceso de
diseño y desarrollo de la unconference. En él se recogen
los puntos esenciales a los que pretendíamos dar
respuesta

2011 Cal Educamp Participants
Notes

Documento público y editable por cualquier persona que
se utilizó durante el día del Educamp para mostrar el
“horario vivo” así como, para recoger de manera
colectiva y compartida los apuntes
o anotaciones de los participantes en las diferentes
sesiones

Social media Rapid Tutorial

Documento interno que contiene un ejemplo de la
estructura básica que podían adoptar los workshops de
inmersión en la web social

Stickers Propositions
Versión avanzada de las diferentes pegatinas
que los participantes podrían colocarse según sus
gustos

Folder>>>Cal Educamp 2011
Documento base para la guía sobre Cal Educamp
2011 que finalmente no fue impreso pero si
incorporado en formato online

Last Meeting
Apuntes de la penúltima reunión que celebramos (la
semana previa al educamp). En él se recogen las
propuestas, cambios y

MashUp>End Cal Educamp

Documento en el que se recogen tanto los posibles
materiales (audio, fotos, tweets, etc.) para la edición de
una producción de vídeo que incorpore diferentes
muestras de los backchannels de la unconference

UnSchedule Cal Educamp
Horario versión beta de la unconference (se encuentra
también insertado en el documento máster)

Workshops>Cal
Educamp>Information

Documento que recoge diferentes informaciones que
intentan facilitar el diseño y desarrollo de un workshop

EdCamps>Analysis
Documento que presenta una tabla con aquellos
elementos destacados y que se repetían a lo largo de las
diferentes unconferences.

Article Cal Educamp 2011
Documento que pretende servir como base de un
posible artículo sobre Cal Educamp 2011

10 hojas de cálculo/cuestionarios

242

 Google Docs es un “programa gratuito basado en Web para crear documentos en línea
con la posibilidad de colaborar en grupo. Incluye un procesador de textos, una
hoja de cálculo, programa de presentación básico y un editor de formularios destinados a
encuestas.” (Wikipedia,s.f.).

RESULTADOS situados

229

Cal Educamp Attendees

Hoja de cálculo donde se muestran las
informaciones de los asistentes a la unconference
procedentes del cuestionario de registro (los datos son
importados desde Eventbrite directamente)

Evaluation>Cal Educamp 2011
Resultados exportados desde GuizmoSurvey del
cuestionario de evaluación final de Cal Educamp 2011

Do you have a question about
Cal Educamp?

Cuestionario insertado en el wiki (página “Organizers”)
de la unconference con el fin de recoger las cuestiones
que el público en general pudiesen tener acerca del
evento

Workshops Feedback Form Posible cuestionario15 elaborado para poder recoger
feedback procedente de los diferentes talleres realizados

About Cal
Educamp>>>Feedback Form
(cuestionario)

Cuestionario de evaluación general del Cal Educamp
2011 que fue diseñado en Google Docs de manera
colaborativa y después insertado en la herramienta
GuizmoSurvey

Educamp Stars
Propuesta inicial de posibles stickers a partir de
estrellas con diferentes mensajes y colores

Cal Educamp timeline

Hoja de Excel que adopta el formato de un diagrama
Gantt en el que se muestran las tareas a realizar,
algunas anotaciones, el responsable, las fechas
previstas para su realización así como la fecha de
finalización de las mismas

CalEducamp Materials
Checklist

Listado de materiales necesarios para llevar a cabo el
educamp divididos por áreas (comida, publicidad,
impresiones, etc.)

Cal Educamp 2011>Form
Cuestionario inicial o de registro de los
participantes de la unconference que fue integrado en
el servicio online Eventbrite

Cal Educamp 2011 Budget
Hoja de Excel con los costes y financiación
disponible para desarrollar nuestra propuesta

2 presentaciones

Workshop Photo and Video
Sharing

Presentación16 elaborada por parte dos miembros del
equipo organizador para el workshop de inmersión en la
web social sobre foto y video “sharing”

Go Animate Presentación de la herramienta Go Animate17 para la
creación de vídeos animados

1 dibujo

Stickers Cal Educamp
Propuesta inicial de pegatinas para ser editadas
por los participantes de la desconferencia

Total=24 productos

Tabla 32. Productos elaborados para el Cal Educamp 2011
Fuente: Elaboración propia

RESULTADOS situados

230

A continuación se pasa a explicar el recurso que se considera el epicentro243
para el desarrollo de esta experiencia.

Cal Educamp Master Document

Los primeros pasos dentro del diseño del educamp estuvieron marcados por la
apertura, edición y compartición de un documento “madre” o máster sobre el
que se empezó a trabajar de manera colaborativa por parte de todos los
miembros del equipo organizador. En él fueron plasmándose ideas y
pensamientos que progresivamente se fueron concretando, tras debatirse en
las reuniones, en el chat o dentro del propio documento a través de la edición y
comunicación (sincrónica y asincrónica) de comentarios.

Cada miembro del grupo disponía de total libertad para editar cualquier
apartado o generar un nuevo contenido o sección dentro del documento. De
este modo, gracias a las aportaciones de todos los integrantes se fue
configurando el índice244 de contenidos.

Se pueden establecer agrupaciones, por similitud en cuanto a las temáticas u
objetivos abordados, entre los 23 contenidos tratados. A continuación, se
relatan brevemente los contenidos anteriores incluidos dentro del documento
máster.

En primer lugar, se buscaron enlaces e informaciones diversas acerca de lo
que era una unconference y cómo se podía desarrollar. En segundo lugar, se
adjuntaron enlaces a educamps celebrados en todo el mundo (consiguiendo
elaborar un listado de más de 20) que posteriormente se analizaron.

En tercer lugar, se escribieron los enlaces a los diferentes espacios web que
se fueron creando a lo largo de todo el proceso de elaboración y desarrollo del
Cal Educamp 2011.

En cuarto lugar, se configuró un espacio donde guardar los informes (no-
formales) de las reuniones que se iban llevando a cabo, con el fin de no perder
el hilo conductor del proceso de diseño. Así, en todo momento cada integrante
del equipo era consciente de qué pasos se habían dado, cuáles se habían
fijado y cuáles se preveían.

En quinto lugar, se enunciaron los lugares245 físicos disponibles para realizar el
evento.

243

 Cabe señalar, que dicho recurso no tiene porqué ser el mismo en los diferentes educamps,
ya que el equipo organizador de cada desconferencia desarrollará el recurso clave de acuerdo
a sus necesidades, posibilidades y habilidades.
244

 En estos momentos el Google Docs que incluye el documento máster se encuentra
únicamente habilitado para la edición de sus miembros. En la próxima reunión de grupo
debatiremos sobre la posibilidad de hacerlo público.
245

 Las clases asignadas fueron sufriendo alteraciones a lo largo del tiempo, confirmándose
todas ellas en la semana anterior a la celebración del evento.

RESULTADOS situados

231

En sexto lugar, se actualizaron las versiones beta del horario base del
educamp. Dicho horario estaba constituido por unas franjas temporales en
las que el contenido sería integrado por los participantes. Lo que se pretendía
era que fuesen los propios asistentes los protagonistas y organizadores de su
propio educamp.

En séptimo lugar, se definieron tanto las finalidades como los objetivos que
perseguíamos en el Educamp y que se pasan a mostrar seguidamente (Wiki
Cal Educamp, 2011a):

The event aims to:

 Create an environment for peer learning, sharing, and knowledge transfer

 Identify technologies which help students stay engaged and improve
retention, define deeper learning

 Share views/collaborate around and brainstorm measuring effectiveness
of interactive technology and how to compare to non-web 2.0 strategies

 Provide an opportunity for those working at all levels to share their experience
and grow their expertise

Some other goals are:

 Identify technologies which are best suited for advancing subject mastery,
increasing course completion, and improving student retention;

 Use these technologies to improve student success in

 Demonstrate efficacy and the potential to scale;

 Document evidence of effectiveness compared to other strategies

 Demonstrate mastery of deeper learning outcomes (deeper learning and
engagement, including but not necessarily limited to critical thinking, complex
problem solving, working collaboratively, communicating effectively, and fostering
self-directed learning/metacognition)

Dichas finalidades y objetivos fueron sufriendo modificaciones a lo largo del
proceso de desarrollo del educamp. Finalmente, se plasmaron en el wiki los
tres objetivos básicos que se pretendían alcanzar en la unconference (Wiki
Cal Educamp, 2011):

1. Create an environment for peer learning, sharing, and knowledge transfer
2. Provide an opportunity for those working at all levels to share their experience and

grow their expertise through a range of hands -on and conceptual sessions
3. Establish on and off campus connections among participants. Meet who else is

doing this stuff!

En octavo lugar, se trazó una tabla en la que se fueron añadiendo diferentes
estilos de facilitación propios de una unconference. Se presentaron
metodologías susceptibles de ser implementadas durante el evento por parte
de los participantes. Sirvieron como base las informaciones recopiladas en el
análisis previo de los diferentes educamps a la hora de configurar el
listado final. También se adjuntaron aquellos estilos de facilitación que a título
individual cada componente del equipo organizador encontró y compartió y que
a nivel general parecieron idóneos y novedosos para el educamp.

RESULTADOS situados

232

En noveno lugar, se abrió un espacio donde adjuntar nuevas ideas, preguntas
y posibles respuestas surgidas a lo largo del proceso de diseño del educamp.
Se pretendía así que cualquier iniciativa personal o de grupo no quedase en el
olvido, recogiéndola en este apartado y facilitando su recuperación en el caso
de que fuese preciso hacerlo.

En los dos apartados siguientes, se habló acerca del público potencial por
tanto, se trataron cuestiones referidas al número y perfil de los participantes.

Se pensó que las actividades de carácter más social246 (es decir, menos
tecnológico) debían ocupar un lugar destacado dentro de la desconferencia,
así que, se generó un apartado para ir apuntando aquellas ideas que se fuesen
ocurriendo respecto a esta cuestión. Por un lado, se contempló la posibilidad de

desarrollar una actividad de Geocaching20 en el campus de la UC Berkeley.

La idea inicial se centraba en poder aplicar de manera práctica, los contenidos
relacionados con diferentes herramientas de la web social. Y por otro, la
puesta en práctica de una danza colectiva típica americana.

La invitación formal al evento también se redactó de manera colaborativa
dentro del documento máster. Se añadieron junto con la redacción del email
(bajo el título save the date) un listado con los grupos y personas a las que se
podría invitar e informar acerca de la desconferencia acompañadas del nombre
de la persona del equipo organizador que podía establecer el contacto con
dicho grupo con mayor facilidad.

En los siguientes cinco bloques de contenido se trataron cuestiones como: la
creación de una hoja de Excel con los posibles gastos, las características y el
vínculo al wiki y al código QR de este y los enlaces a los diferentes
cuestionarios (de inscripción y conocimientos previos, de valoración de los
workshops y presentaciones, de evaluación general de la unconference, etc.).

El apartado de materiales se elaboró durante el último mes, considerando
por un lado, el material tecnológico o digital (proyectores, cámaras, portátiles,
cargadores, etc.) y por otro el material analógico, como carpetas, bolígrafos,
pancartas, camisetas, etc. El listado fue ampliándose y en él se fueron
añadiendo tanto los responsables de obtenerlo como el departamento de la UC
Berkeley que los podía proporcionar.

Por último, se presentaron dos enlaces a servicios de visualización de tweets,
que podrían ser de utilidad durante el educamp ya que, permitirían poder
seguir la línea de discusión desarrollada en Twitter a través del hashtag
#caleducamp. Se trataba de las herramientas Visible Tweets
(http://visibletweets.com) y Moritz Stefaner (http://moritz.stefaner.eu/).

246

 Debido a la falta de tiempo ninguna de las actividades anteriores pudo llevarse a la práctica,
quedando pendiente su inclusión en el siguiente educamp.

RESULTADOS situados

233

Productos externos

A continuación se presentan los tres productos que se elaboraron con
herramientas de la web social y cuya misión se centró en difundir, guiar y
compartir el educamp. Se trata de un espacio wiki247, una
comunidad248 en Facebook y un cuestionario de registro249.

1) Espacio wiki

de Cal Educamp 2011

Inicialmente se planteó diseñar el espacio web para la desconferencia con el
servicio Drupal (http://drupal.org/) pero debido a la falta de tiempo y de
conocimientos por parte de ciertos miembros del grupo acerca de cómo
utilizar esta última plataforma se decidió optar por la creación de un wiki250.
Para ello se hizo uso de la plataforma Wikispaces251 (una de las más recurridas
por el resto de educamps que se habían consultado).

Se construyó un wiki al que progresivamente se fueron añadiendo páginas y
secciones a partir del análisis previo de wikis y webs sobre educamps
(desarrolladas a nivel mundial, finalizadas o en proceso de elaboración) y
también de las ideas que fueron surgiendo en el equipo organizador, tal y
como ya se ha comentado anteriormente.

Se añadió un componente social al wiki elaborado con las respuestas
obtenidas en el cuestionario de registro. Se trataba de una lista de música
con los temas o cantantes que los asistentes habían mencionado como
favoritos.

Figura 62. Página principal del wiki Cal Educamp 2011
Fuente: Elaboración propia

247

 Espacio wiki: ../AppData/Local/AppData/Local/Temp/caleducamp.wikispaces.com
248

 Comunidad en Facebook Cal Educamp: http://www.facebook.com/caleducamp
249

 Cuestionario de registro Cal Educamp: http://caleducamp.eventbrite.com/?ref=ecount
250

 El wiki se encuentra alojado en la siguiente dirección web http://caleducamp.wikispaces.com
(ver Anexo).
251

 Wikispaces: http://www.wikispaces.com/

http://www.facebook.com/caleducamp
http://caleducamp.wikispaces.com/

RESULTADOS situados

234

En la barra lateral izquierda del wiki se encontraba: el espacio de búsqueda, el
acceso al registro, los dos sponsors principales, la línea activa de Twitter, las
opciones de compartir (Add This252), una nube de etiquetas del wiki, el widget
de la playlist y el QR del wiki.

2) Comunidad

en Facebook Cal Educamp

La página en la red social Facebook se abrió el día 2 de junio del 2011. Tras
conseguir 25 I like por parte de amigos, conocidos y compañeros pasó a
convertirse en comunidad253.

Facebook constituyó un lugar en el que se presentaron informaciones, se
añadieron enlaces de interés, se generaron preguntas y se dieron respuestas
relacionadas con el evento formativo. Cabe señalar que en esta red social, la
mayoría de las aportaciones procedieron, tanto antes como durante y después
del evento, del equipo organizador.

3) Cuestionario de registro

Se elaboró un cuestionario de registro o cuestionario de inscripción haciendo
uso de la herramienta EventBrite254. Este cuestionario tenía la intención de
recopilar información previa acerca de los conocimientos, intereses y
necesidades de los participantes, con el fin de poder modificar el Educamp y
mejorarlo respondiendo al máximo número de expectativas posibles.

Las cuestiones que se plantearon fueron tanto de carácter obligatorio como
libres. En primer lugar, se situaron las preguntas de carácter personal y
profesional como fueron: nombre, apellidos, email, trabajo desempeñado,
compañía, website y blog. También en este apartado se ubicaron
Field/Research Focus. Seguidamente se preguntó a los participantes acerca de
sus identidades digitales en Linkedin, Delicious, Twitter, Diigo, Flickr, así como
en Other ID.

Con el objeto de que el equipo organizador pudiese formarse una idea acerca
de los conocimientos previos, necesidades, expectativas e intenciones acerca
del uso de los servicios del a web social se interrogó acerca de cuáles eran
las tres herramientas tecnológicas que cada participante quería aprender a
utilizar.

252

 Add This: http://www.addthis.com/
253

 Nuestra comunidad se puede visitar a través de este enlace
https://www.facebook.com/caleducamp
254

 Inicialmente, el cuestionario fue diseñado de manera colaborativa haciendo uso de
Google Docs para posteriormente, incorporarlo en Eventbrite. El cuestionario de registro se
encuentra disponible en la siguiente dirección web
http://caleducamp.eventbrite.com/?ref=eco

http://caleducamp.eventbrite.com/?ref=ecount
https://www.facebook.com/caleducamp
https://www.facebook.com/caleducamp
https://www.facebook.com/caleducamp

RESULTADOS situados

235

Así, todos los organizadores del evento tuvieron acceso al listado de
inscritos con sus respectivas respuestas ya que, a medida que las
inscripciones se sucedían se iban exportando y plasmando en una hoja de
cálculo abierta en Google Docs255.

Se ofreció la posibilidad de que cada uno de los asistentes comentase
qué experiencia podía aportar al Cal Educamp, y de qué modo quería hacerlo,
debiendo escoger entre las diferentes modalidades de facilitación expuestas
en el wiki o presentadas a título individual: Pecha Kucha, poster digital, grupo
de discusión o fishbowl, 2 minutes of video recording, etc.

Tras la aplicación del cuestionario, de su regida de datos y posterior análisis,
se consiguió una visión global aproximada acerca del número y tipo de
presentaciones, discusiones o posters que se pretendían llevar a cabo durante
la desconferencia así como, del perfil de los asistentes respecto al
conocimiento y uso de las TIC.

Con carácter informal y no obligatorio se plantearon las siguientes dos
cuestiones: “Cuál es tu grupo o canción favorita” y “Cuál es tu snack preferido”.
Gracias a estas preguntas se querían obtener algunos elementos que
facilitasen el acercamiento entre los participantes.

En el diseño de este formulario se contempló la cuestión de los derechos de
imagen y de compartición del material presentado ya que, al tratarse de un
evento desarrollado con/en social media resultaba ineludible tratar este
contenido. Las dos preguntas que se formularon (con carácter obligatorio)
relacionadas con las opciones de privacidad fueron las siguientes (Wiki Cal
Educamp 2011b):

1. Social media is happening at CalEducamp! As a participant, your image or work could

become part of our community's collective knowledge and content.Do you give
permission for sharing your image or work on the 'net by other attendants of Cal
Educamp?

2. Some sessions may be selected for streaming live (audio or video) Do we have your
permission for streaming or recording sessions?

Se preguntó también acerca de que podía hacerse para que la experiencia del
primer Educamp en UC Berkeley respondiera a las expectativas generadas por
cada participante: “How can we make Cal Educamp valuable to you?”.

255

 El cuestionario en su versión Google Docs se encuentra disponible en
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEt
J X0dFblE6MQ#gid=0. De momento, su edición es privada y su consulta pública previa
petición. En próximas reuniones tenemos que decidir si hacemos pública toda la
documentación generada a partir del diseño y desarrollo del educamp.

https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0
https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dFBBb0h4Sm9JXzFZZ3BFMEtJX0dFblE6MQ#gid=0

RESULTADOS situados

236

A partir del análisis de los datos obtenidos se intentó resondera a las demandas
de los participantes trabajando y modificando el diseño del Educamp. Se
observó que se requería una formación básica acerca de los diferentes canales
que se pretendían utilizar como “backchannels” en la desconferencia:
microblogging, socialbookmarking, photo and videosharing, presentation
sharing ya que, no aparecían como servicios que los participantes dominasen
o estuviesen familiarizados.

Otros productos externos de los cuáles se hizo uso para publicitar, participar y
compartir el educamp fueron:

 Hashtag en Twitter #caleducamp.

 Photo share y video share con el tag: caleducamp en los servicios Flickr

y Picasa.

 Socialbookmarking con el tag: caleducamp en los servicios Delicious
y Diigo.

 Repositorio de presentaciones y documentos online Slideshare con el
tag: caleducamp.

 Lista de música del evento “Cal Educamp 2011256” creada con
Mixpod (http://www.mixpod.com) (a partir de los gustos musicales
señalados por los participantes en el cuestionario de registro)

8.2.2. Fase de desarrollo

El viernes 5 de agosto fue el día escogido para celebrar el educamp. En un
primer momento, se prepararon los elementos logísticos, técnicos y didácticos
pertinentes como: la mesa de bienvenida con las identificaciones, los
passwords y usernames del wifi, los stickers (pegatinas) y el desayuno.

Seguidamente, en las pizarras del aula de bienvenida se escribió el tag de los
backchannels “educamp”, el hashtag de Twitter (#caleducamp), la dirección
web del wiki (http://caleducamp.wikispaces.com) y el enlace al Google
Doc donde se iría actualizando el horario y donde cada participante podría
añadir los apuntes que considerase oportunos sobre cada workshop,
presentación o discusión.

Un total de 75 participantes257 entre profesores de la UC Berkeley, estudiantes,
diseñadores instruccionales y personal docente de la universidad se
personaron en la mesa de registro de la unconference.

256

 La lista de reproducción musical se puede escuchar accediendo a la siguiente dirección

http://www.mixpod.com/playlist/81986848. También se encuentra embebida en el wiki del

educamp (columna izquierda, margen inferior).
257

 Con el fin de que cualquiera de los asistentes pudiese saber a quién dirigirse en el caso de
tener alguna duda, todos los integrantes de la organización vestían la camiseta que había sido
diseñada para la ocasión.

http://www.mixpod.com/playlist/81986848

RESULTADOS situados

237

Se partía de la idea de que cada persona debía ser autónoma a la hora de
elegir que material requería (carpetas, libretas, bolígrafos y el horario general
básico). Se trataba de promover el self service, donde libremente cada cual
escogiese los recursos que necesitase en función de sus necesidades.

Una vez entregada la copia de inscripción258, cada asistente se dirigía a la
mesa donde se encontraban las pegatinas. Estas pegatinas contenían
diferentes mensajes relacionados con el uso de las tecnologías, a nivel tanto
personal como profesional. El objetivo que se perseguía era posibilitar que
cada participante se apropiase y enganchase aquellos stickers con los que se
identificase, pegándolos en su camiseta o en su identificación.

Las primeras conversaciones y/o acciones de socialización empezaron a
generarse a partir de este simple acto de “auto-etiquetaje”.

Nate Gandomi procedió a dar la bienvenida a la primera edición del Cal
Educamp 2011. Básicamente, se trataron las cuestiones: qué, por qué, para
qué, cómo, dónde, cuándo y con quién, relacionadas con el educamp, de
manera concisa y precisa. Se instó a los participantes o bien a visitar el wiki si
tenían preguntas o bien, a comentar con los organizadores aquellos aspectos
que no les acabasen de quedar claros.

También durante esta toma de contacto inicial se hizo especial hincapié en dos
aspectos:

 Las “normas” que regían el educamp (y que se podían consultar en

el wiki)

 La necesidad imperiosa de participar y socializarse activamente

Tras esta primera intervención Jon Hays (uno de los diseñadores
instruccionales del ETS) procedió a explicar por un lado, la actividad
de Ice Crush, programada para fomentar el contacto y la conversación entre
personas con intereses similares y por otro, los workshops de inmersión.

En la actividad de Ice Crush cada asistente tenía que anotar en una pegatina
blanca con un círculo rojo, una o varias necesidades que quisiese resolver
sobre el uso educativo de las tecnologías durante la unconference. En la
misma pegatina pero con punto verde debía señalar algún aspecto en el que
se considerase experto respecto a la integración educativa de la web social, se
podía hacer alusión al dominio tanto técnico como pedagógico de un servicio
específico.

258

 Para el próximo año estamos planeando poder generar un código QR con el registro de
inscripción que podría descargarse y guardarse en dispositivos móviles y así reduciríamos los
gastos de papel).

RESULTADOS situados

238

Una vez anotadas las informaciones personales anteriores llegó el momento de
empezar a generar las conversaciones. Los organizadores cobraron aquí un
papel fundamental ya que, fueron los primeros en dirigirse a los participantes,
mezclándose como uno más, dinamizando la situación y favoreciendo la
movilidad y el diálogo.

La agenda del día fue planificada por los participantes. Se dispusieron dos
grandes murales en el aula de bienvenida en las que se anotaron las horas y
espacios disponibles, pero donde el contenido de las casillas permaneció
vacío a la espera de que los asistentes enganchasen su tópico (anotado en
una ficha de colores). Poco a poco, los huecos se fueron rellenando con
propuestas de presentaciones y discusiones. El proceso a seguir en la
configuración del horario del día se componía de tres pasos: anotación,
colocación y posible modificación.

A medida que el horario se iba configurando se fue actualizando, por parte del
equipo organizador principalmente, en el documento259 abierto online. Algunos
de los asistentes formularon comentarios en este documento que fueron
respondidos de manera online o en la ficha física del horario.

Posteriormente los organizadores desarrollaron los cuatro talleres de
inmersión en la web social. Dichos talleres pretendían acercar a los
asistentes a cuatro servicios básicos del software social actual como
serían: el socialbookmarking, la compartición de fotos y vídeos, el blogging y el
microblogging.

Estos servicios no fueron escogidos al azar. El aprendizaje básico del
funcionamiento de cada uno de ellos debería permitir a los participantes del
educamp poder realizar sus aportaciones en el backchannel de la
unconference.

En las dos aulas asignadas por la mañana se llevaron a cabo dos talleres de
inmersión, de forma paralela. El resultado fue un tanto caótico ya que, solo se
disponía de un proyector por aula, la acústica no era la adecuada y el tiempo
de exposición resultó insuficiente. Bajo estas condiciones, fue muy difícil
realizar una correcta formación sobre las herramientas de la web social
tratadas.

A lo largo de todo el día se animó a los participantes a colaborar en los
diferentes social media, a través de la redacción de tweets con el
hashtag #caleducamp, de la subida de sus presentaciones a Slideshare y de
sus fotos a Flickr o Picasa o de la anotación de enlaces de interés en Diigo o
Delicious utilizando en todos estos servicios la etiqueta “caleducamp”.

259 El documento con el “horario vivo” y las notas colectivas se puede consultar en la

siguiente dirección web https://docs.google.com/document/d/101OThVR27JthOluJ-

https://docs.google.com/document/d/101OThVR27JthOluJ-2pgC9t20OvWKPgr4Yy670fgq7s/edit?hl=es

RESULTADOS situados

239

Se pretendía que en la página del wiki que se había creado para mostrar los
backchannels se fuesen viendo reflejadas todas estas aportaciones, pero
desgraciadamente la participación fue escasa y estuvo dominada únicamente
por las aportaciones realizadas del equipo organizador. Esta situación vino
condicionada por el hecho de que durante los talleres de inmersión numerosas
cuestiones quedaron sin resolver y por tanto, el resultado fue que la mayoría
de los participantes no hicieron uso de dichos servicios 2.0 durante el
educamp.

Tras un descanso de 15 minutos tuvieron lugar las primeras presentaciones
del día. En cada una de las aulas se encontraban un mínimo de dos miembros
del equipo organizador que ayudaban en la transición de tiempos y temas.
En algunas de ellas se utilizaron los formatos que se habían facilitado en el
wiki (Pecha Kucha e Ignite) pero dichos formatos no fueron los predominantes,
repitiéndose de nuevo largas y monótonas charlas o lectura literal de
diapositivas.

Hubo una crítica general relacionada con la falta de tiempo en
las presentaciones. Se habían planeado desde el equipo organizador un total
de 12 minutos de presentación y 3 de transición.

La mayoría de los presentadores utilizaban gran parte su tiempo para
contextualizar su acción o producto, acelerando su presentación al final en la
parte de resultados o aplicación. Por tanto se puede considerar que, la falta de
hábito provocó una mala gestión en el tiempo por parte de los participantes,
generando posteriormente esta sensación de escasez de segundos.

A medida que se sucedían las presentaciones los asistentes empezaron
a utilizar con mayor asiduidad el Google Docs habilitado para compartir notas,
hecho relevante y positivo.

Inicialmente, incluso a la hora de la comida se había pensado que los
asistentes pudiesen afianzar sus relaciones sociales proponiendo una actividad
denominada Lunch with... Se trataba de poder conocer a personas con
intereses comunes disfrutando de la comida y conversando acerca de estas
inquietudes compartidas.

La segunda tanda de presentaciones tuvo lugar después de comer. Tras ella
se iniciaron los workshops propuestos por los asistentes y las discusiones.
Se destacó por un lado, el bajo índice de talleres propuestos y por otro, la alta
implicación en las discusiones. Las temáticas abordadas resultaron de gran
interés. Se generaron respuestas consensuadas a dudas compartidas, se
anotaron nuevas cuestiones, se informó acerca de recursos y enlaces de
interés, se debatió promoviendo el fair play y aportando críticas constructivas.

RESULTADOS situados

240

A la hora de la reflexión final y cierre muchos de los asistentes se habían ido.

Los que quedaron junto con el equipo organizador disfrutaron del vídeo
recopilatorio de algunos de los diferentes recursos que habían sido expuestos
en los social media de la unconference durante el día. A su vez, se agradeció
su presencia, paciencia y participación en esta primeriza unconference y se
anunció a los participantes que podían dejar su opinión en el cuestionario
online general sobre el Cal Educamp 2011 que había subido a la Red. Se
recalcó que sus aportaciones no quedarían en el olvido y que servirían para
mejorar la edición del 2012.

8.2.3. Fase de evaluación y propuestas de mejora

A continuación se presentan las acciones de análisis, interpretación,
evaluación y propuestas de mejora consensuadas por el equipo
organizador de la desconferencia.

En primer lugar, se efectúa una profunda revisión a los contenidos
producidos en el social media. Se esperaba que tras los talleres de
iniciación los participantes se vieran capacitados y dispuestos a colaborar y
compartir información eligiendo aquel servicio con el que se sintieran más
cómodos, pero como posteriormente se verá esto no sucedió.

En segundo lugar, se analizan los datos más significativos que aparecieron
en el cuestionario de evaluación final de la unconference. Dicho cuestionario
fue distribuido de forma online, de manera que se facilitó su dirección web en
los momentos finales del educamp y posteriormente a través del envío de un
email a los participantes.

En tercer lugar, se muestran algunos de los puntos establecidos por el equipo
de Cal Educamp 2011 que ayudarían a forjar una futura experiencia de
desconferencia en la UC Berkeley más eficaz, de cara a la promoción de
aspectos de formación no-formal respecto a la web social por parte de los
asistentes.

Y por último, una vez tratados los puntos anteriores se presentan una serie de
pautas que pueden ayudar a aquellos docentes o instituciones que deseen
diseñar y desarrollar su particular propuesta de educamp.

Estadísticas de los Social media

En este apartado se pasa a examinar los productos concretos que se
presentaron en el backchannel260 durante todo el día de la unconference.

260

 En la página del wiki de Cal Educamp 2011 “Media Stream”
(http://caleducamp.wikispaces.com/Media+Stream) es posible consultar las diferentes
aportaciones generadas en los diversos medios sociales.

RESULTADOS situados

241

Se tiene que apuntar, que en las reuniones previas al evento se consideraba
que tras realizar los workshops de inmersión social los participantes se
envalentonarían y empezarían a postear, twittear, subir fotos, vídeos, etc. es
decir, comenzarían a compartir todo tipo de información y contenidos que
se fuesen dando durante el educamp en la Red (pero dicha situación no tuvo
lugar).

Microblogging con Twitter #caleducamp

A la hora de realizar el análisis del hashtag (#caleducamp) se ha
utilizado, entre los diferentes servicios web disponibles, Summarizr261.
Los datos obtenidos han permitido observar que durante las casi las nueve
horas de desconferencia se produjeron un total de 234 tweets, de los cuales
más de la mitad (127) fueron realizados por los miembros del equipo
organizador.

Tweets from Cal Educamp 2011

(UC Berkeley on August 5
th

)

Tweets: http://twapperkeeper.com/hashtag/caleducamp

Total tweets: 234

Total Twitterers: 31

Total hashtags tweeted: 23

Total URLs tweeted: 61

Tabla 33. Datos acerca de los tweets efectuados durante el transcurso de la
desconferencia Cal Educamp 2011
Fuente: Elaboración propia

Un total de 187 de los tweets (80%) fueron realizados por 14 de las
personas que twittearon (45%). Las diez personas que más twittearon (32%
del total de Twitteros) generaron 169 tweets (74%) con hashtag
#caleducamp.

Un número de 7 Twitteros37 (22%) únicamente remitieron un tweet a lo largo
del día de la unconference. A su vez, 62 tweets (26%) fueron menciones o
@replies de otros tweets. De este modo, 14 de las personas que twittearon
(45%) recibieron una mención o fueron “retwitteados”.

De la totalidad de tweets262 realizados, 148 se escribieron desde los Estados
Unidos (63%), mientras que 14 se redactaron en España (6%).

261

 Summarizr (http://summarizr.labs.eduserv.org.uk/) es un servicio web que permite seguir
un hashtag, un usuario, los tweets de un evento o una palabra clave en Twitter
proporcionando de manera automática una serie de estadísticas, a partir de los datos
recogidos.
262

 Si está interesado en conocer el contenido de los tweets asociados a la #caleducamp, podrá
consultarlos en esta dirección web http://twapperkeeper.com/hashtag/caleducamp podrá
consultarlos.

http://twapperkeeper.com/hashtag/caleducamp
mailto:@replies

RESULTADOS situados

242

Todos los tweets generados se podían consultar sincrónicamente en el
wiki del educamp (página Media Stream), a través del servicio VisibleTweets
(http://visibletweets.com).

En líneas generales, el contenido de los tweets redactados por los participantes
hacían alusión a comentarios personales acerca de las sensaciones y
pensamientos derivados de las presentaciones y discusiones.

Tanto en los tweets realizados por los organizadores como por los participantes
se aprecia una falta de ampliación de información es decir, no se aportan
enlaces de interés que permitan profundizar sobre las temáticas objeto de
exposición o debate. La utilización de esta plataforma de microblogging resultó
ser muy superficial.

Slideshare - Presentaciones compartidas

La consulta del repositorio de presentaciones Slideshare ha desvelado que
únicamente existen cinco presentaciones que contienen el tag “caleducamp”:

1. Noah Cohen, Pecha Kucha of my K-8 teaching resources263
2. Classdroid extended – an application for improving feedback between

teachers and students264
3. Personas for Instructional Desing265
4. Search and Find Metadata in Education266
5. Photo Sharing: Social Media Immersion267

La característica compartida por todas estas presentaciones radicaba en
su carácter eminentemente práctico. Se trataba de experiencias de las
que citaba los pasos en su proceso de diseño y desarrollo, debidamente
acompañados de los resultados obtenidos, fuesen estos positivos o no.

Photo Sharing - Instantáneas del día

El día 5 de agosto, se subieron a Flickr un total de seis fotografías y un vídeo
con la etiqueta “caleducamp”. De las seis fotografías cuatro de ellas
habían sido realizadas por un miembro de la organización.

263

 La presentación Noah Cohen, Pecha Kucha of my K-8 teaching resources se encuentra
disponible en la siguiente dirección web http://www.slideshare.net/calbandgr8/noah-cohen-
pecha-kucha-of-my-%20k8-teaching-resources
264

 La presentación Classdroid extended – an application for improving feedback between
teachers and students se encuentra disponible en la siguiente dirección web
http://www.slideshare.net/jschuchter/classdroid-extended-an-application-%20for-improving-
educational-feedback
265

 La presentación se encuentra disponible en la siguiente dirección web
http://www.slideshare.net/dogle/personas-in-instructional-design
266

 La presentación Search and Find Metadata in Education se encuentra accesible a través del
enlace http://www.slideshare.net/phelimbradley/search-and-find-metadata-in-
267

 La presentación Photo Sharing: Social Media Immersion se encuentra alojada en el
espacio web http://www.slideshare.net/arodera/photo-sharingsocial-media-immersion

RESULTADOS situados

243

En Picasa los organizadores elaboramos un álbum con 111 fotografías. En este
álbum se recogían diferentes momentos del proceso de diseño y elaboración
del educamp.

Video Sharing - Vídeos de nuestro educamp

Únicamente se subieron cuatro vídeos con la etiqueta “caleducamp” el día de
la desconferencia.

1. Eli Talks about Circles268
2. NateClip269
3. The Food270
4. The Schedule271

En los dos primeros se presentan las opiniones de un participante y
organizador respectivamente acerca de dos cuestiones relacionadas con las
herramientas sociales y la educación. Los dos vídeos restantes no aportan
ningún tipo de información relevante acerca del educamp, se trata de captura
de dos acciones: la comida y el visionado del horario por parte de los
participantes.

Por tanto, los vídeos colgados no permitieron ofrecer una imagen acerca de
aquellos procesos que se estaban generando dentro de la unconference.

Bookmarking o Marcadores Sociales

En el servicio de marcadores sociales Delicious, aparecieron un total de 77
entradas con la etiqueta “caleducamp”, accesibles desde la dirección web
http://www.delicious.com/tag/caleducamp.

En la herramienta Diigo, la otra aplicación de social bookmarking que se había
trabajado durante los talleres de inmersión social, se etiquetaron 14 recursos272
con el tag de la unconference.

Tras el análisis de estos resultados es posible afirmar que ha faltado una
trabajar más el cómo, por qué y para qué utilizar los social media en la
desconferencia. Por tanto, se requiere más y mejor formación de las acciones
de inmersión formativa en las herramientas sociales.

268

 Vídeo. Eli talks about cercles: http://www.youtube.com/watch?v=hk2bgI9ffAo
269

 Vídeo: Nate clip: http://www.youtube.com/watch?v=fxC3MeCutQg&feature=related
270

 Vídeo: The Food: http://www.youtube.com/watch?v=dgCu-wcnc_k
271

 Vídeo: The Schedule: http://www.youtube.com/watch?v=u2TnYSJtmqo
272

 La recopilación de dichos recursos se puede examinar a través de la siguiente web
http://www.diigo.com/tag/caleducamp.

RESULTADOS situados

244

Resumen cuantitativo de los contenidos de los Social media

TWEETS= 234
PRESENTACIONES=5
FOTOGRAFÍAS=117
VÍDEOS= 4
RECURSOS EN MARCADORES SOCIALES= 91

Tabla 34. Resumen de los productos derivados del uso de las tecnologías 2.0
durante la celebración del Cal Educamp 2011
Fuente: Elaboración propia

No es suficiente instigar a los asistentes a que participen “porqué sí”. A raíz de
los resultados anteriores, se ha podido corroborar que todavía la cultura 2.0
no se ha instaurado plenamente en la universidad.

Se aprecia una urgencia sobre el dominio de la parte técnica de la tecnología
por parte del profesorado asistente. Una vez superada esta deficiencia
(tecnológica 100%) quizás las cifras en cuanto a participación y calidad en los
social media empezarán a cambiar.

Tanto el equipo organizador como los participantes se tienen que llegar a
convertir en “valores activos” que proporcionen información, diálogos y
contenidos en formatos diversos, que permitan ir dotando de consistencia a los
aprendizajes particulares, así como a la inteligencia colectiva generada durante
el día de la desconferencia.

La evaluación de los asistentes

Finalizada la desconferencia se recogieron las opiniones de los participantes
con el fin de poder evaluar el desarrollo de la misma, reflexionar sobre
diferentes aspectos (tanto positivos como negativos) e intentar establecer unas
pautas que permitiesen poder elaborar un Cal Educamp 2012 más ajustado
a las necesidades y demandas del posible público asistente.

Se elaboró un cuestionario online con la herramienta Google Docs Formularios
y que posteriormente se exportó a la plataforma SurveyGuizmo.

Se facilitó a los participantes que aún quedaban al finalizar la desconferencia
el enlace en el cual encontraba la encuesta. Posteriormente se remitió un
email a cada uno de los asistentes que se habían inscrito señalando de
nuevo tanto la dirección web a la que se podían dirigir para responder a
dicha encuesta. Este cuestionario resultaba de vital importancia para el equipo
organizador ya que, proporcionaba feedback directo acerca del evento
desarrollado.

Se obtuvieron un total de 24 respuestas (32%), que se fueron descargando
automáticamente en una hoja de cálculo en Google Docs. A continuación se
presentan algunos de los resultados obtenidos, que han influenciado en la
redacción del apartado de sugerencias final.

RESULTADOS situados

245

Se preguntó a los participantes en qué medida sus expectativas iniciales
acerca de la desconferencia habían sido cubiertas. La media de respuestas fue
de “mucho” (3,33 de media) (siendo 1=Poco, 2=Bastante y 3=Mucho y
4=Totalmente).

Otra de las cuestiones que se formularon a los asistentes estaba relacionada
con la puntuación que otorgaban a las presentaciones, a los workshops y al
equipo organizador.

Las medias se situaron en 3 para las presentaciones y workshops, y en
3,04 para la organización.

Entre las presentaciones, discusiones y workshops más valorados los
participantes señalaron los siguientes273:

 Uso del cómic en las aulas (5 votos)

 Google Plus (4 votos)

 Facebook en la clase (4 votos)

 Recursos educativos en abierto (3 votos)

 Posibilidades educativas de los social media (2 votos)

Inicialmente dos de los asistentes comentaron que ningún workshop,
presentación y discusión les habían aportado nada realmente significativo.
Otros de los participantes mostro una opinión totalmente opuesta a la anterior
manifestando que la totalidad de acciones a las que asistió le fueron muy
valiosas.

Se aprovechó este cuestionario para saber cuál era el conocimiento más
importante que habían adquirido los participantes. Las respuestas se
caracterizaron tanto por su variedad como por su eminente componente social.
Se destacaron la importancia que habían cobrado la colaboración, la empatía,
la posibilidad de compartir experiencias educativas y conocimientos acerca de
herramientas de la web social, el establecimiento de nuevos contactos, etc.

―we are not alone :) I appreciated the breadth and the contrasts
in approach, seeing that there are reasons why I haven't solved so
many problems that I struggle with - they are difficult for others too
AND it‘s worth it to keep on unfolding it all because there's still much to
do‖

―The unconference model is brilliant for educators in that is more
interactive and focuses directly on what we need…‖
―(…)The biggest take-away is been able to learn how different people
use the social media to enhance teaching and explore its use and
application within our domain‖

273

 Entre paréntesis se muestra el número de participantes que marcaron como favorito ese
contenido.

RESULTADOS situados

246

―That we have a lot to learn from each other, and that it would be good
to have more forums to exchange information like this‖

―networked with interesting people, exchange of ideas‖

―This was a horrid experience. I can't believe you wanted to talk
about technology and did not bother to use it to be better organized‖

CAL EDUCAMP 2012>GETS BETTER!!!

Tras la celebración del Cal Educamp 2011, todos los organizadores del evento
se plantearon seriamente como se podría mejorar la desconferencia en su
próxima edición.

Tras el análisis los datos obtenidos en el cuestionario de evaluación general
del educamp (completado por los asistentes), que hacían referencia tanto a
posibles elementos que se deberían incluir con el fin de mejorar ediciones
futuras, así como a críticas constructivas. Se compararon los pensamientos
personales derivados de la vivencia en primera persona de la desconferencia
por parte de los miembros del equipo organizador, considerando su doble
rol de organizadores y de participantes.

A partir de las respuestas y reflexiones conjuntas se fueron anotando un
total de más de 40 sugerencias, que se espera poder aplicar en el Cal
Educamp 2012. A continuación se presentan los puntos de mejora divididos
por ámbitos de actuación dentro del diseño y desarrollo de un educamp.

RESULTADOS situados

247

Reunión General>Consulta de Grupo Workshops>Inmersión en la Web Social

1. Decidir con antelación qué objetivos

se pretenden que alcancen los
asistentes

2. Definir un plan de actuación o un hilo
conductor que sea conocido por los
participantes y organizadores con el
fin de encauzar las acciones
desarrolladas de manera que propicien la
consecución de los objetivos anteriores

3. Mostrar de manera más explícita aquellas
personas que no quieren ser grabadas
(una pegatina en la solapa no es
suficiente, se debe utilizar un distintivo
visual como una cuerda de diferente color en
su identificación)

4. Establecer claramente los roles de cada uno
de los organizadores durante el día

5. Dotar de visibilidad a los backchannels del
evento

6. Establecer un espacio virtual donde sea
posible guardar los tweets para su acceso y
análisis posterior

7. Conseguir un mayor número de sponsors de
manera que todo sea gratuito y se puedan
dar camisetas a todos los asistentes

8. Establecer una fecha “fija” para
 la celebración del educamp (anualmente,
cada segundo agosto del año, etc.)

9. Aportar de manera mensual informaciones,
contenidos, materiales, etc. en los
diferentes social media utilizados con el fin

de prolongar el contacto entre los asistentes
a lo largo del tiempo (queremos ir más allá
del día x y crear una verdadera red social
de intercambio de conocimientos en
materia de educación y TIC)

10. Propiciar un espacio totalmente virtual
donde desarrollar presentaciones,
discusiones online

1. Aumentar el tiempo dedicado a los

workshops de inmersión social (las
cuatrotemáticas escogidas, “photo y video
sharing”,“blogging”, “microblogging”,
presentaciones y “socialbookmarking” son
acertadas)

2. Distribuir los talleres en diferentes franjas
horarias a lo largo de la jornada

3. Dividir los workshops por niveles (inicial-
medio-avanzado) si la interpretación de las
informaciones recogidas en el cuestionario de
registro así lo requieren (por tanto, los
niveles estarán en función de los conocimientos
previos señalados)

4. Contar con un proyector en cada espacio donde
se desarrollen los talleres

5. Desarrollar la formación con ayuda de dos
facilitadores por cada 10-15 asistentes

6. Mejorar la coordinación en cuanto al diseño y
desarrollo de los workshops de inmersión. A
partir de una estructura general compartida

7. Mantener como objetivo prioritario y real la
puesta en práctica de los diversos contenidos
abordados en los workshops de inmersión a lo
largo de la desconferencia (se hace necesario
que los asistentes salgan del taller con
“productos” reales/útiles) [ejemplos del mundo
real>Nate]

8. Contar con la posibilidad de incluir
nuevos dispositivos, como iPads y teléfonos
móviles a la hora de desarrollar los
workshops, comprobando cómo es posible hacer
funcional los diferentes servicios de la web en
dichos dispositivos y estableciendo las apps que
se requieren así como el proceso a seguir para
poder participar activamente a través de los
backchannels de la unconference

9. Colocar un panel de sugerencias, preguntas y
respuestas, tanto físico como online, que cada
persona pueda editar (incluyendo el nombre
y el email de contacto). Se pueden utilizar
diferentes colores: verde para las sugerencias,
rojo con el número correspondiente para las
preguntas y azul con el número de la respuesta
a la que se contesta (pensar en la posibilidad de
abrir un foro de debate público en el que sea
posible añadir diversos temas)

Tabla 35. Sugerencias de mejora de cara a próximas ediciones del educamp, a nivel
general y en relación con los talleres de inmersión en la web 2.0
Fuente: Elaboración propia

RESULTADOS situados

248

Registro

1. Ofrecer la posibilidad inscribirse a través de cualquier dispositivo móvil o

tecnológico generándose un código QR que se tendría que presentar en la
entrada al evento (de este modo reduciríamos el volumen de papel utilizado ya
que, no sería necesario imprimir ningún documento)

2. Favorecer el registro autónomo (DIY) por parte de los participantes,
mostrando los pasos a seguir con carteles o informando de los mismos en el wiki. Los
organizadores y voluntarios prestarán ayuda a todo aquel que lo necesite

3. Aumentar el tiempo dedicado tanto a la toma de contacto entre los
participantes o socialización 1.0 (Ice Crush) como al redactado de
información personal en las etiquetas (pegatina roja=necesidad y pegatina
verde=conocimiento que puedo ofrecer)

4. Poner a disposición de los participantes el material (carpeta, bolígrafo, folios, USB,
etc.) con el que contemos y que consideremos pueda ser útil. Cada persona
escogerá libremente aquello que necesite

5. Evitar impresiones innecesarias (horario general podría distribuirse a lo largo las
diferentes salas del evento)

6. Los stickers podrían ser diseñados también por los participantes. Se podría crear
incluso un concurso con posibilidad de votar e imprimir posteriormente los más
votados

Repositorios

1. Crear un repositorio de recursos abierto
2. Indicar a los asistentes donde alojar sus presentaciones (posters, vídeos,

podcast, etc.) desde la wiki de la unconference con antelación, señalando las
herramientas así como los pasos a seguir (generalmente con el etiquetado
caleducamp sería suficiente)

3. Contemplar en el cuestionario de registro las preguntas:¿Qué quieres aportar o
piensas que puedes aportar a este educamp? Indicando brevemente (150
palabras) la temática que se desea tratar? ¿Qué formato vas a elegir? (diferentes
tipos de presentación, póster digital, discusión, etc.)

4. Reenviar la información referida a los lugares donde alojar los productos
en el email que hará las veces de recordatorio

Tabla 36. Sugerencias de mejora de cara a próximas ediciones del educamp, en el
momento de registro y en el desarrollo de los repositorios
Fuente: Elaboración propia

Durante el día del Educamp

1. Realizar una unconference realmente social, potenciando al máximo el stream así
como los canales abiertos de comunicación en los diferentes espacios (ej. línea de
Twitter en las presentaciones o espacio de preguntas en vídeo ustream, etc.)

2. Recoger toda las fuentes de información así como productos diversos (fotos, vídeos,
presentaciones, etc.) en un repositorio online accesible a todo el mundo

3. Facilitar cartulinas de diversos colores según el tipo de formato que se quiera
adoptar, considerando el tiempo predeterminad o para los diferentes formatos, por
ejemplo: Azul=Workshops, Rosa=Presentación (, Ignite, etc.) Verde=Discusión
(Fishbowl, etc.) Amarillo=Presentación de un producto educativo. Se podría habilitar un
“Speaking Corner”

4. Buscar o crear otros formatos que faciliten el desarrollo de la unconference
5. Considerar la posibilidad de realizar sesiones blended (con participantes online y en

espacios físicos) haciendo uso de servicios gratuitos de la red social
6. Abrir una línea de proyectos, generando un espacio tanto online como físico de

proyectos online donde personas interesad as en una temática concreta puedan
juntarse para compartir y editar conjuntamente sus ideas

7. Habilitar un espacio “Chill Learning” donde se favorezca el “learning over the

RESULTADOS situados

249

shoulder” de manera espontánea. Libremente los participantes pueden entrar en este
8. espacio y dedicarse a compartir recursos, experiencias, conocimientos, etc. Se podría

situar cerca del lugar de refrigerios
9. Potenciar las relaciones sociales/contactos durante las horas de las comidas. Por

un lado se puede crear un póster con diferentes espacios y cada persona podrá
apuntarse en el espacio que desee, anotando su nombre, su email o ID y el tema de
interés; o por otro, los organizadores pueden en establecer las temáticas generales
susceptibles de ser tratadas en cada espacio (ef. usos de Twitter en educación,
Facebook en las aulas, las licencias CC en los trabajos de investigación, etc.) que
pueden venir determinadas por las respuestas obtenidas en el cuestionario de registro

10. Mantener siempre visibles:

 #hashtag de la unconference

 Enlace al documento de edición colaborativa de notas “Taking Notes” (acortar la
URL al máximo) Link al “Horario Vivo”

 Tag de la desconferencia Reglas de la unconference Comunidad de Facebook
Espacio Wiki

 Pizarra en línea de Twitter Backchannels

Tabla 37. Sugerencias de mejora de cara a próximas ediciones del educamp, a nivel
general y en relación con los talleres de inmersión en la web 2.0
Elaboración propi

RESULTADOS situados

250

8.3. Dimensión 3 - Uso educativo: Resultados del análisis documental
de las prácticas educativas mediadas por las TIC señaladas por el
profesorado encuestado

El cuestionario en línea exploratorio a los docentes en NNTT aplicadas a la
educación, ha permitido obtener un total de 33 respuestas referidas a prácticas
educativas mediadas por en las aulas universitarias.

Debido a la dualidad del origen de las actividades señaladas se ha realizado,
por un lado, un análisis de las informaciones de las actividades educativas
mediadas por las tecnologías, que los docentes dicen desarrollar en su aula. Es
decir, se consideran aquellas acciones educativas que los docentes citan
aunque no se presentan evidencias empíricas que permitan corroborarlas (ver
pregunta 38 del cuestionario).

Por otro lado, se han sometido a estudio las tareas de enseñanza-aprendizaje
reales mediadas por el software social que contaban con una dirección web, y
que fueron facilitadas por los profesores en otra de las respuestas del
cuestionario (ver pregunta 39 del cuestionario).

8.3.1. Análisis de intenciones educativas mediadas por las
tecnologías

A nivel didáctico, los docentes entrevistados utilizan las herramientas de la web
social en la mediación de ocho tipos de actividades educativas:

1. La elaboración del portfolio electrónico del alumnado (que en la
mayoría de los casos actuará también como PLE). La herramienta
tecnológica de soporte prioritaria es el blog donde cada alumno presenta
la resolución de las actividades propuestas en clase así como, sus
reflexiones personales acerca de sus experiencias dentro de la materia.
Su contenido se hace público con el fin de favorecer el feedback, tanto
por parte de los propios compañeros y profesores, como por agentes
externos al contexto del aula.

2. El diseño y desarrollo de actividades didácticas realizadas por el
propio alumnado. Dichas actividades sirven a los estudiantes como
ejemplo práctico de lo que se verán obligados a desarrollar durante su
quehacer docente. Se trabajan e implementan webquests274 y cazas275
del tesoro utilizando tecnologías como los wikis y los blogs.

274

 Una webquest puede definirse como “una metodología de aprendizaje basado
fundamentalmente en los recursos que nos proporciona Internet que incitan a los alumnos a
investigar, potencian el pensamiento crítico, la creatividad y la toma de decisiones, contribuyen
a desarrollar diferentes capacidades llevando así a los alumnos a transformar los
conocimientos adquiridos” (Grupo de trabajo Weblinex, 2004).
275

 Una caza del tesoro “es una página web con una serie de preguntas y una lista de páginas
web en las los alumnos buscan las respuestas. Al final se suele incluir la “gran pregunta”, cuya
respuesta no aparece directamente en las páginas web visitadas y que exige integrar y valorar
lo aprendido durante la búsqueda. Las cazas del tesoro son estrategias útiles para adquirir
información sobre un tema determinado y practicar habilidades y procedimientos relacionados
con las tecnologías de la información y la comunicación en general y con el acceso a la
información a través de la Internet en particular” (Webquest. Es, 2010).

RESULTADOS situados

251

3. La generación de espacios de participación y de trabajo
colaborativo. Son aprovechados para llevar a cabo proyectos
telecolaborativos entre alumnos, entre profesores y alumnos y entre
profesores de diferentes universidades o departamentos. Los servicios
web utilizados para mediar estos espacios son los wikis, las redes
sociales y los blogs. Con el fin de facilitar la co-creación de conocimiento
entre los integrantes de los grupos de trabajo se recurre a la utilización
del servicio Google Docs dado que este servicio ofrece la posibilidad de
editar conjuntamente presentaciones, mapas mentales, formularios y
documentos.

4. La creación de espacios de comunicación, tanto sincrónicos como
asincrónicos, entre profesores y alumnos y entre los propios alumnos, a
través del uso de herramientas de IM y de blogs.

5. La utilización de LMS externos al campus virtual de la facultad. La
asignatura se desarrolla en la “nube” mediante la implementación de
LMS creados con software libre (como por ejemplo Moodle). Estos
entornos, en la mayoría de los casos, no son abiertos es decir, se
requiere de un usuario y de una contraseña (que son facilitadas por la
propia universidad) para poder acceder y trabajar en ellos.

6. La puesta en marcha de un espacio web de la asignatura. Estos
espacios pueden adoptar una doble función, por un lado, en ellos se
presentan los objetivos, contenidos, horarios, recursos, etc. de la
materia, elaborados por el propio docente. De este modo, el alumno
actúa como mero consumidor de la información presentada (se trataría
de páginas web 1.0). Por otro lado, se construyen entornos
colaborativos de trabajo donde los estudiantes junto al profesorado
buscan, seleccionan y comparten (vía RSS o Twitter) los contenidos a
tratar en la asignatura. Los wikis son las herramientas 2.0 que según el
profesorado facilitan la puesta en práctica de esta opción de co-
construcción de conocimiento.

7. La presentación de los trabajos de los alumnos, de manera
individual o colectiva. Según los docentes, la posibilidad de disponer
de los diferentes proyectos en la Red favorece la emisión y posterior
recepción de feedback. Los servicios predominantes a la hora de alojar y
exhibir dichos trabajos son las redes sociales, los wikis y las
herramientas de media sharing (como por ejemplo, Slideshare).

8. La realización de la evaluación mediante portfolios electrónicos
elaborados con blogs y que actúan como sustitutos de los exámenes
tradicionales.

A nivel tecnológico, las dos herramientas de la web social de las que el
profesorado se sirve principalmente son el blog (que es elegido por 27
docentes) y el wiki o las herramientas de edición colaborativa (seleccionado por
15 profesores). A estas les siguen las redes sociales (señaladas por 5
docentes), las herramientas especialmente diseñadas para la educación
(elegidas por 4 profesores), las herramientas de sindicación, los marcadores
sociales y los sistemas de microblogging (seleccionadas por un solo docente,
respectivamente).

RESULTADOS situados

252

Figura 63. Porcentaje de uso de herramientas 2.0 manifestado por el
profesorado universitario
Fuente: Elaboración propia

Cada uno de estos tipos de herramientas se corresponde con 16 servicios
específicos de la web social seleccionados por los docentes. Cada uno de los
servicios anteriores recibe diferentes usos educativos por parte del profesorado
encuestado.

Es posible establecer una relación entre los diferentes servicios con el número
de docentes que dicen realizar un uso didáctico de ellos. Es decir, con los
diferentes tipos de actividades educativas que promueven y que se han
presentado a modo de síntesis al inicio de este apartado.

Tabla 38. Información acerca de la relación de servicios web, su uso
educativo y el tipo de herramientas utilizadas manifestado por el
profesorado universitario
Fuente: Elaboración propia

RESULTADOS situados

253

8.3.2. Análisis de experiencias concretas de enseñanza-aprendizaje
facilitadas por las tecnologías de la web social

De las 33 respuestas obtenidas en el cuestionario por parte del profesorado
referidas a experiencias educativas mediadas por las TIC, únicamente es
posible identificar ocho276 ejemplos concretos de espacios web que hagan uso
de tecnologías 2.0 (blogs y wikis).

EXPERIENCIAS EDUCATIVAS MEDIADAS POR LA WEB SOCIAL
 Herramientas 2.0

Blogs

1. NTAE: Noves tecnologies aplicades a l'educació

277

2. Es tu día virtual - Tecnología educativa – Huelva
278

3. Sitio web de la asignatura NNTT aplicadas a la

educación
279

4. Blog de la asignatura: Aulablog de Tecnología Educativa

grupo B
280

1. Blogger
2. Blogger
3. Wordpress
4. Blogger

Wikis

1. Wiki de la asignatura de NNTTaplicadas a la educación

281

2. Proyecto de innovación Ciudad Arcoiris
282

3. Wiki de la asignatura de NNTT aplicadas a la educación

283

4. Wiki de TIC del Grado en Educación Infantil
284

1. Wikidoku
2. Wikispaces
3. Wikispaces
4. Wikispaces

TOTAL

8 sitios web
TOTAL

4 herramientas 2.0

Tabla 39. Experiencias educativas mediadas por la web social presentadas por el
profesorado universitario: tipos y herramientas 2.0
Fuente: Elaboración propia

Todas las actividades presentadas son utilizadas como complemento de las
clases presenciales porque, en todas las universidades, la asignatura de
estudio posee carácter presencial o semipresencial.

De los cuatro blogs analizados, tres de ellos son blogs de la asignatura que
se encuentran íntegramente gestionados por el docente. Estos blogs de
asignatura poseen tres funciones prioritarias:

276

 Inicialmente se contaba con diez casos pero se eliminaron dos (Web de la asignatura de
NNTT aplicadas a la educación (http://www.uclm.es/profesorado/josefranciscoduran)
(Universidad de Toledo) y Web de Tecnología educativa-Web Pere Marquès
(http://peremarques.net/) a la hora de realizar el análisis definitivo ya que únicamente se trataba
de experiencias educativas de carácter 1.0, que por un lado, no presentaban ninguno de los
servicios propios de la web social y por otro, el profesor aparecía como el encargado de
gestionar los espacios con fines informativos, convirtiendo al alumno en mero receptor de
información.
277

 NTAE: Noves tecnologies aplicades a l’educació: http://ntaeua.blogspot.com/
278

 Es tu día virtual - Tecnología educativa – Huelva: http://estudia-virtual.blogspot.com/
279

 Sitio web de la asignatura NNTT aplicadas a la educación: http://educa.tk/
280

 Blog de la asignatura: Aulablog de Tecnología Educativa grupo B:
http://aulablogteb.blogspot.com/
281

 Wiki de la asignatura de NNTTaplicadas a la educación: http://www.ntae.es/
282

 Proyecto de innovación Ciudad Arcoiris: http://ciudadarcoiris.wikispaces.com/
283

 Wiki de la asignatura de NNTT aplicadas a la educación http://especial30.wikispaces.com/
284

 Wiki de TIC del Grado en Educación Infantil: http://ticleon.wikispaces.com/

RESULTADOS situados

254

1. La de “escaparate” de la asignatura es decir, en ellos se presentan una
serie de informaciones referidas al funcionamiento de la materia
(objetivos, contenidos, horarios, criterios de evaluación, etc.).

2. La de almacén de enlaces a recursos relacionados con el ámbito de la
educación y las tecnologías.

3. La de repositorio de actividades realizadas por los alumnos.

Solo uno de los blogs adopta se emplea como blog de aula, recayendo sobre
el alumnado la gestión y el mantenimiento del mismo. En este blog los alumnos
adoptan un papel activo ya que, deben publicar posts (elaborados en grupo)
relacionados con contenidos relevantes para la asignatura. Estos posts van
acompañados de elementos embebidos como presentaciones o vídeos con el
fin de facilitar su comprensión para el resto de compañeros del grupo-clase.

A continuación, se presentan los resultados que relacionan los diversos tipos
de experiencias educativas mediadas por la tecnología blog con las funciones
que dicha tecnología asume durante los diferentes procesos didácticos.

Experiencias educativas
mediadas con blogs

Funciones de la tecnología blog

Blog de asignatura
(“escaparate”)

 Repositorio de recursos de la web 2.0 debidamente
etiquetados, acompañados de diversos elementos
embebidos en el post explicativo

Blog de asignatura
(almacén de recursos)

 Repositorio de informaciones sobre la asignatura

Blog de asignatura
(trabajos de los estudiantes)

 Repositorio de informaciones sobre la asignatura

 Almacén de recursos relacionados con la
educación y la tecnología

 Presentación de herramientas de la web 2.0
acompañadas de instrucciones para facilitar su uso
al alumnado en las actividades prácticas
propuestas

Blog de aula
(gestionado por los alumnos)

 Lugar de publicación y almacenamiento de
contenidos relacionados con la educación y las TIC
(elaborados por los alumnos)

Tabla 40. Tipos de blogs y funciones educativas relacionadas con las actividades de
enseñanza-aprendizaje presentadas por el profesorado universitario
Fuente: Elaboración propia

En los cuatro wikis seleccionados es posible observar cuatro usos educativos
diferentes en cada uno de ellos:

1. Wiki de presentación de la asignatura donde se exhiben
informaciones clave de la materia. En este caso el wiki actúa como guía
didáctica virtual de la asignatura. Incluye por un lado, enlaces a los
trabajos desarrollados en la web por parte del alumnado. Por otro lado,
presenta las identidades digitales del profesorado, con el fin de facilitar
el contacto entre profesores y alumnos.

RESULTADOS situados

255

2. Wiki de presentación de buenas prácticas centrada en la exposición
de enlaces a fichas que analizan recursos educativos. Se hace uso de
fichas estandarizadas y agrupadas bajo una temática propuesta por el
profesor. Se desconoce quién es el responsable de la gestión de este
wiki educativo.

3. Wiki mixto de la asignatura en la que se combinan la presentación de
la resolución de actividades por parte del alumno, conjuntamente con la
exposición de informaciones básicas de la materia y la recopilación de
enlaces a los productos de aprendizaje almacenados en herramientas
de media sharing por parte de los estudiantes.

4. Wiki de proyecto285. Este espacio es gestionado íntegramente por los
alumnos. Actúa como repositorio de actividades colaborativas
desarrolladas en grupo. Dichas actividades proceden de experiencias
reales llevadas a cabo por el alumnado y que gracias a su colocación en
el wiki se comparten con el resto de compañeros y del público de la Red.
Se persigue no solo dejar constancia del trabajo realizado sino también,
facilitar la recepción de feedback procedente de diversas fuentes, tanto
internas como externas al aula.

Se pasan a presentar cada uno de los diversos tipos de wiki educativa
anunciados con su correspondiente función en la siguiente tabla:

Experiencia educativa
mediadas con wikis

Funciones de la tecnología wiki

Wiki de presentación de la
asignatura

 Presentación de informaciones relevantes de la
asignatura

 Almacén de enlaces a los trabajos de los alumnos

Wiki de presentación de buenas
prácticas

 Repositorio de fichas de análisis de recursos
educativos realizadas por los alumnos

Wiki mixto de la asignatura

 Presentación de informaciones relevantes de la
asignatura

 Repositorio de recursos para los alumnos

 Presentación de enlaces a los trabajos de los
alumnos

Wiki de proyecto

 Repositorio de prácticas educativas diseñadas e
implementadas por los alumnos y que
posteriormente son editadas por ellos mismos en el
wiki (siguiendo un formato de presentación
estandarizado)

Tabla 41. Tipos de blogs y funciones educativas relacionadas con las actividades de
enseñanza-aprendizaje presentadas por el profesorado universitario
Fuente: Elaboración propia

Siguiendo la matriz de evaluación para actividades educativas en la era digital
de Starkey286 (2011).

285

 Wiki de proyecto: http://ciudadarcoiris.wikispaces.com/
286

 Es posible acceder a la matriz de evaluación para actividades educativas en la era digital a
través del siguiente enlace:
http://2.bp.blogspot.com/_ktihNw8fXkc/STJajYnMnJI/AAAAAAAAAog/P2HEe4VeCcc/s400/DAl
m.jpg

RESULTADOS situados

256

Level of
learning

Doing Thinking
about

connections

Thinking
about

concepts

Critiquing
and

evaluating

Creating
knowledge

Sharing
Knowledge

Explanation of
level of learning

Isolated
information.

Focus on
completing a
measurable
task.

Connecting
thinking.

Simple
connections
made within a
context.
Compare and
share.

Develop
conceptual
understanding
of ‘big ideas’

Evaluating and
critiquing to
explore the
limitations and
potential of
information,
sources or
process.

Creativity-
Applying ideas,
processes
and/or
experiences to
develop a new
reality.

Sharing the
new knowledge
through
authentic
contexts and
gaining
feedback to
measure value.

Digital technology
use

Accessing
information

Accessing:

Pictures
Graphs
Movies
Data
Information

Information from
more than one
source is connected
or compared in
analysis.

Information
explicitly develops
conceptual
understanding.

Information and
sources are
critiqued and
evaluated.

New conceptual
understanding is
developed.
Building on or
linking accessed
information.

The value of the
product is
determined by the
quality and
quantity of
feedback from
beyond the
classroom
environment.

Learning occurs
when the feedback
is considered and
analysed.

Presenting Present
information
using:

Sound
Pictures
Words
Video

Presented
information has
clear connections
across formats or
ideas.

Presentation (or
explanation of
presentation) has
explicit
conceptual
underpinning.

The presentation,
methods and
results are
critiqued and
evaluated.

Critiqued and
developed ideas or
new knowledge is
presented.

Processing
information

Information is
processed or
data/images are
manipulated in
isolation.

Connections are
made between or
within processed
information/data or
images and relevant
concepts.

Processed data or
information has
clear conceptual
underpinning.

Process and
product are
critiqued and
evaluated.

Ideas and new
knowledge are
developed.

Gaming Play a game
Take a quiz
Enter a virtual
world

Links made between
the game/ quiz/
virtual world and
other knowledge.

The relevant
concepts within
the game, quiz or
virtual world are
identified and
explained.

The game, quiz or
virtual world is
critiqued and
evaluated within a
conceptual
context.

Original ideas are
used to create a
knowledge
product in any
medium.

Communicating Send a
communication
Receive a
communication
Read a
communication

Ideas compared and
shared with other
learners through a
two way
conversation
(written or verbal)

Communication
explicitly develops
conceptual
understanding.

Critique other
peoples’ work or
ideas.

Through
interaction and
communication
new knowledge is
constructed.

Tabla 42. Digital Learning Matrix de Starkey
Fuente: Starkey (2008)

A nivel de aprendizaje en los blogs gestionados únicamente por los docentes
se abordan los procesos de enseñanza-aprendizaje desde un nivel básico,
mostrando la información de manera aislada y centrado en la consecución de
tareas (nivel Doing). Mientras que en el blog donde los alumnos son
responsables de su edición y mantenimiento se desarrolla el entendimiento
conceptual de “grandes ideas” (nivel Thinking about concepts).

RESULTADOS situados

257

A nivel de uso digital, las tres experiencias desarrollas en blogs de asignatura
centrados en la exposición de informaciones y en el almacenamiento de
recursos solo es posible apreciar la presentación de información de diversa
índole (textos, presentaciones, vídeos, etc.), seleccionada y editada por el
docente, a la cual el alumnado puede acceder. Por tanto, el rol del alumno es
totalmente pasivo (actuando como consumidor de información).

Sin embargo, en el único blog de la materia que fomenta la exposición de las
actividades realizadas por parte de los estudiantes da lugar a una utilización de
lo digital que combina el acceso, la presentación, el procesamiento de
información y la comunicación.

En cuanto a las actividades educativas mediadas por los wikis, en primer lugar,
se observa que en el wiki centrado en la presentación de la asignatura el nivel
de aprendizaje es básico (nivel Doing). El uso de la tecnología wiki facilita dicha
presentación de contenidos así como, el acceso a los mismos por parte de los
alumnos.

En segundo lugar, en el wiki que exhibe buenas prácticas también se ofrece un
nivel básico de desarrollo del aprendizaje (nivel Doing) porque el papel que
sigue adoptando el alumno es pasivo. La utilización de las tecnologías facilita
tanto la exposición como el acceso a los contenidos editados por el docente.

En tercer lugar, en el wiki de la asignatura se desarrolla por un lado, un nivel de
aprendizaje básico (o nivel Doing) cuando el alumno solo consume los
contenidos publicados por el profesor, y por otro, un nivel de comprensión
conceptual (nivel Thinking about concepts) en el momento en que los alumnos
realizan sus propias aportaciones en el wiki. La función de las tecnologías es
dual. Cuando el papel adoptado por el alumno es pasivo, el uso de la
tecnología permite únicamente el acceso a los contenidos. Pero, cuando dicho
papel es activo favorece la presentación de información elaborada por los
estudiantes, además del acceso a los contenidos presentados por el docente.

Por último, en el wiki de proyecto el nivel de aprendizaje se sitúa en Creating
knowledge es decir, el alumnado crea y aplica ideas, procesos y experiencias
con el fin de desarrollar una nueva realidad. A nivel de uso tecnológico, el wiki
permite establecer enlaces o accesos entre las informaciones presentadas pero
a su vez, facilita la exposición de ideas y productos de aprendizaje y soporta la
comunicación interactiva entre los miembros del grupo-clase.

Los niveles de aprendizaje presentados anteriormente hacen que las
experiencias educativas mediadas por las TIC facilitadas por el profesorado se
sitúen dentro del principio de aprendizaje que Conole (2008) designa como
“Pensar y reflexionar”. Solamente el blog de aula gestionado por los alumnos y
el wiki de proyecto abarcan además del principio anterior los principios de
“Experiencias y actividad” (el primero) y “Conversar e interaccionar”,
“Experiencias y actividad” y “Evidenciar y demostrar” (el segundo).

RESULTADOS situados

258

Por consiguiente, la aproximación teórica predominante en los ejemplos objeto
de estudio es de carácter asociativo, centrada en el individuo, no reflexiva y
meramente informativa. Una vez más, el blog de aula de los alumnos y el wiki
de proyecto ofrecen unos resultados divergentes, siendo su aproximación
teórica de carácter asociativo es decir, centrado tanto en lo social, en los
procesos de reflexión y en la experimentación.

Es posible constatar que exceptuando el blog de aula de los alumnos y el wiki
de proyecto, las actividades educativas mediadas por las TIC analizadas no
pueden ser consideradas como “Tareas”. En estas últimas propuestas, en
ningún caso se especifica la actividad educativa (o “Tarea”) que debe ser
desarrollada por los alumnos (no se especifica ni la técnica, ni el tipo, ni
tampoco la interacción que se tiene q que dar en dicha actividad). Como ya se
ha anunciado con anterioridad, más que actividades didácticas mediada por las
TIC se trata de espacios web de carácter informativo, relacionados con la
asignatura, gestionados por los docentes y que en ocasiones actúan como
repositorio de recursos y actividades del alumnado.

En cuanto a la tarea, en el blog de aula de los estudiantes se especifica la
técnica287 de la tarea es de tipo periodístico basándose también en la
experimentación de la herramienta 2.0 (en este caso el servicio de blogs
Blogger). También se menciona el tipo de tarea que es informativa (selección,
clasificación y análisis de información), comunicativa (presentación), asimilativa
(escribir) experimental y de producción (composición y síntesis). Asimismo se
alude a la interacción en la tarea que es unidireccional y parte de la pareja al
grupo-clase (de dos o de pareja a muchos).

En el wiki de proyecto también se define la tarea. Se utiliza una técnica
centrada en la práctica, la reflexión, la presentación y la experimentación. La
tarea, igual que en el caso anterior, es de tipo informativa (selección,
clasificación y análisis de información), comunicativa (presentación), asimilativa
(escribir), experimental y además de producción (composición y síntesis).
Además, el carácter de la interacción es de un grupo de trabajo al grupo-clase
(de grupo a muchos).

A pesar de caracterizar a la tarea, en ninguna de las dos experiencias
anteriores se hace referencia a su evaluación288.

Dentro de las experiencias sometidas a análisis, los roles asumidos por los
docentes en las actividades educativas que no son gestionadas por los
alumnos son los de informador y presentador de información. Mientras que es
imposible identificar289 su papel cuando el alumnado es el gestor del espacio
web.

287

 La técnica, el tipo y la interacción de las tareas viene designada a partir de la clasificación
realizada por Conole (2008).
288

 En la wiki de presentación de la asignatura sí que se ofrecen los criterios generales de
evaluación de la materia (un 30% de la nota está basada en el dominio teórico y un 70% en la
aplicación práctica).
289

 Al tratarse de experiencias que complementan las clases presenciales el rol docente se verá
reflejado en los espacios físicos.

RESULTADOS situados

259

En cuanto a los roles asumidos por los alumnos, estos adoptan un rol de mero
espectador y consumidor de información cuando no intervienen en el desarrollo
de los blogs o de los wikis es decir, cuando no aportan contenidos. Este hecho
ocurre en todos los ejemplos de blogs, exceptuando el blog de aula gestionado
por los alumnos y en todos los modelos de wikis, a excepción del wiki de
proyecto y del wiki mixto de la asignatura.

Finalizamos este apartado indicando que los servicios 2.0 utilizados en los
ejemplos señalados por el profesorado son Blogger (3) y Wordpress (1) para la
creación de los blogs y Wikispaces (3) y Dokuwiki (1) para el desarrollo de los
wikis.

Discusión

260

CAPÍTULO 9. discusiÓn

Este noveno capítulo se destina a contrastar los resultados de mayor
relevancia obtenidos en la presente investigación con referentes teóricos de
manera que permitan generar discusión en el campo de estudio.

Con este propósito y con el fin de facilitar el seguimiento del discurso se ha
estructurado el capítulo en cuatro apartados. Los tres primeros corresponden a
las tres dimensiones abordadas en este estudio (de apoyo institucional, de
formación docente y de uso didáctico de las TIC en educación superior),
mientras que el último hace alusión a las tendencias acerca de la futura
evolución de la universidad.

Así, el primer apartado cuestiona cinco temáticas como son: el estado en el
que se encuentran las universidades españolas ante el cambio, la valoración
del soporte institucional respecto al apoyo recibido en cuanto a la integración
de las TIC por parte del colectivo docente, los problemas, amenazas,
necesidades y desafíos ligados a la utilización educativa de los servicios de la
web social, la obligación de redefinir los incentivos educativos y la pertinencia y
caracterización de poseer un servicio de asesoramiento técnico-pedagógico en
las universidades.

El segundo apartado también trata cinco temas relacionados con la formación
docente respecto a las tecnologías sociales. En este caso los resultados
comentados versan en torno a: la necesidad imperiosa de transformar las
acciones formativas del profesorado en materia de dominio técnico y uso
didáctico de la web social con el fin de favorecer la gestión de la innovación
educativa, la justificación de los tipos de formación en TIC por los que se
decantan los docentes, la caracterización de las propuestas formativas 2.0
destinadas a los docentes universitarios, la clarificación del óptimo desarrollo
profesional docente con el fin de fomentar la alfabetización digital entre los
profesores y el desarrollo de contenidos en la formación que permitan trabajar
tanto el PLE como las PLN de los docentes.

En el tercer apartado los cinco aspectos se refieren a: las circunstancias que
rodean el uso educativo en las aulas universitarias de la web 2.0, la evidencia
de los tipo de actividades de enseñanza-aprendizaje mediadas por las TIC, los
costes, dificultades y beneficios derivados de la integración didáctica de las
tecnologías en los procesos de enseñanza-aprendizaje, los cursos masivos en
abierto y en línea como opciones formativas no extendidas en la realidad
universitaria española y los roles demandados a los docentes en la universidad
de la sociedad del conocimiento.

El último apartado, ofrece una visión acerca de cómo se vislumbra la
universidad del futuro. En este sentido, tres son los contenidos que se
subrayan: los factores que poseen mayor influencia en cuanto a la integración
educativa de las TIC en el contexto universitario, las expectativas asociadas a
la integración de la web 2.0 a corto, medio y largo plazo y el recorrido que se
presume van a seguir las instituciones universitarias.

Discusión

261

9.1. Discusión: Dimensión 1 – Apoyo Institucional

9.1.1. Las universidades españolas ante el cambio

Los resultados alojados en esta investigación corroboran que, las
transformaciones actitudinales y metodológicas en las universidades
españolas, promovidas desde el EEES, no acaban de consolidarse debido a
una falta de perspectiva, a una desconexión entre la sociedad y la universidad,
y a una mala gestión universitaria. Resultados que son también apuntados por
Hernández y Quintero (2009) y Rodríguez Izquierdo (2011).

Se han encontrado coincidencias con Cabero (2000) Hernández y Quintero
(2009), Paredes (2000) y Rodríguez Izquierdo (2011) referidas a la necesidad
de las universidades españolas de llevar a cabo muchos cambios para
despojarse del viejo paradigma educativo, centrado en la transmisión de
contenidos en un contexto comunicativo presencial, rígido y donde el profesor
es el protagonista. En este sentido, los informantes claves indican que, uno de
los retos que está afrontando la universidad es lograr una efectiva integración
de las TIC en los procesos de enseñanza-aprendizaje, hecho que también es
identificado por Prendes (2010). Ante este panorama es posible afirmar que, a
partir de los datos obtenidos, las facultades españolas se encuentran a la cola
de la innovación en cuanto a la integración educativa de la web social.

En este sentido, se requiere no solo un tiempo de concienciación o asimilación
teórica, si no también, un periodo de aplicación y consolidación práctica por
parte de todos los estamentos universitarios, de cara a una correcta integración
tecnológica en las facultades.

A pesar de la situación anterior, los resultados obtenidos prueban que se están
generando seis tipos de cambio (de manera tímida y no generalizada) en el
contexto de educación superior español, de los cuales también se hace eco
Salinas (2004), como son: cambios superficiales, sustanciales, relacionados
con las estrategias de integración educativa de la web en las aulas, vinculados
con la gestión290 institucional, ligados a la incorporación de las herramientas 2.0
en los trabajos de investigación y asociados con aspectos comunicativos, de
transparencia y promoción de la visibilidad de la institución universitaria.

290

 En cuanto a la integración de las tecnologías en la gestión institucional de las facultades, el
informe UNIVERSITIC (2011) señala que “las universidades españolas han conseguido
informatizar ya el 78% de los procesos de gestión universitaria. También están disponible en la
web institucional el 78% de los posibles servicios personalizados para universitarios. Destaca
que la mitad de los elementos que soportan los procesos de administración electrónica ya
están implantados, aunque solo uno de cada tres procedimientos administrativos, del breve
catálogo preestablecido, se encuentran disponibles en la sede electrónica” (p. 8). A su vez, “8
de cada 10 procesos de gestión universitarios se encuentran informatizados” (UNIVERSITIC,
2011, p. 27).

Discusión

262

Según las respuestas logradas, los cambios anteriores deberían ir dirigidos a
favorecer: (a) la producción de conocimiento en las universidades a través del
establecimiento de políticas de formación técnica y pedagógica adecuadas,
adaptadas y acordes con las demandas sentidas o percibidas por los docentes,
(b) la generación de respuestas actitudinales afines con los tiempos y las
tecnologías actuales, y (c) la modificación de roles tanto de los profesores, los
alumnos y las universidades.

Por tanto, quedan relegados todos aquellos cambios implementados hasta el
momento centrados en la introducción masiva de tecnologías (hardware y
software) en las aulas que no van acompañados de una capacitación tanto
técnica como didáctica previa. Esta doble capacitación se tiene que considerar
como prioritaria de cara a futuras actuaciones en el campo educativo en
materia de tecnología.

En este sentido, desde el informe UNIVERSITIC (2011) se establece que “solo
el 20% de las universidades dispone de un cuadro de mando TI como soporte a
la toma de decisiones del equipo de gobierno” (p. 9).

Según los participantes en el estudio, la totalidad de las acciones anunciadas
consolidarían: la generación y mejora de las relaciones entre los diferentes
agentes educativos, la vinculación entre los contextos de aprendizaje
informales y los formales, la promoción del intercambio de conocimiento
compartido, el desarrollo de la cultura del remix (o DIY), la conversión del
alumno en protagonista activo de su aprendizaje, el desarrollo tanto personal
como profesional de los docentes y la consolidación del cambio de mentalidad
a favor de la implementación crítica y educativas de las tecnologías 2.0 en las
facultades.

Se coincide con Area (2009) y Castañeda y Adell (2011) a la hora de señalar
que los principales agentes promotores de las acciones anteriores son los
profesores, pese a que hasta el momento han jugado un papel secundario. El
profesorado ha sido, y es mantenido, al margen en los momentos de toma de
decisiones que le atañen directamente y que se encuentran relacionadas con
su quehacer profesional. Esta ausencia implica que posteriormente, en la
mayoría de los casos, no se implique en las acciones que debe desarrollar ya
que, no se identifica ni se siente partícipe de las mismas.

Los datos obtenidos ratifican las palabras de Prendes (2010) según las cuales
“las iniciativas y proyectos innovadores en la docencia apoyados en la
incorporación de las TIC presentan el inconveniente de que siguen estando
expuestas a la voluntariedad del profesorado que se perfila como uno de los
principales agentes que contribuirán al logro de la eficacia del cambio” (p. 10).
Pero, según los participantes en el estudio, a esta visión positiva del docente
como propulsor del cambio cabe sumarle el impacto directo que esta actuación
tiene sobre sus funciones y que en numerosas ocasiones es percibida como un
trabajo adicional e innecesario, hecho que también es remarcado por
Rodríguez Izquierdo (2011).

Discusión

263

Concretamente, los artífices del cambio son aquellos profesores, usuarios
habituales de la web social que actúan como gestores del conocimiento, y que
impulsan el uso de pedagogías basadas en el open social learning en sus
aulas. Estos docentes favorecen la transición hacia la cultura 2.0 presente en la
sociedad del conocimiento desde sus particulares contextos laborales.

Ante la situación expuesta, resulta imprescindible que se dote de voz y voto al
profesorado en aquellas temáticas que son de su competencia directa, como
por ejemplo, todas las que atañen a su papel en los procesos de enseñanza-
aprendizaje acaecidos en el aula y también en las acciones formativas de
actualización docente. La implicación de los docentes permitirá que se sientan
reconocidos y valoradas sus experiencias y reflexiones, hecho que sin lugar a
dudas repercutirá positivamente en el desarrollo de su trabajo.

9.1.2. Valoración del soporte institucional respecto a la integración
de la web social

Los resultados de este estudio revelan que, por parte de las instituciones
universitarias, las respuestas ofrecidas para apoyar la integración educativa de
la web social son mínimas. Dichas respuestas se han basado casi
exclusivamente en la introducción masiva de material tecnológico en las aulas
(hardware). En este sentido, “el 38% de las universidades suele innovar
incorporando nuevas tecnologías, aunque éstas no estén extendidas. Esto
conlleva que más del 60% de los proyectos hayan incorporado nuevas
tecnologías” (UNIVERSITIC, 2011, p. 9).

Resulta necesaria abandonar esta postura en la que prevalece el determinismo
tecnológico por encima de la pedagogía y de otros valores educativos. Ya que
así, únicamente se está dando una respuesta parcial a la situación. Didáctica y
servicios web tienen que introducirse de manera paralela y complementaria
para poder optar al éxito en educación, de lo contrario se está incurriendo en
una actuación parcial que no llevará a resultados educativos de calidad.

La investigación ofrece informaciones en las que resulta posible apreciar una
carencia a nivel de inversión en recursos humanos291, económicos, formativos
y políticos. Esta aseveración viene confirmada por informe UNIVERSITIC
(2011) según el cual “el 70% de las universidades carecen de un plan de
dotación y distribución de recursos humanos relacionados con las TI” (p. 9).

En líneas generales, este estudio mantiene que, existe una mala valoración del
soporte que brindan las facultades respecto a la óptima implementación de las
tecnologías. No se observa ni la utilización de una metodología, ni de un
asesoramiento eficaz referido al uso de estas tecnologías por parte de los
diferentes órganos de la facultad. Ambas situaciones son confirmadas por
UNIVERSITIC (2011).

291

 El presupuesto en cuanto a recursos humanos especializados en el trabajo con TIC se ha
reducido en un 15% (UNIVERSITIC, 2011).

Discusión

264

Además, los resultados mantienen que, en el caso de que se realice una
utilización de los recursos de la web social, esta no genera ni incentivación
económica, ni una disminución del tiempo de carga docente.

Se obvia que integrar adecuadamente las tecnologías en el escenario
educativo requiere un esfuerzo que tiene que verse recompensado y
reconocido. Por este motivo, se tiene que revisar y establecer un árbol de
incentivos, a partir de un consenso entre profesores, expertos, representantes
de la universidad, etc. La motivación debe configurarse como el punto de
partida fundamental en el momento de desarrollar estos incentivos ya que, a
partir de esta será posible lograr una mayor implicación por parte de los
docentes en el momento de decidir empezar a integrar las tecnologías en su
aula.

Cabe destacar que, los informantes claves realizan una valoración positiva, por
un lado de, las ayudas establecidas para solventar problemas técnicos, es
decir, la disposición de un equipo de soporte técnico de atención de
incidencias. Por otro lado, estos mismos informantes también destacan la gran
variedad (que no calidad) de ofertas formativas relacionadas con la mejora de
la correcta implementación de las aplicaciones de la web social.

Cuando se habla de educación no se debe tender hacia la cuantificación. Lo
realmente relevante, es la calidad de los procesos educativos que van a tener
lugar durante el transcurso del curso académico y que tienen que dar lugar a
aprendizajes significativos en los estudiantes, donde estos últimos se sientan
agentes activos de dichos aprendizajes y el profesorado guía y facilitador de los
mismos.

9.1.3. Problemas, amenazas, necesidades y desafíos asociados al
uso del social software en las instituciones universitarias

Al igual que señalan Prendes (2010) y Stine (2004), de este estudio se
obtienen datos que aseveran que, la integración de las herramientas de la web
2.0 en los diferentes estamentos de las instituciones universitarias ha generado
una serie de problemas, amenazas, necesidades y desafíos.

Entre las problemáticas más significativas, los participantes de la presente
investigación acentúan las siguientes: el tiempo invertido en la adquisición del
dominio técnico de las herramientas tecnológicas (tanto por profesores como
por alumnos), el uso de didácticas centradas en la enseñanza directiva
combinadas con nuevas tecnologías (donde se repiten los mismos procesos
educativos que antaño pero ahora más rápidos gracias a las TIC), aspecto
también citado por Antón y Zubillaga (2005) y Rodríguez Izquierdo (2011), el
carácter poco intuitivo y funcional tanto del portal como del campus de las
universidades y la lenta resolución de los fallos técnicos, expuesto, a su vez,
por Liu, Gomez, Khan y Yen (2007) y Prendes (2010).

Discusión

265

Las amenazas localizadas en esta investigación se refieren a: la falta de
confianza respecto a la publicación en abierto y la compartición pública de
recursos, la concepción disruptiva de la web social y el escaso apoyo recibido
por parte de figuras educativas relevantes a nivel mundial, a nivel de aplicación
o uso real.

Se evidencia una falta de formación e información que repercute a la hora de
integrar educativamente las TIC y que debería subsanarse de inmediato antes
de seguir implantando reformas que no acaban de consolidarse y de ayudar a
sacar mayor partido de las tecnologías en las aulas universitarias.

Las necesidades detectadas se relacionan por un lado, con el establecimiento
de transferencias de conocimientos útiles entre sociedad y universidad, y por
otro, con la introducción y adopción natural de las TIC en las facultades, tal y
como también manifiestan autores como Hernández y Quintero (2009) y
Rojano (2003).

Esta transformación se muestra inútil si se siguen diseñando planes formativos
sin analizar y reflexionar acerca del contexto social y tecnológico inmediato.
Planificar partiendo de una versión que no se extienda más allá de los muros
de las universidades da lugar a una visión parcelada de la realidad. Se requiere
un posicionamiento totalmente contrario, es decir, la adopción de una visión
global y objetiva que permita abarcar y aunar críticamente las realidades social,
laboral y educativa presentes en la sociedad del conocimiento.

Según los resultados analizados, los desafíos a los que habría que hacer frente
preferentemente son: la definición y transformación de los roles de la
universidad, de los docentes y de los alumnos, ya comentado por Bennett
(2009), la promoción de jornadas que permitan compartir experiencias
(educativas, de gestión, etc.) mediadas por las tecnologías, el desarrollo de
acciones formativas que trabajen el diseño, desarrollo y utilización eficaz de el
LMS de cada universidad, y de los PLEs y de los PLNs de todos los agentes
educativos, y el establecimiento de transferencias de conocimiento entre las
facultades y la sociedad.

9.1.4. Redefinición del sistema de incentivos

En este trabajo se refrenda que, los incentivos292 que apoyan la integración
educativa de la web social se encuentran distribuidos de manera desigual entre
las universidades españolas. A esta situación se suma el hecho de que, en la
mayoría de facultades los incentivos no presentan un buen diseño y resultan
insuficientes e infructuosos.

292

 Se entiende por incentivo “un conjunto de distintos elementos (acciones, estructuras,
materiales, etc.) que apuntan a promover la implementación curricular real de la tecnología por
parte de los profesores” (Salinas, 2010, p. 2).

Discusión

266

Como ya se viene mencionando a lo largo de este estudio, se hace
imprescindible contar con los actores que intervendrán en el proceso de
implementación educativa de las tecnologías con el fin de diseñar incentivos de
calidad y personalizados (es decir que respondan a las demandas docentes).

A partir de la situación descrita, y compartiendo los resultados expuestos por
Duart y Lupiáñez (2005), Epper y Bates (2004) y Li y Lindner (2007), se pone
de manifiesto que existe una necesidad inminente de crear incentivos eficaces,
realistas, asequibles a corto, medio y largo plazo, y que impliquen
reconocimiento a nivel institucional y profesional, del profesor universitario. Es
decir, es importante que los incentivos establecidos no se asocien al uso de la
tecnología “per sé” sino al logro de la mejora de los procesos de enseñanza-
aprendizaje a través de su mediación, aseveración que es apoyada por autores
como Salinas (2010) y Jacobsen (1998).

Los informantes de este estudio expresan, al igual que Schifter (2000), que
dichos incentivos deberían centrarse en primer lugar en la promoción de
elementos de carácter personal y actitudinal y en segundo lugar en la mejora
de aspectos económicos, aspecto este último destacado por Rao y Rao (1999).

Se corrobora una vez más que, los aspectos vinculados con el cuidado del
docente como persona poseen una mayor valoración que aquellos ligados a la
obtención de bienes tangibles o económicos (siendo estos últimos difíciles de
sufragar actualmente).

De la investigación efectuada se defiende que, en el momento de diseñar
incentivos eficaces se tendría que considerar la incorporación y valoración de
ciertos elementos como: (a) la lógica de la cultura 2.0, (b) el apoyo a la
flexibilidad de los tiempos docentes, (c) la promoción de acciones tutoriales, (d)
la dotación de visibilidad a las buenas prácticas educativas y también a los
buenos docentes, y (e) el aumento del número de proyectos colaborativos
mediados por las aplicaciones de la web.

9.1.5. Servicio de asesoramiento técnico-pedagógico en las
facultades

En el presente estudio se reafirma la idea apuntada por Mellado, Talavera,
Romera y García (2011) y Salinas (2010) de que, resulta fundamental que
desde o bien, desde los órganos gestores de la universidad, o bien, a nivel
departamental se apoye la mejora de la implementación didáctica de las TIC
2.0 en el contexto universitario, a través de la creación de un servicio293 de
asesoría técnico-pedagógico. En este sentido, según el informe UNIVERSITIC
(2011) “el 70% de las universidades carecen de un plan de dotación y
distribución de recursos humanos relacionados con las TI. Por otro lado, el
personal TI suele encontrarse en un 80% de los casos en servicios centrales y
no distribuido entre otros servicios universitarios, lo que dificulta su
organización” (p. 9).

293

 En el caso de que exista un servicio de asesoría técnico-pedagógica en las facultades, el
20% de sus servicios se encuentran externalizados (UNIVERSITIC, 2011).

Discusión

267

Pero actualmente las TIC se conciben de manera transversal, o dicho de otro
modo, se consideran elementos ya implícitos correctamente en las diferentes
acciones que se llevan a cabo en los universidades, a todos los niveles.

Así, se da por hecho que, todo el personal universitario (incluido también el
alumnado) posee un conocimiento y dominio técnico óptimo de los servicios
2.0. Por consiguiente, desde esta visión no se hace necesaria la incorporación
de materias adicionales donde se trabajen explícitamente este contenido. Es
más, esta postura se mantiene sin ningún tipo de contrastación empírica, y se
sobreentiende debido al impacto que en las sociedad están causando las TIC.

Por consiguiente, en primer lugar faltan estudios que ayuden a vislumbrar esta
concepción errónea y pongan en marcha mecanismos de actuación que
permitan llevar a cabo actuaciones totalmente opuestas a las realizadas hasta
el momento.

Desde esta investigación se coincide con Hernández y Quintero (2009) en el
momento de confirmar que, la misión de un servicio de este tipo debe ser la de
ayudar al desarrollo del conocimiento a través de la mediación de la tecnología
A su vez, tiene que conectar dicho conocimiento, procedente del ámbito,
educativo con el de los ámbitos social y laboral.

Siguiendo a estos mismos autores, desde el presente estudio se constata que,
se tiene que poder contar con un equipo de expertos en materia de tecnología
educativa, es decir, de “especialistas en TIC que puedan asesorar, apoyar e ir
solucionando los problemas que cotidianamente le vayan surgiendo al
profesorado, con el fin de que particularmente el profesorado más reacio y
resistente a la utilización de los recursos tecnológicos descubra que los nuevos
conocimientos que van adquiriendo tienen una aplicación inmediata, les
facilitan su trabajo y les ofrecen nuevas posibilidades de interacción con los
aprendizajes y con los alumnos” (pp. 117-118).

Actualmente, la figura del especialista en tecnología educativa no cuenta con
una formación reglada formal reconocida. Existen diferentes cursos, masters y
postgrados que ofrecen contenidos diversos y que permiten obtener
titulaciones relacionadas con el dominio didáctico de las tecnologías. Se hace
necesario establecer una carrera profesional en la que se definan exactamente
qué objetivos, contenidos, tareas, etc. debe asumir aquella persona que se
dedique a ofrecer asesoramiento técnico-pedagógico en las facultades.

Las informaciones expresadas por los participantes muestran que, los cuatro
principios estratégicos de un servicio de asesoramiento técnico-pedagógico se
tienen que centrar en: liderar mediante la formación y el aprendizaje,
estructurar las TIC, la enseñanza, el aprendizaje y la colaboración, apostar por
la innovación a través del diseño y desarrollo de propuestas de trabajo eficaces
y expandir los resultados obtenidos tras el desarrollo de dichas propuestas
entre toda la comunidad educativa.

Discusión

268

Al mismo tiempo, según se desprende del análisis de los resultados
alcanzados, este servicio de asesoría debe apoyar la mejora de la eficacia
didáctica y del dominio técnico a través de recursos de la web social,
fomentando la pedagogía 2.0 en todos y cada uno de los procesos que lleve a
cabo.

En consecuencia, las tres funciones principales que tendría que llevar a cabo
son, en primer lugar, ofertar y organizar acciones formativas sobre los usos
educativos de la web 2.0 para el profesorado. En segundo lugar, elaborar
propuestas didácticas conjuntamente con el profesorado interesado. Y en
tercer lugar, asesorar a los docentes en el uso educativo de las herramientas
propias de la web social.

Entre las posibles acciones susceptibles (y recomendables) para ser
desarrolladas por este equipo de asesoría, desde este trabajo se destacan tres,
que son coincidentes con las propuestas por el STIC (2011):

1. Ayuda en la mejora y aprovechamiento del manejo técnico del campus
virtual de la universidad.

2. Diseño y desarrollo de workshops y jornadas de formación.
3. Establecimiento de sesiones de asesoramiento didáctico, o de

facilitación de pautas para la mejora del diseño instruccional,
individualizadas con el profesorado (acción también enunciada en
Sutherland, Roberston & Jhon, 2008).

A pesar de estas indicaciones, en el caso de que exista este servicio en las
facultades, actualmente adopta una actuación casi exclusivamente centrada en
la resolución de problemas técnicos. La vertiente pedagógica asociada al
tratamiento educativo de los servicios web o bien, resta en un segundo plano, o
bien se da por hecho que se está desarrollando por inercia.

La actualización formativa se evidencia como una necesidad fundamental en
este estudio ya que, “el 42% de las universidades no disponen de planes de
formación anuales para su personal de TI” según señala el UNIVERSITIC
(2011, p. 9). Los datos analizados desvelan que, para poder desarrollar las
acciones anteriores con eficacia, resulta imprescindible que el servicio cuente
con un equipo humano debidamente formado y actualizado en temáticas como
el diseño instruccional, la pedagogía 2.0, las herramientas 2.0 y su modo de
implementación en las aulas, etc.

Completando la temática abierta en el párrafo anterior, desde la investigación
llevada a cabo se demanda, por un lado, una adecuada preparación del equipo
asesor que permitirá a los docentes superar los miedos causados por la rápida
y obligatoria implementación educativa de las aplicaciones de la web social en
su ámbito profesional. Ya que, en estos momentos, dicha preparación
solamente se lleva a cabo en el 58% de las universidades (UNIVERSITIC,
2011). Por otro lado, no se debe olvidar, la necesidad de disponer de una
infraestructura294 tecnológica actualizada y en buen estado.

294

 En el informe UNIVERSITIC (2011) se señala que a nivel de infraestructuras “la mitad de las
aulas de docencia ofrecen a los estudiantes conexión a internet y disponen de un proyector

Discusión

269

Es importante recordar el carácter obsolescente de las tecnologías (tanto del
hardware como del software) que afecta a los planes formativos de modo que
estos se tienen que ir evaluando y actualizando continuamente.

El correcto funcionamiento de este servicio de asesoramiento técnico-
pedagógico requiere, de una revisión y valoración anual de los objetivos
perseguidos y conseguidos, de las tareas realizadas y pendientes, de las
problemáticas resueltas o en vías de resolución, etc. con el fin de ajustar su
misión y principios estratégicos a sus clientes (principalmente, profesores y
alumnos), procesos, recursos y trabajadores.

Así mismo, también se necesita celebrar reuniones internas semanales
individuales y grupales con el objeto de facilitar la comunicación entre sus
miembros, el intercambio de conocimientos y la compartición de dudas y
respuestas.

9.2. Discusión: Dimensión 2 – Formación Docente

9.2.1. Necesidad de modificar las prácticas formativas del
profesorado universitario para favorecer la gestión del cambio
educativo

Los datos analizados en la presente investigación dan a conocer que, las
prácticas formativas actuales del profesorado, en cuanto a la implementación
educativa de las TIC, se caracterizan por: su aproximación tecnocéntrica y
teórica, su insuficiente interacción y participación, el escaso número de
experiencias295 educativas de éxito que se muestran como ejemplos de
referencia, etc.

Al igual que apuntan De Pablos y Villaciervos (2005), Gutiérrez, Palacios y
Torrego (2010) y Hernández y Quintero (2009), en el presente trabajo se hace
evidente (e inminente) la necesidad de revisar y modificar la formación del
profesorado universitario en activo con respecto a la integración y utilización de
las TIC en las aulas), pero según Lara (2010) “falta capacidad para arriesgar y
probar nuevas formas de interacción en procesos de aprendizaje donde
profesores y alumnos producen y comparten conocimiento en modelos más
horizontales. No es tanto un problema de disponibilidad de tecnología, como de
cultura tecnológica y más aún, de cultura digital”.

multimedia”, además “el SUE pone 42.000 ordenadores de libre acceso y 40.000 portátiles a
disposición de sus estudiantes, o sea 7 ordenadores por cada 100 estudiantes” (p. 20).
295

 Según la investigación desarrollada por Prendes (2010) “conocer buenas prácticas llevadas
a cabo con TIC ayuda y motiva a emprender acciones con éstas. Saber sobre lo que hacen
nuestros compañeros con TIC, ya sea de nuestra área de conocimiento o de otra, y saber que
sus acciones dan buenos resultados es indiscutiblemente una vía prioritaria para que el
profesorado comience a innovar y a poner en práctica acciones con TIC” (p. 152).

Discusión

270

A pesar de que la web social nació hace más de cinco años, su consolidación
en el ámbito educativo es más bien superficial, como apuntan los resultados del
estudio. Una mayor profundización didáctica de la web social requiere de una
inversión formativa y temporal que va en contra de la obsolescencia de las TIC,
es decir, el ritmo vertiginoso de la evolución de las tecnologías no es seguido
por las propuestas educativas, que se encuentran en la retaguardia.

Coincidiendo con García-Valcárcel y Tejedor (2006), el estudio realizado
evidencia la necesidad replantearse las estrategias de formación que se vienen
implementando a nivel de actualización y desarrollo profesional docente. Se
insiste especialmente en incidir sobre el diseño y puesta en práctica de
pedagogías mediadas por las TIC en los contextos de aula, bajo
planteamientos constructivistas y colaborativos más que en la presentación y
consecución de un dominio técnico experto de múltiples servicios de la web
social.

Pero tal y como se ha apuntado anteriormente, la puesta en práctica de estos
procesos de revisión será fructuosa solo si intervienen en ella los agentes
educativos implicados. Esta intervención implica establecer tomas de
decisiones horizontales o incluso de carácter bottom up en el momento de
plantear las formaciones.

Se desprende del análisis de las informaciones recogidas que, el
replanteamiento de esta nueva formación en TIC del profesorado irá
acompañada de una mejora en sus competencias. Este hecho va a permitir a
los docentes disponer, tal y como afirma Prendes (2010) y se reafirma en esta
investigación, de que “un mayor conocimiento sobre recursos TIC redundará
inevitablemente, entre otras cosas, en una mejora del aprendizaje de sus
alumnos. Un mayor conocimiento de los recursos TIC implica que hay más
posibilidades de elegir estos recursos para el aula y por tanto se amplía el
abanico de posibilidades que redundarán en una mejora del aprendizaje de los
alumnos y en un aumento de la motivación de éstos” (p. 158).

Este estudio verifica que, las nuevas apuestas formativas deben caracterizarse
por: la potenciación del trabajo de pedagogías 2.0, la interacción del
profesorado y la consideración como punto de partida de las necesidades,
expectativas y conocimientos previos exhibidos por los profesores. A su vez,
dichas formaciones tienen que centrar su desarrollo por un lado, en el trabajo
de competencias didácticas y tecnológicas, tal y como también afirman Tejada
y Giménez (2007) y Hernández y Quintero (2009). Además, estos últimos
señalan que “la formación más demandada va más allá de la adquisición de
conocimientos en el empleo de las TIC, requiriendo una formación más
didáctica, estrechamente relacionada con sus necesidades y problemas reales
a nivel de aula” (p. 116). Por otro lado, deben incentivar un proceso en espiral
de evaluación y mejora constante.

Se hace necesario un seguimiento que asegure la aplicación de didácticas
productivas que favorezcan el desarrollo de aprendizajes de calidad.

Discusión

271

En esta línea, y concordando con Oliveira, Cervera y Martí (2009) desde este
estudio se apunta a que la capacitación del profesorado en relación a las TIC
debe adoptar un carácter disciplinar, pedagógico y tecnológico, basándose en
el modelo teórico para el uso de la tecnología en educación Technological
Pedagogical Content Knowledge Framework (TPACK) de Mishra y Koehler
(2008).

Aunque, como afirma Prendes (2010) “conocer una determinada metodología
no presupone una utilización de la misma, conocer buenos resultados del uso
de diferentes metodologías, conocer cómo implementarlas y ponerlas en
práctica, acerca más a los profesores a implementar diferentes metodologías
de trabajo en red” (p. 154).

Por tanto, en la configuración de las acciones de formación tienen que
participar tanto expertos en el manejo técnico de los servicios de la web social,
como diseñadores instruccionales o profesionales que dominen contenidos
relacionados con las metodologías de aula que integren de forma óptima las
tecnologías.

Además, de los dos colectivos anteriores, los datos prueban también que,
tienen que tener cabida aquellos profesores que utilicen habitualmente las TIC
en sus aulas con resultados exitosos. Estos docentes aportan experiencias
reales que ayudan a los participantes a sentirse identificados e incitados a
transferir las posibles prácticas presentadas a sus particulares contextos
educativos.

En consecuencia, esta investigación asevera, coincidiendo con autores como
Castañeda y Adell (2011) y Laurillard (2002) que, desde la gestión universitaria
se deben diseñar y desarrollar eficazmente modelos abiertos de aprendizaje
del profesorado. Dichos modelos tienen que partir de la escucha y detección de
las necesidades del profesorado, adoptando una expectativa objetiva acerca de
las posibilidades educativas asociadas a las aplicaciones de la web social en
los procesos de actualización profesional de los docentes.

9.2.2. Modalidades formativas adoptadas por los docentes
universitarios

En la población de estudio, el 74% (26) de los profesores aseguran que han
recibido formación sobre el uso educativo de la web 2.0, pero este porcentaje
resulta insuficiente según palabras de Prendes (2010). De los datos sometidos
a análisis, las tres modalidades principales de formación ofertadas desde las
instituciones universitarias elegidas por los docenes y coincidentes con las
propuestas por Prendes (2010) que son: en primer lugar, se sitúan los
programas de formación para profesores o de actualización permanente; en
segundo lugar, los congresos y conferencias; y en tercer lugar, los workshops,
las jornadas y talleres.

Discusión

272

Los dos motivos que aducen los docentes como desencadenantes del hecho
de no haber recibido ningún tipo de formación son por un lado, la inexistencia
de acciones formativas que respondan a las necesidades individuales. Por otro,
la falta de tiempo para formarse.

Es necesario establecer programas formativos que permitan conciliar la
actividad profesional docente con los procesos de formación continuados.

Entre los docentes encuestados, señalan que se han formado de manera
autodidacta el 92% (24). Esta formación no se origina por imposición si no por
la posibilidad de actualizarse profesionalmente y por su inquietud personal,
datos que coinciden con los desplegados en Prendes (2010). La totalidad de
informantes valoran muy positivamente su experiencia, gracias a la notable
utilidad y transferencia de los aprendizajes adquiridos en su quehacer
profesional.

Habría que preguntarse qué factores o indicadores hacen que dicha valoración
sea positiva con el fin de poder transferirlos, adaptándolos a cada propuesta de
formación docente formal.

Tal y como apunta Atwell (2007), los resultados de este trabajo mantienen que,
el profesorado, que se forma participando en ambientes informales de
aprendizaje, señalan entre las causas desencadenantes de la apuesta por esta
formación (no institucionalizada): el ajuste de los contenidos a sus
necesidades, el encuentro de verdaderas soluciones a sus problemáticas, la
posibilidad de transferir los aprendizajes adquiridos a su aula, el desarrollo y
mejora de sus competencias profesionales y el traspaso de contenidos a sus
contextos laborales.

Se ha probado, en esta investigación, que, como afirma Llorens y Calderón
(2011), citado por Adell y Castañeda (2011) en dichos ambientes informales
“muchos docentes están encontrando en la comunicación online con otros
docentes oportunidades para avanzar y desarrollarse como profesionales en un
espacio en el que discutir y compartir ideas, diseñar y desarrollar proyectos
didácticos colaborativos, un sitio en el que reflexionar colectivamente sobre el
resultado de su trabajo y el de sus alumnos, donde conocer nuevos enfoques y
herramientas y encontrar el respaldo y refuerzo emocional que, en ocasiones,
no reciben en sus centros. La Internet se revela, para un creciente número de
docentes, como un claustro virtual en el que pueden escoger a sus
compañeros y compañeras de trabajo y aprendizaje” (p. 6).

Ante estos datos tan alentadores cabría preguntarse qué tipo de mecanismos
se tendrían que establecer con el fin de poder acreditar los aprendizajes
obtenidos en estos contextos de formación informarles.

Discusión

273

Durante sus particulares procesos de autoformación, los docentes exhiben una
alta frecuencia de uso en primer lugar, de las herramientas de búsqueda de
información296 y en segundo lugar, de las herramientas de producción de
información. En el polo opuesto, con una baja frecuencia de utilización se
sitúan las herramientas de almacenamiento de información y las de recepción
de información.

9.2.3. Caracterización de las propuestas formativas 2.0 destinadas
al colectivo docente

Según se observa tras analizar los resultados del estudio, antes de iniciar el
diseño de cualquier acción formativa es fundamental organizar un equipo
interdisciplinar, donde todos sus miembros compartan un interés común, en
este caso por la promoción del uso didáctico de las TIC en las aulas. A su vez,
todos los integrantes tienen que conocer y llevar a la práctica su trabajo de
manera colaborativa, adoptando una postura abierta y comprensiva.

Al mismo tiempo, los datos estudiados defienden que, se requiere una
predisposición para realizar un seguimiento297 y valoración crítica continuos del
proceso desarrollado. El objetivo que se persigue mediante las acciones
anteriores es el de poder realizar las modificaciones oportunas que ayuden a
incrementar la calidad de la oferta formativa.

Los participantes en esta investigación declaran que, una vez configurado el
equipo, es importante considerar tres fases fundamentales en la formación del
profesorado: (1) la fase de diseño (o inicial), (2) la fase de desarrollo (o
proceso), y (3) la fase de evaluación (o final) y propuesta de mejora.

En la fase inicial o de diseño se tiene que definir, valorar y concretar la
existencia de una demanda formativa por parte de los docentes, relativa a la
integración educativa de las TIC 2.0. Dicha demanda debe permitir definir
cuáles son las necesidades y expectativas de formación que se deben cubrir.
Tal y como afirman Daly, Pachler y Pelletier (2009), citado por Atwell y Hughes
(2010), “the main feature of successful CPD is that it addresses teachers‘
individual needs as a priority. Their needs are highly varied, and are determined
by their histories of using technologies at work and in their home life, as well” (p.
60).

Este estudio reafirma el posicionamiento de Tedesco (2011) al establecer que,
a partir de las evidencias recogidas se tiene que empezar a configurar una
acción formativa a medida basada en la planificación de un evento que permita
responder eficazmente a las demandas observadas, y situadas en un contexto
particular.

296

 La posición destacada de las herramientas de búsqueda de información es desplazada por
las herramientas de comunicación según señala los estudios de Antón y Zubillaga (2005) y
Prendes (2010).
297

 El seguimiento y valoración de las acciones desarrolladas, a través de auditorías, es una
práctica poco extendida entre las universidades ya que, solo una de cada diez universidades la
llevan a cabo (UNIVERSITIC, 2011).

Discusión

274

En este sentido, la investigación realizada sostiene que, el hecho de plantearse
formaciones a medida o personalizadas viene reforzado por la posibilidad de
obtener resultados de aprendizaje transferibles, a la realidad del aula como a la
particular realidad social de los docentes, como también ratifican Atwell y
Hughes (2010) y Daly, Pachler y Pelletier (2009). Pero, según las respuestas
de los participantes y la postura adoptada por Siemens (2010), únicamente se
alcanzará una óptima personalización si el diseño de la formación se basa en el
establecimiento inicial de unos objetivos claros que, posteriormente, darán
lugar a la elección y aplicación de unos contenidos y de una metodología
determinados.

Además de clarificar los objetivos anteriores, estos deben ser conocidos y
compartidos por los profesores, a partir del establecimiento de un diálogo
previo o de la aplicación de un instrumento que permita recoger sus opiniones
a este respecto.

Apoyando las palabras de Castañeda y Adell (2011), este estudio revela que, el
papel asumido por las tecnologías durante todo el trámite anterior será el de
mediador que facilite la adquisición de nuevas competencias didácticas y
tecnológicas al profesorado, con el fin de poder mejorar su desarrollo
profesional en las aulas universitarias. Es decir, la tecnología actúa como un
recurso más al servicio de la mejora educativa, y no como el eje sobre el cual
gira dicha mejora.

Los informantes clave consultados confían en que, a partir de los objetivos
iniciales se diseñarán un conjunto de acciones tales como:

 Formación al profesorado en el uso didáctico y tecnológico de las
herramientas de la web 2.0 (acción ratificada también por Vogel, 2010).

 Adopción de diferentes estilos de facilitación, presentación y discusión,
como serían: Ignate, Pecha Kucha o póster digital. De este modo, no
solo se está rompiendo con las prácticas formativas habituales (aspecto
considerado también por Atwell y Hughes, 2010 y Willey y Mott, 2009)
sino, que también, se está permitiendo que los profesores puedan verse
en la tesitura de los alumnos (postura defendida por Adell y Castañeda,
2010 y Scott, 2010).

 Determinación de tiempos flexibles y creación de espacios debidamente
acondicionados (en cuanto a disposición de conexión a Internet,
mobiliario cómodo y móvil, etc.), donde los docentes
puedan compartir sus experiencias, pensamientos y conocimientos
respecto a la integración educativa de las TIC, “de tú a tú” (learning
over the shoulder298) (acción defendida también por Vogel, 2010).

298

 Learning over the shoulder es un concepto acuñado por Nancy White (2007). La autora
realiza un especial énfasis en la necesidad de aprender entre pares, es decir, aprovechando y
compartiendo el conocimiento que cada uno posee individualmente con los otros.

Discusión

275

 Promoción de tareas de inmersión en el uso educativo de la web social
por parte de los docentes universitarios, haciendo especial hincapié en
la importancia no solo del continente (dispositivo o herramienta
tecnológica) si no también, y muy especialmente, del contenido
(posibilidades de transferencia, reconversión, generación de nuevo
conocimiento, etc.).

En cuanto a los tipos de contenido que deberían abordarse en las acciones de
formación docente, los participantes en la investigación señalan que, existen
dos temáticas fundamentales. Por un lado, se sitúan los contenidos que ayudan
a promover el cambio actitudinal y metodológico. Por otro, se encuentran
aquellos contenidos relacionados con el trabajo específico de las herramientas
de la web 2.0, con el fin de potenciar las hard skills.

Los informantes clave del estudio indican que, se hace necesario el tratamiento
de ambos tipos de temáticas, postura que también es defendida por Bates
(2001), Cabero (2006), Marín y Romero (2009), Mishra y Koehler (2008) y
Salinas (2006) ya que, “technical training has not helped in dealing with
pedagogic issues” (Atwell & Hughes, 2010, p. 28).

Si únicamente el trabajo se centra en el segundo tipo de contenidos, como se
está haciendo hasta el momento, resulta imposible propiciar una correcta
integración educativa ya que, solamente se está formando un aspecto concreto
que afecta a las actividades de enseñanza-aprendizaje.

De la opinión de los participantes del estudio se concluye que, la distribución
óptima de los contenidos a la hora de plantear el diseño de una acción
formativa sobre las aplicaciones educativas del a web 2.0 tiene que intentar
ajustarse a los siguientes porcentajes de trabajo: entre el 50% y el 60% del
peso de la formación debería destinarse al tratamiento de contenidos
educativos de aplicación o prácticos del software social. Entre el 20% y el 30%
de la actividad formativa tendría que dedicarse a tratar aspectos de dominio
técnico de los diversos servicios 2.0 presentados. Finalmente, entre el 10% y el
20% del tiempo formativo se debería dirigir al trabajo de contenidos teóricos
vinculados con el impacto e integración de la web social en el contexto
educativo (nuevas teorías de aprendizaje, pedagogías 2.0, etc.).

En la fase de desarrollo, los resultados recopilados sostienen la afirmación de
Scott (2009) en la que se mantiene que, durante el tiempo de formación, los
participantes deben convertirse en agentes activos de su propio aprendizaje así
como,, en “prosumidores” de contenidos y en participantes activos y
comprometidos con los medios 2.0 en el contexto educativo.

Así se deben abandonar las formaciones en las que el docente se mantiene
pasivo y a la escucha. Se requieren actividades formativas con un marcado
carácter práctico y de transferencia real sobre la realidad de las aulas

Discusión

276

Las informaciones extraídas en esta investigación se desprende que, las
acciones formativas deben recopilar y analizar experiencias formativas de éxito.
Tras su valoración, se puede (debe) pasar a su reaprovechamiento, con el fin
de construir una base práctica de la formación, sobre la cual se personalizará
cada evento formativo concreto. A su vez, los informantes clave destacan que,
también se tienen que examinar ejemplos de formación, de manera que ayuden
a empezar a configurar las actividades propias de cada evento, sin perder de
vista, en ningún momento los objetivos establecidos.

Según los datos arrojados por las diferentes técnicas sometida a análisis, se
considera que, desde el equipo organizativo de la formación, se tienen que
determinar dos tipos de actividades, por un lado, aquellas que favorecen el
autorreconocimiento y socialización, por otro lado, las que permiten desarrollar
habilidades metodológicas y técnicas respecto a una tecnología determinada.

Cabe destacar la necesidad que tiene el docente hoy de encontrarse presente
en la red, de darse a conocer como profesional, con el fin de compartir
experiencias, dudas, soluciones, recursos, etc. que le van ayudar a mejorar en
su crecimiento.

Tal y como manifiesta Scott (2009) y también desde este estudio tienen cabida
dentro del primer grupo de actividades las tareas que favorecen la interacción
entre los participantes (actividades para romper el hielo o Ice Crush, Lunch
with…) así como, el reconocimiento tanto de sus habilidades como de sus
necesidades a nivel de integración educativa de las tecnologías.

A partir de las informaciones analizadas se desprende la idea de que, resulta
de gran valor realizar el tipo de actividades anteriores ya que, implican el
reconocimiento por parte de los participantes tanto de sus competencias,
habilidades, dificultades y demandas en cuanto al uso de las TIC en las aulas.
Este reconocimiento, les permitirá adoptar un rol proactivo en la formación,
compartiendo los conocimientos acerca de lo que conoce y domina, y
buscando e interactuando con otros compañeros que poseen un conocimiento
que él está buscando.

En el segundo grupo, se incluyen actividades en las que se aborda
específicamente el tratamiento de unos servicios determinados (elegidos en
función de las demandas de los docentes), tal y como también señala Leal
(2011). Mediante la realización de talleres de inmersión de carácter práctico,
los docentes tendrán la posibilidad de ahondar no solo sobre el manejo técnico
de dichos servicios, sino también sobre la utilización en el aula de los mismos.

Los dos grupos de acciones anteriores se verán completados por la puesta en
escena de workshops, discusiones, presentaciones, etc. propuestos libremente
por los asistentes, dentro de los espacios y de las franjas horarias establecidas,
pero cuyo orden determinarán ellos mismos.

Discusión

277

Por tanto, no solo se tienen que valorar los aspectos relacionados con la
adquisición de conocimientos técnicos. También, se tienen que recoger y
analizar otros aspectos más sociales, relacionados con la posibilidad de
aprender a partir de la colaboración, la participación y la relación con el resto
de participantes, etc.

Confirmando las palabras de Leal (2011), esta investigación mantiene que, a lo
largo de la formación se tienen que generar productos internos y externos. Los
primeros servirán para agilizar el trabajo de los organizadores, mientras que los
segundos están destinados a facilitar la difusión del evento en la red
(backchannels). En ambos tipos de productos se deben elegir aquellos
servicios de la web 2.0 que mejor se adapten a los requerimientos perseguidos.

Durante la fase de evaluación y propuesta de mejora, se iniciará un proceso de
valoración global de la formación, por parte de diferentes actores que hayan
participado en la misma (participantes y organizadores). Como también se hace
eco Leal (2011), el objetivo perseguido será doble, por un lado, conocer la
eficacia de la formación desarrollada y por otro, identificar determinadas
acciones sobre las que redactar líneas de mejora de cara al desarrollo de
formaciones futuras.

Es importante llevar a cabo una valoración extensiva tras la formación acerca
de la repercusión y transferencia real de los aprendizajes de los docentes en su
aula. En este sentido, el establecimiento de acciones de seguimiento y apoyo
resulta fundamental, a corto, medio y largo plazo, con el fin de poder ajustar las
propuestas formativas.

Los participantes en esta investigación consideran pertinente que, de cara a la
organización y puesta en marcha exitosa de acciones formativas destinadas a
facilitar la integración educativa de las TIC al profesorado, se respeten las
siguientes pautas:

1. Configurar un equipo organizador interdisciplinar, competente,
comprometido, entusiasmado que trabajen de manera constante
y planificada en un ambiente distendido, respetuoso y colaborativo.

2. Fomentar la cultura del remix o filosofía 2.0 (predicando con el ejemplo
desde la organización del evento).

3. Dotar de voz y voto a los posibles participantes o personas interesadas
en el diseño de la formación.

4. Contar con presupuesto y acceso a materiales básicos (teniendo en
mente la posibilidad de reciclarlos en futuras ediciones).

5. Publicitar el evento a través de todos los medios (analógicos y digitales)
disponibles, tanto en el mundo físico como en el virtual.

6. Ser consciente tanto de los intereses, necesidades y conocimientos
previos de los participantes, a la hora de prever los objetivos y
contenidos en la formación.

7. Buscar y mostrar estilos de facilitación para llevar a cabo la formación,
combinando los formatos clásicos con opciones alternativas más
novedosas (Ignite, Fish Bowl, etc.).

Discusión

278

8. Trabajar para conseguir que la totalidad de los asistentes
(incluidos los organizadores) se conviertan en auténticos “prosumidores”
de actividades educativas mediadas por las tecnologías del momento.
Para ello, es necesario potenciar antes, durante y después de la acción
formativa el diálogo, la compartición de experiencias y pensamientos y la
participación, tanto en espacios físicos como virtuales.

9. Promover una correcta inmersión en los social media, básicos
utilizados en la formación, entre los participantes a través de
workshops verdaderamente prácticos y productivos.

10. Realizar una lectura crítica de todos los momentos de la formación con
el fin de poder mejorarla en ediciones posteriores, valiéndose de
diversos mecanismos de evaluación.

Pero sobre todo, los informantes enfatizan el hecho de que, a la hora de
abordar las propuestas formativas del profesorado se tiene que apostar por el
aprendizaje social y abierto (open social learning), y por la utilización de las
tecnologías como mediadoras de los procesos de desarrollo del conocimiento
colectivo entre los participantes.

En el presente estudio los informantes clave consideran que, si se siguen las
premisas anteriores se estará invirtiendo en una formación docente de calidad,
que potenciará la aparición de profesores altamente cualificados, poseedores
de competencias de alto nivel y con un elevado nivel de compromiso, como
manifiesta también Hargreaves (2001).

9.2.4. Desarrollo profesional docente para la óptima alfabetización
digital del profesorado

En líneas generales, los docentes universitarios encuestados presentan unos
perfiles caracterizados por la posesión de un alto grado alto de conocimiento y
dominio técnico de las herramientas de búsqueda de información. Mientras,
que las herramientas de almacenamiento de información son aquellas en las
tanto su conocimiento como dominio tecnológico es más bajo. A su vez, y como
se viene señalando también en el informe UNIVERSITIC (2011), los profesores
participantes en la investigación que manifiestan un alto conocimiento de la
web social, cuentan también con un alto conocimiento respecto a la utilización
de las herramientas web en el aula.

Según lo expuesto, el conocimiento derivado del uso social de las herramientas
de la web repercute positivamente sobre las prácticas profesionales de los
docentes. Por tanto, es importante que el profesor sea un ciudadano de la
sociedad del conocimiento, es decir, que se mantenga actualizado en su vida
personal sobre el uso de ciertos servicios que requiera y que después podrá
transferir a su aula con mayor facilidad. De este modo, contexto social y
contexto educativo resultan indisociables a la hora de propagar el conocimiento
y utilización de la web social.

Discusión

279

En este estudio se demuestra que el dominio técnico de los servicios 2.0
constituye un factor influyente en diferentes aspectos. Así, los docentes con un
elevado nivel de habilidades tecnológicas: adoptan roles más innovadores
(como el de facilitador y mediador de los procesos de enseñanza-aprendizaje)
en su aula, presentan una especial predilección y motivación intrínseca hacia la
autoformación y tienen un mayor conocimiento respecto al uso educativo de la
web social (afirmación, esta última, que es apoyada por autores como Antón y
Zubillaga, 2005 y Rodríguez Izquierdo, 2011).

Considerando lo expuesto hasta el momento, es posible establecer un vínculo
entre este trabajo y el de Prendes (2010) a la hora de refrendar que, “las TIC se
perfilan así como uno de las competencias básicas del docentes para el
desempeño de la profesión ello implica que es necesario que los docentes
“sepan hacer” (aludiendo al concepto de competencia), esto es tanto en
relación con el uso de las tecnologías para la docencia como con el manejo de
los procesos de diseño y planificación de actividades formativas apoyadas en el
uso de las TIC así como de recursos didácticos” (p. 15).

Los datos analizados descubren que, entre las competencias deseables para el
profesor de la sociedad red se destacan, principalmente, aquellas relacionadas
con el hecho de estar actualizado en cuanto a la aplicación didáctica de las
tecnologías y desarrollar su propio PLE. Así pues, estas competencias, junto
con otras, de carácter tanto metodológico como tecnológico, deberán incluirse
en el planteamiento inicial de acciones formativas.

En definitiva, tanto los docentes como los expertos participantes en esta
investigación siguen a autores como García-Valcárcel y Tejedor (2005) y
Quintero y Hernández (2009) a la hora de reclamar, tras un momento inicial
caracterizado por el trabajo de la alfabetización tecnológica, una formación
centrada en contenidos pedagógicos. Dicha formación les tiene que facilitar la
toma de decisiones acerca de cómo se pueden aplicar los distintos recursos
tecnológicos en el aula, cuáles pueden ser sus posibles funciones en
situaciones educativas diversas y qué estrategias de uso e incorporación
curricular de las TIC pueden llevarse a la práctica.

Actualmente, la situación que se vive en los contextos universitarios se centra
todavía en la fase inicial aunque se vislumbra una tímida tendencia hacia la
evolución, tal y como ya se está instaurando en otros niveles educativos
(primaria y secundaria).

9.2.5. Entornos personales de aprendizaje (PLE) y redes personales

de aprendizaje (PLN) como contenidos esenciales de las

acciones formativas

En el presente estudio se considera que, como respuesta a la adopción
jerárquica de las tecnologías que se está llevando a cabo en las universidades
(top-down), algunos docentes deciden optar por la apropiación de opciones
formativas alternativas. Estas opciones tienen carácter informal y son llevadas
a cabo a título personal y partiendo de las necesidades sentidas (bottom-up).

Discusión

280

El análisis de los datos referidos a las acciones informales de formación
constata, como ya afirman Atwell, Barnes, Bimrose y Brown (2008), Atwell y
Hughes (2010) y Conole (2008) que, gracias a los procesos de autoformación
desarrollados por los docentes en entornos virtuales y presenciales de
aprendizaje, progresivamente se va configurando tanto su PLE como su PLN.

Por tanto, el desarrollo de los PLEs parte de un trabajo previo de generación de
ambientes de aprendizaje destinados a potenciar el desarrollo personal, el
trabajo colaborativo, la mejora del aprendizaje y la creación y promoción de
conocimiento (Atwell, 2007; Downes, 2010).

La totalidad de las acciones anteriores se ve acompañada, en la mayoría de los
casos, por el establecimiento de redes de aprendizaje (PLN), directamente
vinculadas con el desarrollo de una cultura abierta e innovadora, que encajaría
perfectamente con las demandas tanto del profesorado como de la sociedad.

En este sentido, Area (2006) afirma que “es evidente que en este contexto la
innovación y mejora de la práctica profesional no puede abordarse de forma
aislada y en solitario. Por ello, la formación en grupo, la colaboración e
intercambio de conocimientos y experiencias entre los docentes, la
planificación, desarrollo y evaluación de proyectos de innovación conjuntos, la
creación e intercambios de materiales curriculares,…, son acciones y
estrategias fundamentales para la formación y actualización del ejercicio
profesional docente vinculadas… con la mejora de la calidad educativa” (p. 4).

En este trabajo se refrenda la reflexión Castañeda y Adell (2011) cuando
aluden a que la generalización y evaluación continua de los PLEs así como, de
las PLN entre los docentes se debe convertir en un elemento indisociable de su
proceso de aprendizaje y crecimiento, tanto personal como profesional, a lo
largo de la vida.

9.3. Discusión: Dimensión 3 – Uso Didáctico

9.3.1. Condicionantes de los usos de las herramientas de la web

social en las aulas universitarias

Con respecto a las variables que poseen una mayor influencia a la hora de
introducir educativamente el software social en la universidad, los datos
encontrados expresan que las más relevantes son tres: (1) el conocimiento
previo asociado al uso personal de la web 2.0 que poseen los docentes, (2) el
ritmo de evolución tecnológica y de integración social que siguen las
tecnologías y (3) la participación y experiencia del profesorado en comunidades
de aprendizaje o en entornos de aprendizaje virtuales informales.

Discusión

281

Tal y como ya se ha comentado anteriormente, la transferencia de las prácticas
sociales al aula así como, las posibilidades de salir del aislamiento en el que en
numerosas ocasiones se encuentra sumido el docente, favorecen el
crecimiento profesional de este. Por consiguiente, se hace necesario diseñar y
llevar a la práctica acciones que promuevan el uso de las tecnologías de la web
social en el ámbito personal y que a su vez, permitan establecer redes de
comunicación e intercambio de conocimiento entre los docentes universitarios.

En sentido amplio, y tal y como ya sugiere Siemens (2009), este trabajo apoya
la idea de que, en la universidad son una minoría los profesores que hacen uso
de una variedad significativa de herramientas 2.0. Además, aquellos que
deciden implementarlas en sus clases utilizan servicios “básicos” como el
correo electrónico o los repositorios de presentaciones, combinados con otros
más “avanzados” como serían los wikis, los servicios de edición compartida de
documentos, los blogs, las redes sociales (como Facebook y Twitter) y los
editores de posters digitales (como por ejemplo Glogster).

Los expertos entrevistados reafirman la postura expuesta por Antón y Zubillaga
(2005) en la que expresan que, la mayoría de los servicios anteriores son
implementados utilizando parcialmente sus potencialidades, de cara a la
mejora de la calidad de los procesos educativos. Es decir, no se aprovecha, ni
se indaga acerca de las posibilidades educativas que estas aplicaciones
tecnológicas pueden brindar en los contextos formativos. O bien se trabaja
únicamente sobre la parte de dominio técnico de la herramienta, o bien se hace
un uso indiscriminado de un único servicio 2.0, apto para desarrollar cualquier
actividad educativa sin el consiguiente análisis y adaptación.

Siguiendo a estos mismos autores, este trabajo ratifica que, la selección de las
tecnologías 2.0 que se aplican en el aula viene determinada por el
conocimiento que de ellas tiene el docente, por las sugerencias proporcionadas
por algún experto consultado y por las aportaciones del alumnado realizadas
durante las clases. Es decir, se parte del conocimiento personal que cada
docente posee respecto a la utilización educativa de la web social. Por tanto,
cabe preguntarse qué tipo de ajustes deberían realizarse en las ofertas
formativas formales con objeto de que tengan un peso específico a la hora de
elegir servicios de la web 2.0 que se desean implementar en el aula.

9.3.2. Actividades educativas mediadas por las TIC

Según los resultados analizados, en el momento de establecer una serie de
criterios que ayuden a diseñar e implementar actividades educativas mediadas
por la web social algunas de las variables que deben considerarse son: el
contexto de enseñanza-aprendizaje, los objetivos perseguidos, los perfiles,
roles y expectativas identificados en el grupo-clase, el nivel de conocimiento
(técnico y didáctico) respecto a los recursos tecnológicos disponibles y
susceptibles de ser utilizados (por parte de docentes y discentes), la inversión
de tiempo y esfuerzo destinado a la preparación y puesta en práctica de
actividades educativas motivadoras, facilitadas por las tecnologías y la correcta
planificación y aplicación de procesos de evaluación, entre otras.

Discusión

282

La gran mayoría de estas variables se corresponde con las expresadas por
Siemens (2009).

No se trata pues de introducir software y hardware en las aulas si no de realizar
un análisis profundo del contexto educativo con el fin de adecuar las TIC hacia
la obtención de procesos y resultados de aprendizaje de calidad.

A partir del reconocimiento y valoración de las variables anteriores, de esta
investigación se definen cinco acciones que deben guiar el diseño de cualquier
propuesta de aprendizaje mediada a través de las TIC:

1. La experimentación del docente como usuario de la red (o “prosumidor”).
Desarrollando su propio PLE y configurando su particular PLN.

2. El replanteamiento del desempeño profesional a partir del análisis y de
la reflexión sobre la propia práctica docente.

3. El establecimiento de objetivos relacionados con la materia y los roles
asumidos por los alumnos y el docente. Dichos objetivos tienen que
vincularse también con la metodología y las actividades educativas
presentes en los procesos de enseñanza-aprendizaje.

4. La selección de herramientas tecnológicas adecuadas, que favorezcan
el aprendizaje y actúen como instrumentos motivadores (acción también
formulada por Prendes, 2010).

5. La promoción de prácticas educativas en abierto, saliendo de los LMS
restringidos de la universidad.

Cabe añadir que, en las actividades de enseñanza-aprendizaje mediadas por
las TIC se originan una serie de cambios en la actuación docente que, según
los informantes de esta investigación, afectan en primer lugar, a la metodología
y a las actividades educativas. En segundo lugar, aparecen los cambios
relacionados con la comunicación. Por último, se evidencian cambios relativos
al proceso de evaluación. Es en los objetivos de la materia donde la
repercusión derivada de utilización didáctica de las herramientas 2.0 es menor.

No obstante, y a pesar de las afirmaciones anteriores, Area (2000) citado por
Hernández y Quintero (2009, p. 104) se manifiesta en contra de las
afirmaciones anteriores aseverando que “la incorporación de los nuevos
recursos tecnológicos en las prácticas docentes no ha conllevado una
innovación pedagógica profunda ni de los objetivos, ni en las metodologías, ni
en los roles y funciones docentes, ni siquiera en la actividad de aprendizaje de
los alumnos.”

Corroborando el posicionamiento del autor anterior, en esta investigación se
aprecia (ver Resultados situados) que los cambios no son tales, es decir, se
continúan aplicando metodologías casi exclusivamente directivas, llevándose a
la práctica actividades donde el profesor sigue siendo el protagonista y
contenedor de información. En estas situaciones, la tecnología se utiliza para
agilizar los procesos pero no existe una verdadera integración educativa de la
misma.

Discusión

283

Esta investigación exhibe una doble divergencia por un lado, entre las
intenciones y las acciones que el profesorado lleva a cabo, relacionadas con la
implementación del software social en su práctica docente. Y por otro lado,
entre el conocimiento y el uso que se hace las TIC en las aulas. Dicha
divergencia también es compartida por Prendes (2010).

Exactamente, el profesorado encuestado señala que: a) se sirve de portfolios
electrónicos para desarrollar los PLE de sus alumnos, b) diseña y utiliza
actividades donde el alumno es el protagonista de su propio aprendizaje a
través de la desarrollo, en wikis o blogs, de webquests299 o cazas del tesoro
(como también corrobora Area, 2006), c) habilita lugares de participación,
colaboración y de trabajo colaborativo valiéndose de wikis, redes sociales y
blogs, d) configura sitios para comunicarse de manera síncrona y asíncrona a
través de mensajería instantánea (IM) y de blogs, e) hace uso Learning
Managment Systems (LMS) situados fuera del campus virtual de la universidad
y casi siempre cerrados, f) construye webs de la asignatura en la que inserta
diferentes servicios como Twitter, RSS, wikis, etc. g) abre contextos para
realizar y colgar las presentaciones y documentos de sus alumnos valiéndose
de redes sociales, wikis y servicios de media sharing que evalúa mediante
portfolios personales desarrollados en blogs.

Pero por otro lado, al aplicar las TIC en los procesos de enseñanza-
aprendizaje, de las respuestas del profesorado y de los expertos se desprende
que, realmente se efectúa un uso tradicional de las mismas, es decir, se sirve
del software social con fines informativos y comunicativos. Como ya se ha
mencionado con anterioridad, entre los escasos usos más abiertos de las
tecnologías 2.0, los informantes clave de este estudio enfatizan aquellos
relacionados con el diseño y aplicación de actividades promotoras de
aprendizajes significativos y la creación de espacios para fomentar el trabajo
colaborativo así como, la socialización entre los alumnos.

Si se parte de las evidencias analizadas, las actividades 2.0 que se llevan a
cabo se centran en el diseño, gestión y desarrollo de blogs educativos o
“edublogs”, relacionados con la asignatura (gestionados por el propio docente,
por el alumnado o por ambos). Entre los diferentes tipos de “edublogs”
existentes se destacan: el blog del profesor, el blog de la materia o de aula y el
blog del alumno, este último en numerosas ocasiones ejerce las funciones de
portfolio.

Según palabras de los propios docentes, otras actividades educativas como las
webquests o las cazas del tesoro se desarrollan gracias a la integración y
combinación de diversos servicios de la web social como serían los wikis, los
marcadores sociales o los propios blogs.

299

 Prendes (2010) señala que las metodologías señaladas en la presente investigación como
prioritarias (webquests y cazas del tesoro) en su estudio son las menos utilizadas por el
profesorado.

Discusión

284

Los principales objetivos que se derivan de la generación y desarrollo de las
actividades anteriores se centran en la promoción de la reflexión, el trabajo
colaborativo, la expresión del conocimiento individual adquirido a través de los
foros de debate y la responsabilidad individual y grupal.

En cuanto a las herramientas 2.0 de las cuales se sirve el profesorado que
respondió al cuestionario para llevar a la práctica las actividades anteriores se
destacan, en primer lugar, los blogs, los wikis y las herramientas de edición
colaborativa; en segundo lugar, las redes sociales; en tercer lugar, las
herramientas especialmente diseñadas para la educación; en cuarto lugar las
herramientas de sindicación; en quinto lugar, los marcadores sociales; y por
último, las herramientas de microblogging.

Al contrario de lo que podría pensarse, los LMS habilitados especialmente para
desarrollar actividades didácticas no se encuentran en primera posición. Este
hecho permite afirmar que, el profesorado adapta aquellos servicios de la web
social que le interesan con el fin de conseguir los objetivos educativos que se
ha propuesto. Sería necesario configurar un listado de opciones en los LMS por
parte de los docentes que permitieran adaptar los mismos a sus requerimientos
profesionales. Es decir, tendrían que proporcionarse plataformas formativas
gestoras abiertas en las que cada profesor pudiese integrar aquellas
tecnologías que considerase oportunas de manera sencilla e intuitiva. Se
trataría de aunar las tecnologías externas e internas al campus virtual de las
facultades creando así un espacio de enseñanza-aprendizaje híbrido (modular)
y personalizado a las necesidades y objetivos de las situaciones educativas
particulares.

Del análisis de los enlaces relacionados con actividades educativas 2.0
propuestos por los docentes participantes en este estudio, los blogs y los wikis
se presentan como los servicios 2.0 más utilizados por parte del profesorado en
sus aulas. Pero en la mayoría de las ocasiones, la utilización que se hace de
ellos es superficial. Es decir, actúan como escaparate de la asignatura,
presentando informaciones básicas acerca de la misma (horas de tutoría, días
de examen, programación del curso, bibliografía, etc.) y como repositorio de
trabajos, actividades, recursos, enlaces o notas.

Respecto a las repercusiones derivadas de la implementación de las TIC en los
procesos de enseñanza-aprendizaje, los datos revalidan las informaciones
obtenidas por Darken y Sibert (1996), Kischner, Sweller y Clark (2006). Así, los
resultados de aprendizaje dependen de si el control de la actividad así como,
de la gestión de sus diferentes servicios corre a cargo de los docentes o de los
alumnos. En este sentido, cuando el control recae directamente sobre el
profesorado (y el alumno se mantiene pasivo), los procesos de enseñanza-
aprendizaje se abordan desde un nivel básico, mostrando la información de
manera inconexa, limitándose a presentarla y almacenándola tras su
presentación.

En esta línea, el acceso a los recursos de la asignatura se ve facilitado gracias
a las propiedades de la tecnología utilizada, pero el aprovechamiento del
potencial educativo de esta última es casi nulo.

Discusión

285

Este posicionamiento es enunciado en la mayoría de las ocasiones pero no se
trata de una práctica extendida. Es difícil ceder el control al alumno, en el caso
de que se haga efectivo debe realizarse progresivamente y haciendo uso de
mecanismos de facilitación adecuados.

Por el contrario, y verificando desde esta investigación las ideas exhibidas por
Conole y Alevizou (2010), cuando el alumno adquiere responsabilidades en la
gestión de las actividades y de los servicios web se produce, además de una
presentación de los contenidos elaborados, un proceso de reflexión,
compartición y comunicación. Aquí el alumno posee los permisos necesarios
para poder crear y aplicar ideas, procesos o experiencias, compartiéndolas
posteriormente con su clase o con el mundo a través de la publicación del
contenido en abierto en la red. Esta actuación particular, lleva a desarrollar
tareas de tipo: periodístico, informativo, comunicativo, asimilativo, experimental,
reflexivo y de producción e interactivo.

9.3.3. Costes, dificultades y beneficios derivados de la

implementación de las TIC en los procesos de enseñanza-

aprendizaje

Con este trabajo se confirma que, la integración educativa de las tecnologías
en los contextos educativos españoles se está dando “en algunos casos… de
manera extensiva” (UNIVERSITIC, 2011, p. 19). A pesar de ello, los datos
hallados revelan, tal y como también comenta Freire (2007) que, la
implementación de las TIC conlleva una serie de costes, dificultades y
beneficios, que repercuten directamente sobre los procesos de enseñanza-
aprendizaje así como, sobre sus actores.

Los costes, a los que hacen referencia los informantes clave, aluden a la
necesidad de realizar una gran inversión cognitiva y temporal por parte de
alumnos y profesores, coste que es considerado también por Prendes (2010);
la incomodidad relacionada con la introducción de metodologías mediadas por
las herramientas de la web (debido a una inadecuada formación); y a la mayor
cesión del control al alumnado sobre su propio proceso de aprendizaje
(perdiendo el profesor la plena autoridad sobre el desarrollo del aprendizaje).

Se confirman en la presente investigación las palabras de Marín y Romero
(2009) en las que afirman que las dificultades principales en el momento de
integrar las tecnologías en el contexto educativo se centran en el tránsito hacia
la adopción de la pedagogía 2.0. Además se destaca la baja motivación del
profesorado a la hora de llevar a cabo su labor docente. Según los resultados
obtenidos, ambas condiciones son necesarias para “establecer cambios
sustantivos en la concepción de la enseñanza, que debe ser apoyada en el
‗learning by doing‘ alejada de la concepción actual de teaching by telling‖
(Prendes, 2010, p. 11). La falta de una formación eficaz y de calidad así como,
de un óptimo sistema de incentivación del profesorado, son dos de las causas,
que los participante en este estudio señalan como principales de cara a la
aparición de las dificultades anteriores.

Discusión

286

Teniendo en cuenta los datos obtenidos, los beneficios más destacados con la
implementación de los servicios de la web social en los procesos de
enseñanza-aprendizaje se relacionan, , con: el papel activo que tiene que ser
asumido por el alumno, la valoración eminentemente positiva que reciben las
TIC per se, la mejora de la gestión de la información, el mayor seguimiento que
recibe el proceso de aprendizaje del alumno, la posibilidad de comunicación
anytime and anywhere, el aumento de la interactividad entre todos los agentes
que intervienen en el proceso educativo, la potenciación de las habilidades
comunicativas y la promoción del trabajo colaborativo. La totalidad de los
beneficios anteriores es señalado por Prendes (2010), exceptuando el último
que es constatado por Moreno-Rodríguez (2008).

En consecuencia, apreciando los resultados analizados hasta el momento, se
mantiene en este trabajo que, el establecimiento de un adecuado equilibrio
entre costes, dificultades y beneficios derivados de la implementación del
software social en el ámbito educativo dará lugar a una doble repercusión. Por
un lado, generará un crecimiento en el desarrollo profesional300 docente, y por
otro, fomentará la consolidación de aprendizajes significativos en los alumnos.

En este sentido, es importante concienciar a todos los agentes educativos
universitarios de las bondades y de los costes que lleva asociada la integración
de las TIC, con el fin de proporcionar una visión realista de su impacto
educativo.

9.3.4. Los cursos masivos en abierto y en línea como realidades
no consolidadas en las universidades españolas

Los resultados de la investigación dejan ver claramente que, la presencia de
prácticas educativas que promuevan el open social learning, como serían los
cursos masivos abiertos en línea (MOOCs), es prácticamente anecdótica
dentro del panorama universitario español. Hecho que contrasta con la
proliferación que están experimentando en el ámbito anglosajón (Downes,
2012; Siemens, 2012).

Según los informantes clave, y siguiendo a Leal (2011), la proliferación y
consolidación de estas prácticas abiertas exige la adopción de una serie de
acciones como son:

 Apuesta masiva de los docentes por la integración natural, progresiva y
transparente de las TIC en los contextos profesionales.

 Consolidación de un cambio de mentalidad/actitud respecto a las
funciones que tanto la universidad como el profesorado tienen que
asumir en el nuevo contexto de la universidad de la sociedad red.

 Facilitación y promoción de la participación de los profesores en redes
docentes educativas.

300

 Entendiéndose que “el desarrollo profesional docente ya no es sinónimo de adquirir nuevas
técnicas de enseñanza, trata más bien sobre empezar nuevos procesos en la medida en que
se participa en nuevas formas de aprendizaje, reflejadas en las práctica de la enseñanza”
(Costa, 2009, p. 26).

Discusión

287

 Establecimiento de un reconocimiento al esfuerzo de los docentes por
integrar las tecnologías en sus ambientes de aprendizaje, con el fin de
mejorar la calidad del proceso educativo.

 Posesión, por parte de los profesores de conocimientos básicos
relacionados con el dominio técnico, diseño y producción de recursos y
aplicación didáctica de la web 2.0.

 Aumento de la utilización de metodologías de enseñanza promotoras del
trabajo colaborativo.

Debido a la novedad que suponen estos cursos, los resultados de esta
investigación arrojan que aún es pronto para consensuar unas guías que
pauten su óptimo despliegue en el contexto educativo universitario. Por este
motivo, su incursión es lenta y va acompañada de numerosas reticencias, ya
que, supone un riesgo debido al escaso conocimiento acerca del impacto que
poseen sobre la generación de aprendizajes significativos.

A su vez, la falta de un sistema de acreditación debidamente consolidado
también repercute directamente sobre la situación expuesta. Dicho sistema
debería ser diseñado a partir del establecimiento de un consenso que cuente
con el parecer del profesorado y de los organismos educativos pertinentes.

9.3.5. Roles de los docentes en las aulas universitarias

En el momento de definir los roles de los docentes de la universidad del siglo
XXI, el análisis de los datos recopilados pone de manifiesto, de manera
ineludible que, el profesor debe dejar de ejercer su rol clásico de emisor de
contenidos, afirmación que es corroborada por autores como Adell (2008),
Cabero (2005), Hargreaves (2003), Imbernón (2006), Marcelo (2005), Marquès,
(2008), Midoro (2005), Tejada y Giménez (2007), Zabalza (2007), y
organizaciones como la UNESCO (2008).

Los participantes en este estudio así como, Gisbert (1997), Pérez y García,
(2002) y Salinas (1999) comentan que, es precisamente ahora cuando, los
docentes tienen que ir abandonando progresivamente una didáctica basada en
clases magistrales, y donde actúen como únicos contenedores y transmisores
de información, para convertirse en facilitadores de los procesos de
enseñanza-aprendizaje, con la ayuda de las tecnologías actuales.

De los resultados obtenidos se desprende que, los tres roles “no clásicos”
deseables en el profesorado son: el rol de mediador o guía, el rol de facilitador
de recursos y el rol de motivador. Estos tres roles no son nuevos, ya que se
sustentan sobre teorías clásicas del aprendizaje. Desde estas teorías se señala
el valor del papel del docente como mediador durante el proceso de
aprendizaje del alumno, que cobra un especial significado e impacto si además
se ve correctamente complementado por la utilización de los medios
tecnológicos (Conole & Alevizou, 2010; Salinas, 2004; Siemens, 2009).

Discusión

288

Este trabajo concuerda con el de Castañeda y Adell (2011) a la hora de afirmar
que, el docente, lejos de tener que convertirse en un experto tecnólogo tiene
que asumir el rol de participante activo de la web social, adoptando “una nueva
mentalidad”, siendo “proactivo, autodirigido y protagonista de su propio proceso
de desarrollo profesional a lo largo de su vida, un profesorado dispuesto a
gestionar y enriquecer su PLE, a sacar el máximo partido del tiempo que le ha
tocado vivir y de Internet. Un docente dispuesto a hacer del mundo su propio
claustro” (p. 13).

Además de participar en la red, los profesores tienen que poder establecer
mecanismos de transferencia de doble flujo, es decir, que permitan
intercambiar conocimientos adquiridos en contextos formales e informales.

En este sentido, desde la investigación realizada se verifica que, la actuación
del profesorado en los medios sociales tiene que combinarse con eficaces
intervenciones didácticas en el aula, que conducirán hacia una mediación de
los procesos educativos mediante el uso de las tecnologías sociales. Así, se
irán forjando situaciones educativas contextualizadas y de calidad, promotoras
del aprendizaje significativo entre los estudiantes y de la asunción de un rol de
facilitador del proceso de enseñanza-aprendizaje por parte de los profesores.

9.4. Discusión: Tendencias de Futuro en la Universidad

9.4.1. Factores que influyen en la implantación de las TIC en las
universidades

A pesar de la existencia de numerosos documentos de referencia acerca del
curso que van a seguir las tecnologías durante su incursión y asentamiento en
el ámbito educativo, las informaciones recolectadas defienden que, resulta
difícil realizar predicciones precisas.

Los expertos entrevistados opinan que, es posible identificar la existencia de
diversas variables que condicionan significativamente este proceso de
introducción e implantación tecnológica en las facultades, entre las que cabe
destacar: las diferencias contextuales y temporales en cuanto a la aparición y
apropiación de determinadas tecnologías, la influencia derivada de la crisis del
aprendizaje formal, la obsolescencia tecnológica y la lenta y miedosa
integración en las aulas de las aplicaciones de la web social con fines
didácticos (debido, principalmente, a la falta de una adecuada formación por
parte del profesorado).

9.4.2. Expectativas respecto a la integración de la web social a
corto, medio y largo plazo en las facultades españolas

El Informe Horizon Iberoamericano 2010 establece que a corto plazo se dará
la implantación educativa de las redes sociales y de las actividades
colaborativas. En las respuestas obtenidas en las entrevistas se sitúa a los
docentes encaminándose hacia la utilización de plataformas sociales, cada vez
más inteligentes y activas, dentro de sus aulas en un futuro no muy lejano.

Discusión

289

En esta línea, Tíscar Lara (2010) ve “el futuro de la educación superior como
un entorno de aprendizaje social, abierto y colaborativo, donde las personas
construyen conocimiento en interacción con los otros, abriendo sus problemas
y buscando soluciones de una manera global. La movilidad y ubicuidad que
aportan los dispositivos y las herramientas móviles hacen posible esa conexión
desde cualquier sitio y en cualquier momento”.

Pero, en palabras de los expertos consultados, el trabajo con estas tecnologías
exigirá un gran esfuerzo al profesorado ya que, el desarrollo de los procesos de
socialización y participación en la red es relativamente novedoso y no existen
muchas experiencias educativas que sirvan de guía. En este sentido, desde le
informe UNIVERSITIC (2011) se señala que “las buenas prácticas relacionadas
con las TI son de difusión reciente y, por tanto, aunque conocidas por los
responsables de las TI de las universidades españolas, apenas han dispuesto
de tiempo y recursos suficientes para abordar un proceso de implantación y
maduración inmediata” (p. 10).

Como ya se ha señalado anteriormente resulta necesario que el profesor
participe en redes profesionales de aprendizaje, que tiene que integrar en su
propio PLE de manera que favorezca el crecimiento e intercambio de sus
conocimientos.

A su vez, los resultados evocan que, el óptimo desarrollo de las actividades
colaborativas exige una formación del profesorado que le ayude a conocer y
saber utilizar didácticamente este tipo de servicios en el aula.

También desde el Informe Horizon 2010, a medio plazo aparecen en escena el
m-learning y los repositorios de objetos de aprendizaje. Según comentan los
expertos participantes en este estudio, aunque la tecnología móvil ya está
presente tanto en la sociedad como en las aulas, el pleno desarrollo de
actividades educativas mediadas a través de los dispositivos móviles no es una
realidad normalizada actualmente. Se supone que en un periodo de entre dos y
tres años sí se conseguirá una plena integración de estos dispositivos y sus
correspondientes servicios, aunque en el ámbito social los smpartphones o las
tablets están apoyando, en estos momentos, la consolidación de entornos de
aprendizaje informales y personalizados, gracias a la utilidad de sus múltiples
aplicaciones.

Actualmente, desde otros niveles educativos si se está primando la
introducción y utilización de tablets o móviles. En el contexto universitario falta
formación técnica y metodológica acerca de su uso más apropiado, pero
también se requiere una mayor inversión destinada para la compra de este tipo
de hardware.

Respecto a los repositorios de objetos de aprendizaje (ROA), los entrevistados
señalan que, es posible encontrar ya algunos ejemplos en universidades
españolas. Estos ROA están siendo utilizados, en la mayoría de las
instituciones, como elementos favorecedores de la generación y el intercambio
de conocimiento.

Discusión

290

Sería interesante hacer uso de estos ROA como espacios de presentación de
buenas prácticas de enseñanza y aprendizaje. También se debería considerar
su utilización como lugar en el cuál es posible encontrar publicaciones de
interés generadas por los miembros de la facultad, y que contasen con un
reconocimiento o valoración determinado y debidamente formalizado.

Pero también, los resultados muestran que, a pesar de su presencia en
numerosas ocasiones estos repositorios o bien presentan una escasa
utilización, o bien, no funcionan correctamente. Evidencia de la situación
anterior es que, actualmente, “3 de cada 4 universidades disponen de un
repositorio de contenidos pero solo 1 de cada 3 está federado” (UNIVERSITIC,
2011, p. 34). La principal causa que justifica su bajo uso y rendimiento viene
determinada por el trabajo laborioso y poco flexible que se tiene que realizar a
la hora de rellenar los metadatos.

Por último, los entrevistados apuntan al hecho de que, tanto la web semántica
como la realidad aumentada constituyen, hoy por hoy, una promesa que
entrará poco a poco dentro de los ambientes de enseñanza universitarios.

9.4.3. La universidad del futuro ¿hacia dónde se dirige?

Los expertos en tecnología educativa perciben la visión de la universidad como
negativa si no se consolidan una serie de cambios, que en principio parecen
estar en camino. En este sentido, “el cambio de una institución como la
universidad debe realizarse una visión a largo plazo, aunque las actuaciones
sean urgentes” (Pulido, 2009). A partir de la asimilación de dichos cambios, las
principales características asumidas, lentamente, por las facultades del futuro
serán: carácter ubicuo, posibilidades de movilidad de sus agentes educativos,
su apertura hacia la sociedad, establecimiento de transferencias de
conocimientos hacia lo informal y cambio de rol experimentado tanto por la
propia universidad como por sus profesores. Estas características son
abaladas también por el informe de la European University Association (2008).

En la Estrategia301 Universidad 2015, establecida por el Ministerio de
Educación, Cultura y Deporte (2011), también es posible apreciar una serie de
hitos cuya consecución llevará a la universidad al establecimiento de “funciones
la creación, la transmisión y la conservación y aplicación del conocimiento.
Estas funciones alcanzan su pleno sentido cuando se ponen al servicio de la
sociedad.

301

 La Estrategia Universidad 2015 o Estrategia U2015, según palabras de Moreno (2010) “es
una apuesta del Gobierno, liderada por el Ministerio de Educación, para impulsar un mayor
compromiso del Sistema Universitario español con los retos sociales y los cambios económicos
de nuestra sociedad. Supone un gran pacto social entre universidades, Administraciones,
agentes sociales y económicos, y la sociedad en general, para afrontar los retos de la
globalización en el «horizonte de 2015". En resumen, propone un camino que ha de permitir
avanzar hacia el futuro y afrontar con éxito el cambio y la modernización del sistema
universitario español”.

Discusión

291

La Universidad, basada en una docencia de alta calidad adaptada a lo indicado
en el proceso de Bolonia, debe evolucionar paulatinamente hacia un modelo
con más componente de investigación y transferencia, cada una atendiendo a
su entorno y demanda social, que permitan preparar a nuestras nuevas
generaciones para una sociedad con mayor utilización racional del
conocimiento. Todo ello para situar a España en la vanguardia, apostando por
una Universidad de excelencia en la ciencia y la tecnología, innovadora y
donde el sistema universitario debe ejercer de elemento dinamizador”.

Según palabras de los expertos entrevistados, la universidad deseable viene
definida por la necesidad imperiosa de experimentar un cambio real y
actitudinal que lleve a adoptar plenamente la filosofía imperante en la web
social. Según Víctor Pérez-Díaz (2005) citado por Pulido (2009) existe “la
necesidad de un cambio organizativo y cultural del entorno social en que se
mueven las universidades, como un requisito previo para su transformación
estratégica” (p. 129).

Los resultados obtenidos confirman que, la adopción de dicha filosofía
implicará: aplicar formas de trabajo colaborativas, proporcionar recursos en
abierto, flexibilizar y socializar el aprendizaje, promover la transversalidad y el
mestizaje de contenidos y fomentar la construcción conjunta de conocimiento a
través de la mediación de las TIC, principalmente. Dichos objetivos anteriores
se han venido enunciando a lo largo de este apartado.

El estudio realizado contempla que, la consecución de esta “universidad fruto
del deseo” llevará al desarrollo de aprendizajes significativos mediados por las
TIC en las personas. Este proceso favorecerá que la universidad española
“pueda estar a la altura de las ideas de su tiempo, tratando los grandes temas
de naturaleza cultural, científica, técnica y profesional” (Ortega y Gasset, citado
por Pulido, 2009, p. 252).

De este modo, los expertos consultados coinciden en señalar que, las
instituciones educativas de tercer ciclo serán reconocidas como instrumentos
útiles por un lado, para la formación de ciudadanos de la sociedad red, tal y
como también manifiesta Bennett (2009). Y por otro, para el establecimiento
de conexiones eficaces entre los conocimientos adquiridos en los contextos
sociales, laborales y educativos, a lo largo de la vida, como se alude en la
Estrategia U2015 (2011).

La situación de la universidad es crítica pero si se toman las medidas
formativas, actitudinales y de inversión tecnológica adecuadas se generará una
evolución de las facultades. De este modo, pasarán a convertirse en
instituciones valiosas de cara al desarrollo de la educación integral de los
ciudadanos de la sociedad del conocimiento.

conclusiones

292

CAPÍTULO 10. conclusiones

En este último capítulo se persigue una triple finalidad. En primer lugar, se
presentan las respuestas a las cinco preguntas de investigación, planteadas en
el marco metodológico de este trabajo, relacionadas con la implementación de
la web social en las dimensiones de apoyo institucional, de formación del
profesorado y de uso didáctico de las tecnologías 2.0 en las universidades
españolas. Así, se hace alusión a: (1) los cambios que tienen que darse a nivel
organizacional en las universidades con el fin de facilitar la integración de las
TIC, (2) las particularidades y funcionalidades que debe reunir y asumir un
equipo de asesoramiento técnico-pedagógico en las facultades, (3) las
características de las acciones de actualización profesional de los docentes
universitarios respecto a la utilización didáctica de los recursos de la web
social, (4) las pautas que deben guiar el diseño y desarrollo de actividades de
enseñanza-aprendizaje en las aulas y (5) los roles demandados al profesorado
de la universidad de la sociedad del conocimiento.

En segundo lugar, se especifican las limitaciones que se han detectado en este
estudio. Por último, y con el fin de poder solventar en un futuro inmediato las
limitaciones comentadas en el apartado anterior, se ofrecen nuevas vías de
investigación relacionadas con la integración educativa de las TIC en
educación superior, transferibles a contextos tanto nacionales como
internacionales.

conclusiones

293

10.1. Respuesta a las preguntas planteadas en la investigación

Pregunta 1 - ¿Cuáles son los principales cambios organizativos que
conducen al aprovechamiento educativo de la web 2.0 en la universidad?

A partir del estudio desarrollado se ha constatado que, las universidades que
deseen promover una eficaz implementación de las tecnologías de la web
social en el ámbito educativo deben ayudar a justificar qué supone educar en el
contexto universitario del siglo XXI, a través de la adopción y mediación de la
cultura 2.0.

La acción anterior provoca que se lleve a cabo un cambio actitudinal. Este
cambio tiene que favorecer el acercamiento entre la universidad y la sociedad
respecto al papel que ejercen las tecnologías 2.0 con respecto a los siguientes
aspectos:

 Promoción y facilitación de la construcción de puentes múltiples entre los
agentes educativos, sociales y laborales, y los contextos formales, no
formales e informales de aprendizaje.

 Favorecimiento de la distribución e intercambio de conocimiento
compartido.

 Apoyo de la cultura del remix, del mashup o de la remezcla.

 Influencia positiva en el DPD y en la creación y consolidación progresiva
de PLEs y PLN.

 Aumento de la responsabilidad del alumno sobre su propio proceso de
aprendizaje, gracias a la cesión de control progresiva que le es cedido
por el docente.

Interiorizada la filosofía 2.0 en las facultades, con el fin de acabar de consolidar
la integración de la web social, desde esta investigación se apunta a que, aún
se requiere la aprobación de cinco medidas generales, que tienen que ser
implantadas a nivel organizativo en las universidades, como son:

1. La potenciación de la cultural del “remix” o del rip-mix and burn,

facilitando la adopción de metodologías abiertas, colaborativas y
promotoras de procesos educativos personalizados.

conclusiones

294

2. La dotación de incentivos302 y de “visibilidad al conocimiento”. Poniendo
en práctica un sistema de incentivación y difusión de los buenos
docentes así como, de las buenas experiencias educativas 2.0, a través
del intercambio y la construcción conjunta de conocimientos respecto al
uso didáctico de la web social entre el profesorado a través de PLNs.

3. La generalización del uso de las TIC, de manera que se ajuste a las
necesidades y expectativas de los diferentes agentes educativos. De
este modo, se ayuda a mejorar la competencia digital de profesores y
alumnos, a través de la planificación y desarrollo de cursos de formación
y jornadas donde se muestren buenas prácticas educativas.

4. La puesta en práctica de cursos de formación que incrementen la
cantidad y calidad de las habilidades tecnológicas y didácticas, y que a
su vez, favorezcan el óptimo DPD, la construcción colaborativa de
conocimiento mediante la consolidación de PLNs y del PLEs entre los
profesores así como, el dominio básico de la plataforma educativa propia
de su universidad.

5. La reestructuración, redistribución, actualización y adaptación de los
tiempos de trabajo, de los espacios de las aulas presenciales y virtuales
y de los contenidos y formatos educativos a los diferentes dispositivos
tecnológicos.

Pero las informaciones obtenidas en este estudio confirman que, responder
adecuadamente a los retos, planteados anteriormente, requiere que, desde los
organismos gestores de las universidades, se concreten y apliquen una serie
de transformaciones organizativas:

 Transformaciones referentes a la dimensión de apoyo institucional:

1. Reducción y adecuada gestión de las posibles trabas de carácter
burocrático o de dominio tecnológico con las que se puede encontrar
el profesorado a la hora de empezar a trabajar con las TIC en sus
procesos de enseñanza-aprendizaje, a través de la creación de un
departamento de asesoramiento técnico-pedagógico.

302

 El diseño y desarrollo de dichos incentivos pasa por: la implantación de la lógica y cultura de

la web 2.0, la flexibilización de las barreras temporales de los docentes de modo que, estos

puedan elegir las tareas a las cuáles desean dedicarse (investigación, gestión o docencia) y

ofreciendo un reconocimiento del tiempo invertido por el profesorado en su DPD, la revisión

objetiva de la función tutorial ejercida por los docentes, estableciendo compensaciones (como

aumentar las horas de tutoría, reducir las horas de docencia o investigación, o proveer de algún

mérito a nivel académico) y el incremento de tareas que lleven a diseñar, gestionar y potenciar

dinámicas y proyectos colaborativos vinculados con la experimentación de la innovación en el

aula universitaria, haciendo uso de tecnologías 2.0.

conclusiones

295

2. Dotación de incentivos y de “visibilidad al conocimiento”. Poniendo en
práctica un sistema de incentivación y difusión de los buenos
docentes así como, de las buenas experiencias educativas 2.0. Todo
ello fomentando el intercambio y la construcción conjunta de
conocimientos respecto al uso didáctico de la web social entre el
profesorado a través de PLNs.

3. Toma de decisiones respecto a la introducción educativa de la web
social mediante la aplicación de estrategias bottom up es decir,
consensuadas por todos los agentes educativos de la universidad.

4. Integración y promoción de las TIC en los tres dominios clave de la
universidad como serían la educación, la investigación y la gestión.
Para ello se insta a utilizar recursos 2.0 informativos, de difusión, de
comunicación, de gestión del tiempo y de colaboración, que ayuden
a conjugar contextos formales, no formales e incluso informales de
aprendizaje.

5. Impulso de una cultura social, abierta y de distribución, que lleve
implícita el sello de la filosofía open, a través de la existencia de ROA
o de la generalización por el uso de las licencias Creative Commons
(CC).

6. Tendencia y perfeccionamiento de los procesos de gestión 2.0.
Estableciendo mecanismos que faciliten el trabajo cooperativo y
colaborativo así como, el intercambio y almacenamiento de
información dentro de los diferentes estamentos de la universidad, a
través de la utilización de herramientas 2.0 como los marcadores
sociales, las redes sociales, los RSS, los agregadores de feeds, etc.

7. Constitución de un departamento especializado en el asesoramiento
técnico-pedagógico, que resuelva problemáticas tanto de carácter
tecnológico como didáctico.

8. Concienciación acerca de las repercusiones vinculadas al trabajo con
la web 2.0, abordando cuestiones como el uso de licencias Creative
Commons, la Netetiquette y el desarrollo de las identidades digitales
(ID).

9. Fomento de las relaciones transversales, horizontales y flexibles
tanto entre los diversos estamentos institucionales, como en el
desarrollo de los procesos de enseñanza-aprendizaje.

 Transformaciones referentes a la dimensión de formación docente:

1. Preparación y desarrollo de jornadas formativas e informativas
eficaces sobre el uso educativo de las TIC. Se tiene que apostar por
el open social learning, el trabajo colaborativo, la construcción de
PLE y PLN como elementos indispensables ligados al desarrollo
profesional docente y la construcción conjunta de conocimiento.

2. Dotación de argumentos suficientes y de calidad respecto a la
utilización de la web social en los procesos administrativos y
educativos desarrollados en las facultades. De este modo, se ayuda
a mitigar la desconfianza vigente en los agentes universitarios.

conclusiones

296

3. Fomento de la visibilidad y del reconocimiento social del profesorado
2.0 a través de la implementación de mecanismos de difusión propios
de la web social, como por ejemplo, las redes sociales, los canales
de vídeo y podcasts o los servicios de microblogging, etc.

4. Establecimiento de contenidos, consensuados con diversos
miembros de la comunidad educativa, relacionados con el diseño y
desarrollo de los planes de formación del profesorado, acerca de por
qué es necesario introducir las tecnologías 2.0 en las universidades,
qué es el e-learning 2.0 y la pedagogía 2.0, qué papel puede jugar la
web social en la mediación de los procesos de enseñanza-
aprendizaje, para qué sirven y cómo se pueden generar los e-
portfolios, entre otros.

 Transformaciones referidas a la dimensión de uso didáctico de las
tecnologías 2.0 en las aulas universitarias:

1. Integración progresiva a nivel curricular de la web social, motivando e

incentivando pedagogías 2.0. Planificando la redistribución de
espacios, tiempos y recursos en las aulas de las universidades, con
el fin de poder implementar dichas pedagogías abiertas y
participativas. Propiciando la participación, la personalización y la
producción (o pedagogía 3P).

2. Ayuda a la implementación de unos criterios de evaluación
generales, que pueden adoptar el formato de rúbrica, de los procesos
educativos influenciados por la cultura 2.0.

3. Creación de espacios virtuales complementarios de coordinación y
acción tutorial dentro de los campus de la facultad, que promuevan el
trabajo de los PLEs de los alumnos y de los profesores.

4. Redefinición de los roles que deben ser adoptados por estudiantes y
docentes, propiciados a partir de la aplicación de didácticas abiertas,
horizontales y colaborativas.

Pregunta 2 - ¿Cómo debe funcionar un servicio de asesoría técnico-
pedagógica en el ámbito universitario?

De la presente investigación se desprende que, un servicio de asesoría tecno-
pedagógica de las universidades debe tener como principal misión303 la de
enriquecer las experiencias de enseñanza-aprendizaje, articuladas por las TIC,
y dotar de un asesoramiento de calidad, a nivel pedagógico y técnico, a la
comunidad educativa de la universidad.

Según los datos analizados, con el objeto de cumplir las finalidades anteriores,
las cinco funciones304 básicas que este servicio tiene que asumir son cinco:

303

 Este servicio de asesoría técnico-pedagógica es posible integrarlo dentro de un
departamento más amplio de tecnología educativa donde se traten específicamente otros
contenidos centrados específicamente en aspectos más tecnológicos que didácticos.

304
 Las funciones expuestas pueden ser atendidas por los diferentes miembros del equipo de

asesoría de modo presencial o virtual dependiendo de las TIC disponibles.

conclusiones

297

1. Establecer mecanismos de filtrado y selección de contenidos
relacionados con el trabajo educativo, el diseño y desarrollo de prácticas
o proyectos colaborativos mediados por las tecnologías 2.0.

2. Apoyar la formación en, con y sobre competencias digitales básicas del
profesorado.

3. Favorecer el seguimiento y el asesoramiento continuo así como, el
reconocimiento del trabajo de los docentes respecto al uso educativo de
la web 2.0 en su quehacer profesional.

4. Ayudar al profesorado a romper con el sistema actual de enseñanza-
aprendizaje. En primer lugar, impulsando la adaptación a nuevas
propuestas educativas presentando a las TIC como mediadoras en las
aulas, y al docente como planificador y guía de los procesos de
enseñanza. En segundo lugar, agilizando, concretando y promoviendo la
utilización de pedagogías 2.0, desplegando los recursos humanos y
tecnológicos de soporte apropiados.

5. Ofertar y organizar acciones formativas contextualizadas sobre los usos
educativos de la web social, incluyendo diversos estilos de facilitación y
de socialización. Favoreciendo de este modo, una rápida integración y
participación en el evento por parte de los asistentes.

El equipo humano de asesoramiento técnico-pedagógico debe estar compuesto
por profesionales expertos tanto en materia de tecnología como de pedagogía.
A pesar de esta diversidad de perfiles, es importante que exista una
complementariedad de conocimientos, donde la interdisciplinariedad se
configure como la clave de la colaboración.

Así mismo, esta unidad tiene que disponer de un espacio web propio dentro del
campus virtual de la universidad, que facilite informaciones diversas: misión,
objetivos, servicios que ofrece, vías de contacto, miembros, noticias
destacadas, etc.

Según las experiencias sujetas a análisis, la actualización y creación de nuevos
contenidos deviene una responsabilidad del propio servicio. Para ello, el
equipo tendrá que reunirse semanalmente con el fin de compartir experiencias,
solventar dudas colaborativamente, replantear objetivos y tareas, resolver
problemas o comunicarlos, etc. Además, cada dos semanas, o siempre que
algún integrante de la unidad lo requiera, se organizarán reuniones de
seguimiento individuales305 con el manager. El propósito de dichas reuniones
es promover la calidad y eficacia del trabajo realizado pero en ningún caso
controlar a los miembros de la unidad o dirigir su tarea.

A partir del estudio realizado se establece que, las prestaciones fundamentales
que debe brindar la unidad de asesoramiento técnico-pedagógico a los agentes
educativos de las universidades son cuatro:

305

 En las reuniones entre el manager y un integrante se pretende conocer el estado de las
tareas asignadas a cada miembro del equipoasí como, también aquellas cuestiones o
aportaciones que individualmente cada integrante desee hacer llegar al jefe de unidad o a otros
departamentos de la facultad.

conclusiones

298

5. Centro de ayuda virtual: desde donde se ofrezcan respuestas a preguntas
comunes acerca de los servicios tecnológicos implementados en la facultad,
tanto a través de canales virtuales como presenciales. En su espacio online
se tienen que presentar informaciones detalladas (en diferentes formatos)
acerca de cuestiones básicas relativas al uso del campus virtual de la
universidad.

6. Talleres306 y eventos formativos y de discusión: en los que tienen lugar
acciones307 de enseñanza-aprendizaje así como, el intercambio y valoración
de experiencias educativas articuladas por las TIC entre profesores,
alumnos, personal de gestión de la facultad y otros miembros del propio
servicio de asesoría. Al iniciar el curso académico se tiene que proveer a los
usuarios/profesores y alumnos de información básica sobre el campus
virtual y el LMS308.
Se fomentarán asimismo cursos de actualización en forma de debate o
discusión centrados en la utilización de web social, y tecnologías 2.0,
trabajando la exposición autocrítica y constructiva de las experiencias
desarrolladas y valorando el esfuerzo de aquella personas que deciden
introducir la web social como mecanismo de mediación en educación.

7. Atención al profesorado: en esta tercera prestación el equipo del servicio
de asesoría técnico-pedagógica ofrece sus conocimientos y experiencia en
el ámbito del diseño instruccional a todos aquellos profesores que
demanden una consulta. Es posible abordar cuestiones que van desde la
planificación de un proyecto en el sitio web del curso, pasando por la
revisión y establecimiento de objetivos de aprendizaje de las asignaturas y
la valoración y propuesta de enfoques pedagógicos centrados en el
alumno, hasta la obtención de ayuda respecto a las estrategias didácticas
mediadas por las tecnologías que ayuden a mejorar los procesos
educativos en el contexto particular de aula de cada docente.

8. Programa de seguimiento personalizado: al que se pueden adherir los
profesores. Cuenta con una duración anual y dota a los docentes de la
posibilidad de recibir un seguimiento y valoración continuos respecto a la
integración de las tecnologías que están llevando a cabo en su aula. A su
vez, permitirá al profesorado interesado participar en un programa309 de
formación destinado a tratar contenidos relacionados con el ámbito de la
tecnología educativa.

306

 En la web del servicio de asesoría se tiene que ofrecer información trimestral acerca de la
distribución y temática de dichos talleres y discusiones.
307

 Cada una de estas actividades debe venir acompañada de informaciones básicas del tipo:
objetivos que se persiguen, días y horas en las que tendrá lugar, público específico al que se
dirige, recurso tecnológico que se va a abordar, enlace al lugar de inscripción online, etc.,
siendo su duración media entre la hora y la hora y media.
308

 La totalidad del material que se utilice durante el desarrollo de los talleres y discusiones
presenciales se encontrará disponible online. Así mismo, siempre que sea posible, se tienen
que realizar las sesiones vía streaming, alentando la participación de aquellas personas
interesadas en la formación pero que por motivos diversos no puedan asistir.
309

 Entre los contenidos que integran este programa se destacan: la utilización de las redes
sociales en el aula, el desarrollo del aprendizaje abierto mediante el uso de las tecnologías, la
introducción a las pedagogías 2.0, la utilidad de los marcadores sociales, el nuevo rol de los
profesores, los mundos virtuales y los serious games como propuestas educativas, etc.

conclusiones

299

Pregunta 3 - ¿Cómo deben plantearse las ofertas de formación
permanente del profesorado universitario sobre el uso didáctico de la web
social?

Considerando las informaciones obtenidas en este estudio, las acciones
formativas propuestas a los profesores universitarios tienen que entenderse
como soluciones que ofrecen respuestas concretas a las necesidades
intrínsecas de los docentes. Resulta imprescindible que estas acciones ayuden
a mejorar los procesos de enseñanza-aprendizaje, promuevan el
reconocimiento entre el profesorado (que afecta positivamente a su DPD),
respondan a cuestiones referidas al significado y consecuencias que tiene
educar, favorezcan el conocimiento, y permitan que los docentes pierdan
progresivamente el miedo a experimentar en las aulas con pedagogías
mediadas por los servicios disponibles en la web social.

Por consiguiente, la formación universitaria del profesorado debe dirigirse hacia
la consolidación de ambientes de aprendizaje personalizados y colaborativos,
donde se otorgue prioridad a los aprendizajes experimentales (learning by
doing). A su vez, desde este trabajo se aboga porqué, en el planteamiento de la
formación se contemplen los siguientes objetivos:

 Adoptar una perspectiva totalmente constructivista y conectivista, en las
fases de diseño, desarrollo y evaluación del desarrollo de la propuesta
formativa.

 Permitir la adaptación de la formación a las particularidades de cada
contexto, docente, alumnado y tecnología, a partir del establecimiento de
formaciones que partan de una perspectiva bottom up y de las
expectativas y necesidades sentidas por los agentes educativos.

 Favorecer el conocimiento de la web social y la cultura 2.0 ya que,
ambas constituyen variables que inciden positivamente sobre el
conocimiento de uso educativo de las TIC en las aulas.

 Revisar y actualizar los objetivos de aprendizaje de los planes de
formación y los diferentes tipos de herramientas 2.0

 Priorizar y ofrecer una capacitación avanzada al profesorado, tanto a
nivel didáctico como tecnológico, acerca del manejo del campus virtual y
del LMS de su facultad así como, de diversos recursos de la web social,
que le permita mejorar su DPD.

 Reconocer al docente como un aprendiz, constructor y facilitador de los
procesos de enseñanza-aprendizaje, favoreciendo su participación en el
cambio de su propia práctica profesional mediada por las TIC.

 Potenciar la transferencia de los aprendizajes y contenidos de la
formación al espacio del aula de los docentes, ajustando los contenidos,
didácticos y tecnológicos, a las necesidades concretas manifestadas por
el profesorado.

 Planificar y llevar a la práctica pequeños talleres acerca del uso
educativo de un determinado servicio de la web social en contextos
educativos diversos, a través de tareas experimentales, reales y
basadas en proyectos.

conclusiones

300

En la presente investigación se apuesta porque, en el diseño de las acciones
formativas se huya de la estandarización, potenciando la flexibilidad (temporal y
espacial), la contextualización y la personalización, adoptando formatos
variados en la formación (congresos, conferencias, workshops, de carácter
presencial o virtual, sincrónico o asincrónico) así como, recursos diversos
(vídeo, el audio, el texto, el hipertexto, etc.), donde también se den cita
diferentes estilos de facilitación (learning over the shoulder, trabajo peer to
peer, talleres de familiarización, fishbowl, etc.) con el fin de llegar a un público
de docentes más amplio, en el que cada cual podrá elegir el tipo de opción
formativa según su estilo de aprendizaje y disposición personal.

A su vez, también desde esta investigación se hace evidente que, los
contenidos planificados en las formaciones se deben centrar en el fomento del
cambio de mentalidad, tendente hacia la asimilación de la cultura y del modelo
pedagógico 2.0. En esta línea, se apuesta por trabajar con el objetivo de
consensuar pedagogías 2.0 que favorezcan la adquisición de conocimientos en
las aulas. Además, se tiene que profundizar acerca del funcionamiento técnico
de determinados tipos de herramientas de la web social.

En este sentido, los planes de formación han de favorecer el trabajo tanto de
las hardskills como de las softskills porque, un alto dominio310 de ambas
implicará que los docentes ejerzan roles innovadores. La adopción de estos
roles dará lugar a que los profesores actúen como facilitadores de los procesos
de aprendizaje, suscitando el papel activo del alumno en la construcción de su
propio conocimiento llevando a cabo un máximo aprovechamiento de las TIC
en los procesos de enseñanza-aprendizaje.

Desde este trabajo se mantiene que, los contenidos propios del cambio de
mentalidad y pedagógico están enfocados a conseguir:

 La clarificación del concepto web social, su filosofía (cultura 2.0) y sus
posibilidades educativas.

 La definición del modelo de cambio pedagógico que se persigue.

 La presentación de la generación de aprendizaje en forma de red.

 La utilización de las tecnologías con la intención de promover el
“compartir” y el trabajar colaborativamente, a partir de la pertinencia a
comunidades de práctica y redes sociales educativas.

 El trabajo de la gestión de la información a través de la utilización de
RSS y de portfolios digitales.

En cuanto a los contenidos que se deben seguir en la implementación de un
dominio técnico adecuado de los servicios de la web social, las informaciones
estudiadas dan pie a afirmar que, estos contenidos (procedimentales) no se
deben trabajar aisladamente sino que su trabajo tiene que ir aunado con el
desarrollo de las competencias didácticas del profesorado.

310

 Todos los materiales presentados o generados durante las formaciones tienen que estar
siempre disponibles en la web, de manera abierta y por tanto, bajo licencia Creative Commons,

con el fin de facilitar el acceso al mayor número de docentes y la emisión de feedback.

conclusiones

301

Por tanto, las soluciones tecnológicas brindadas, tienen que perseguir una
mejora a nivel de capacitación tecnológica pero al mismo tiempo, una
adaptación y eficacia del proceso de enseñanza-aprendizaje. Con el fin de
optimizar la adecuada implementación de la web 2.0, desde este estudio se
insta a seguir tres pautas:

1. El establecimiento de una adecuada distribución temporal del trabajo,
adaptada a los diversos ritmos de aprendizaje presentes en el grupo-
clase.

2. El conocimiento de las licencias Creative Commons así como, de las
leyes de propiedad intelectual vigentes.

3. La elaboración de sencillos tutoriales (en formato audiovisual o papel)
que ayuden a entender y dominar el manejo de las herramientas 2.0.

Completando a las pautas anteriores, se idéntica en este trabajo que, la
combinación de aspectos didácticos y tecnológicos permitirá trabajar los PLNs
y PLEs en la formación de los docentes.

Además, se debe establecer un mecanismo de seguimiento antes, durante y
después de la formación, que permita conocer la evolución de la actitud del
profesorado respecto a la integración de las TIC en las aulas. Es importante,
anticiparse a las necesidades de los profesores, ayudándoles a resolver las
dificultades inmediatas que les vayan surgiendo, de manera que no se sientan
solos durante el proceso de práctica didáctica de las tecnologías 2.0.

En última instancia, desde este estudio se constata que, la formación docente
vinculada a una integración de calidad de las TIC en las aulas universitarias
cobrará valor en la medida en que consiga establecer una conexión real entre
los objetivos y los contenidos contextuales social, laboral y educativo.

Pregunta 4 - ¿De qué modo tienen qué diseñarse las actividades
educativas mediadas por el software social en las aulas universitarias?

El trabajo llevado a cabo permite clarificar que, la planificación del uso
educativo de la web 2.0 en las aulas se debe caracterizar por encaminarse
hacia la innovación educativa a través de la práctica de pedagogías 2.0. Pero la
normalización de estas pedagogías en las aulas requiere la puesta en marcha
de procesos de reflexión crítica acerca de las posibilidades educativas
asociadas a las TIC, de potenciación de aprendizajes significativos, de
aumento del trabajo colaborativo, de interacción y comunicación entre agentes
educativos, de disminución de las inseguridades con respecto al manejo
técnico de las herramientas de la web social y de utilización de didácticas
participativas y abiertas.

conclusiones

302

Concretamente, en el momento de diseñar las actividades educativas
mediadas por las tecnologías 2.0 es importante tener en cuenta qué, por qué y
cómo se están integrando las tecnologías de la web social en el contexto
universitario, y cuáles son las potencialidades inherentes a ellas que aún no se
han desarrollado. Por tanto, para conseguir un adecuado diseño de las
acciones educativas 2.0, desde esta investigación se incita a que se consideren
estos ocho aspectos311:

1. Las variables propias de cada situación de enseñanza-aprendizaje:
perfiles personales del grupo-clase (objetivos perseguidos en el
proceso de enseñanza-aprendizaje, expectativas de alumnos y
profesores, conocimientos previos, niveles de aprendizaje, etc.).

2. El nivel de conocimiento y dominio técnico por parte del profesor y de
los alumnos de las tecnologías que se van a utilizar.

3. El número y tipo de recursos (materiales y humanos) disponibles.
4. La clarificación de los roles que van a ser asumidos por el docente y

los alumnos durante la aplicación de la metodología 2.0.
5. La construcción conjunta de conocimiento entre alumnos, alumnos y

profesores y entre profesores, conjuntamente con el establecimiento
y desarrollo de redes de intercambio de recursos.

6. La preparación y desarrollo de clases motivadoras donde el alumno
debe conseguir los objetivos educativos establecidos, a partir de la
creación de un producto original, fruto de su aprendizaje mediado por
las tecnologías.

7. La propuesta de discusiones (virtuales o presenciales) en torno a
diversas temáticas que favorezcan el fomento del trabajo del espíritu
crítico en el alumnado.

8. La puesta en práctica de un proceso de evaluación continua
mediante e-portfolios, observaciones participantes, co-evaluaciones,
rúbricas colaborativas, etc.

A partir de los aspectos anteriores, en este trabajo de investigación se apuesta
por un diseño didáctico que debe contar con cinco fases fundamentales:

 Fase 1: donde el profesor tiene que pasar un tiempo como usuario de la
red.

 Fase 2: centrada en el establecimiento, por parte del docente, de
contactos en la Red, que ayuden crear y hacer crecer la PLN o
comunidad de aprendizaje del profesor.

 Fase 3: basada en la indagación, análisis y reflexión sobre la propia
práctica docente.

 Fase 4: en la que se llevará a cabo una selección de aquellas
actividades que ayudan a la cumplimentación de los objetivos educativos
y, por tanto, los profesores consideran eficaces.

311

 La totalidad de los factores enumerados contribuyen a facilitar la transferencia de la cultura
de la web social a los contextos universitarios, promueven cierta tranquilidad entre profesores y
alumnos en el momento en que se lleva a cabo una apropiación educativa eficaz y transparente
de la web 2.0.

conclusiones

303

 Fase 5: favorecedora de la promoción de actividades fuera del espacio
de los LMS de las facultades, es decir, de tareas educativas abiertas en
la Red.

A partir del estudio efectuado se asevera que, a nivel metodológico, se requiere
por un lado, el trabajo inmediato del PLE, como gestor del conocimiento del
alumno así como, del e-portfolio, tanto de los alumnos como de los docentes.
Ambos elementos servirán como recursos básicos que evidencian los
aprendizajes y el reconocimiento del trabajo docente. También resulta
imprescindible la creación de un dosier informativo sobre pedagogías 2.0, que
incluya entre otras: la webquest, las cazas del tesoro, las actividades de
geocatching, el aprendizaje por proyectos, el ABP, etc. Como complemento a
las actividades tradicionales en el aula también se pueden promover cursos
masivos abiertos en línea (MOOCs) a partir de la utilización de pedagogías
vinculadas al desarrollo del Open Social Learning.

A nivel tecnológico, la investigación desarrollada revela que, al iniciar una
aproximación hacia el uso educativo de las herramientas de la web 2.0 en las
aulas se tiene que tener en cuenta la priorización en la utilización de aquellos
servicios web que son más conocidos y utilizados, tanto por el profesorado
como por su alumnado.

Actualmente, las herramientas312 2.0 que gozan de mayor popularidad entre
docentes y discentes son los blogs (proporcionados por servicios como Blogger
y Wordpress) y los wikis (que pueden ser editados desde Wikispaces o
DocuWiki). A estas les siguen de cerca las presentaciones online, las
herramientas de edición colaborativa como Google Docs, las redes sociales
como Ning y Facebook, los servicios de microblogging como Twitter y Tuenti,
las herramientas especialmente diseñadas para la educación como
PHPWebquest, Moodle o ELGG, los packs ofimáticos, los editores de posters
digitales (Glogster) y el correo electrónico.

En cuanto a la aplicación de los servicios web en las aulas, en el Informe
Horizon Iberoamericano 2010 se comenta que, a corto plazo, las redes
sociales y las actividades colaborativas han de estar presentes en las aulas
universitarias; a medio plazo, el m-learning y los ROA tienen que consolidarse;
y, a largo plazo, deben introducirse la realidad aumentada y la web semántica
(o web 3.0).

Es importante destacar que la elección final de un recurso tecnológico sobre
otro estará determinada por: (a) el grado en qué dichas herramientas
tecnológicas pueden facilitar el aprendizaje y la consecución de los objetivos
educativos establecidos, (b) el dominio técnico por parte de docentes y
discentes, (c) las necesidades del contexto educativo, y (d) las posibilidades de
potenciar aprendizajes significativos entre el alumnado.

312

 Este listado no es definitivo y está sujeto a modificaciones debido a la obsolescencia de las
tecnologías y a la selectiva adopción de las mismas dentro de los diferentes contextos
educativos universitarios.

conclusiones

304

El análisis de los resultados obtenidos permite establecer una líneas generales
de actuación, a la hora de implementar las TIC en las aulas universitarias como
mediadoras en los procesos de enseñanza-aprendizaje como son:

 Ampliar el número de propuestas educativas donde los docentes
participen en la Red como usuarios para que, posteriormente, sean
capaces de transferir la filosofía 2.0 y sus posibilidades educativas a su
aula.

 Potenciar la cultura de colaboración y de co-creación de conocimiento,
entre alumnos, alumnos y profesores y colectivos de profesores, a partir
de la utilización eficaz de herramientas 2.0.

 Adoptar roles innovadores por parte de los profesores (transmisor,
facilitador del proceso de aprendizaje) y roles activos, en los procesos
de aprendizaje, por parte de los alumnos.

 Maximizar el aprovechamiento didáctico de las tecnologías en las aulas
mediante el conocimiento y posterior aplicación de metodologías
abiertas, mediadas por las TIC y que supongan la generación de un
producto de aprendizaje personalizado por parte del alumnado.

 Extender la presencia de dispositivos móviles y tecnológicos en las aulas
universitarias así como,, su uso educativo. De modo que las
herramientas se conviertan en elementos facilitadores, naturales e
invisibles de los procesos de enseñanza-aprendizaje.

 Incrementar las competencias didácticas y técnicas del profesorado en
cuanto al manejo de tecnologías vinculadas a la RA, a través del diseño
y puesta en funcionamiento de acciones formativas e informativas.

 Facilitar el proceso de inclusión de los metadatos dentro de los ROA,
aprovechándolos como recursos potenciadores de la generación e
intercambio de conocimiento.

 Definir e indagar acerca de las propiedades implícitas en la web 3.0
sirviéndose de sus posibilidades de cara al acceso, selección y filtrado
de información, con el fin de ayudar a mejorar la eficacia y calidad de los
procesos de enseñanza-aprendizaje en las facultades así como, los
procesos de investigación.

.
Este estudio pone de manifiesto que, la aplicación de pedagogías 2.0 eficaces
en el diseño de actividades educativas en las aulas universitarias requiere por
parte del profesorado ser paciente, puesto que su integración normalizada
necesita de un periodo de familiarización para que posteriormente se produzca
su consolidación, modificación y evolución.

Además, se refuerza el hecho de que el profesorado que hace un mayor y
mejor uso de didácticas 2.0 es aquel que verdaderamente “ama lo que hace”
que es “vivir el conocimiento”. Por tanto, el docente que decide aplicar
pedagogías “innovadoras” se siente altamente auto motivado y satisfecho con
su labor docente. Estas sensaciones positivas se proyectan hacia su alumnado,
gracias, sobre todo, al desarrollo de procesos de comunicación que ayudan a
mejorar la relación, producción de conocimiento, la resolución de necesidades
y la consecución de expectativas de aprendizaje.

conclusiones

305

Finalmente, cabe acentuar desde este trabajo que, se tiene que ir más allá de
un posicionamiento determinista centrado en la tecnología, a la hora de diseñar
y desarrollar las acciones educativas mediadas por las TIC. Los cambios
pedagógicos deben anteponerse a la sofisticación tecnológica.

Pregunta 5 - ¿Qué roles “innovadores” deben desempeñar los docentes
universitarios a la hora de aplicar una “pedagogía 2.0” en sus clases?

En relación a los roles que se demandan a los docentes universitarios actuales,
desde este estudio se defiende que estos se han recuperado de las teorías
clásicas del aprendizaje. En esta línea, el docente del siglo XXI se le pide que:
sepa dónde encontrar las informaciones y recursos de calidad de su área,
conozca las pedagogías que ayudan a mejorar la eficacia de los procesos de
enseñanza-aprendizaje mediados por las TIC y presente buenas habilidades
comunicativas que faciliten la divulgación del conocimiento que posee.

Por tanto, los dos roles313 principales que se demandan al profesorado son el
de mediador (o guía) del proceso de enseñanza-aprendizaje y el de facilitador
de recursos educativos que ayuden a su alumnado a adquirir conocimiento.

Los roles anteriores son considerados roles “innovadores” ya que, sitúan al
docente como: mediador del conocimiento y promotor de procesos de
enseñanza-aprendizaje significativos donde el alumno tiene que adoptar un
papel proactivo en la construcción de su propio aprendizaje.

Complementado a dichos roles, las respuestas de los informantes claves de
este trabajo mantienen que, es deseable que los docentes universitarios
adopten estos siete:

1. Gestor, agente y catalizador del conocimiento o Content Curator, que
actúa como intermediario crítico del conocimiento, a través de la
selección de recursos óptimos.

2. Explorador y experimentador de didácticas 2.0, abiertas y
personalizadas ligadas a la mejora de la calidad del conocimiento y
mediadas por la web social.

3. Catalizador, remezclador, facilitador y diseñador de experiencias de
enseñanza-aprendizaje, que encamina sus esfuerzos hacia la
producción de espacios educativos que le permitan conocer y clarificar
conocimientos, objetivos y contenidos presentes en el proceso de
enseñanza-aprendizaje de su alumnado.

4. Experto en mecanismos de razonamiento superior que, explicita y facilita
a través de la correcta selección de objetivos, contenidos de aprendizaje
y actividades didácticas.

5. Dinamizador del espíritu de aprendizaje y de trabajo en sus alumnos.

313

 Un desarrollo equilibrado entre las softskills y las hardskills ayuda a que el profesorado
pueda asumir con mayor facilidad los roles de mediador y facilitador en los procesos de
enseñanza-aprendizaje. En este sentido, el profesor tiene que ser considerado un gran
conocedor de su asignatura pero además, un experto pedagogo y una persona con un nivel
mínimo de usuario en cuanto a las competencias relativas al dominio de las tecnologías de la
web social.

conclusiones

306

6. Guía y acompañante del alumno durante su proceso de aprendizaje.
7. Evaluador del proceso de enseñanza-aprendizaje y proveedor

permanente de feedback.

La consolidación de estos roles implica por un lado, un cambio en la actitud
docente en relación a la integración de los valores de la cultura 2.0 en su
práctica profesional diaria. Por otro lado, conlleva el desarrollo de metodologías
horizontales, colaborativas y promotoras de la comunicación y de la transmisión
de conocimientos entre los diferentes agentes educativos que sitúen al alumno
como eje central del proceso educativo y al profesor como facilitador del
mismo. Paralelamente, a las acciones anteriores se deben potenciar la
motivación, confianza, valoración social, y reconocimiento profesional de los
docentes.

En conclusión, desde la presente investigación se enfatiza el hecho de que, el
profesor “innovador” adopta un rol caracterizado por las acciones de ayuda,
orientación, mediación, tutorización y evaluación que brinda a su alumnado, a
lo largo del todo el proceso de enseñanza-aprendizaje.

10.2. Limitaciones del estudio

El carácter interpretativo de la presente investigación constituye la primera de
las limitaciones que es posible identificar. Puesto que, el significado de los
resultados obtenidos está supeditado a la descripción subjetiva condicionada
por las experiencias personales.

Una segunda limitación, surge de la elección selectiva de la muestra de
estudio, tanto en el momento de aplicar el cuestionario, las entrevistas como el
análisis del departamento del ETS y de la formación Cal Educamp 2011. Dicha
elección ha sido efectuada en función de los intereses perseguidos y de las
situaciones personales acontecidas.

Una tercera limitación, se deriva de la inexistencia de una elevada
generalización de los resultados debido a que los datos han sido obtenidos en
unas realidades concretas.

Una cuarta limitación se centra en la imposibilidad de recoger datos in situ
durante el desarrollo de las experiencias educativas mediadas por las TIC que
presentan los docentes españoles. El hecho de poder estar presente durante el
proceso de diseño y desarrollo de dichas actividades se percibe como una vía
abierta para futuras investigaciones.

Una última limitación que es posible señalar, se encuentra vinculada con la
insuficiente presencia de evidencias empíricas acerca de las actividades de
enseñanza-aprendizaje en el momento de integrar educativamente las TIC en
las universidades.

conclusiones

307

Los resultados exploratorios (o de diagnóstico) de este estudio se basan
completamente en las percepciones y opiniones personales que profesores y
expertos en tecnología educativa presentan acerca de lo que, se hace o
debería hacerse en las actividades educativas desempeñadas en las aulas de
las facultades.

10.3. Propuesta de futuras líneas de investigación

Esta tesis constituye un eslabón más dentro de la incipiente cadena de
estudios centrados en el ámbito de la implementación educativa de las
tecnologías 2.0 en el contexto universitario.

A partir de esta investigación se derivan las siguientes propuestas de cara a
futuros trabajos:

 Estudios que ayuden a corroborar si el éxito relacionado con la óptima
integración de las tecnologías 2.0 en la universidad, pasa
necesariamente por alguna de estas cuatro acciones:

1. Asimilación y propagación de la cultura 2.0 en las universidades
dentro de todos sus estamentos y agentes.

2. Establecimiento equipos eficaces de asesoramiento técnico-
pedagógico con respecto a la integración educativa de las TIC en
todas las facultades.

3. Diseño y desarrollo de acciones formativas destinadas al
profesorado que les permitan por un lado, aprender cómo integrar
de manera óptima la web social en su desarrollo profesional
docente, y por otro, ir forjando tanto su PLE como su PLN.

4. Potenciación de didácticas 2.0 (que vayan más allá de la clase
magistral y la instrucción directa) en las que prime la pedagogía
sobre la tecnología, el rol del alumno activo en su proceso de
aprendizaje y el rol del docente como facilitador del conocimiento.

 Estudios comparativos longitudinales que ayuden a visualizar la
evolución y comparar los resultados obtenidos en cuanto a la integración
educativa de la web social, en cada una de las dimensiones de trabajo, a
lo largo de un periodo de tiempo concreto.

 Estudios que repliquen esta investigación en otros contextos
internacionales con el fin de buscar la existencia de un contraste de los
resultados o una generalización de los mismos en cuanto al
funcionamiento de los departamentos de tecnología educativa, la
preparación y ejecución de acciones formativas así como, la puesta en
práctica de actividades en el aula mediadas por la web social.
Determinando qué tipo de diferencias es posible identificar y qué
características (o indicadores) presentan aquellos en los que se obtienen
unos mejores resultados en cuanto a la integración de las TIC.

 Estudios comparativos realizados en universidades de carácter 100%
presencial, semipresencial (blended learning) y 100% virtual respecto a
la implementación didáctica de las TIC en las tres dimensiones
abordadas en esta investigación.

conclusiones

308

Definiendo entre otros factores: el tipo de estrategias de integración
propias de cada una de ellas, el nivel de satisfacción de profesores y
alumnos, el grado de consecución de los objetivos de aprendizaje, la
eficacia de las didácticas, la percepción de los aprendizajes personales,
etc.

 Estudios evaluativos sobre cada una de las tres dimensiones que se han
abordado en esta tesis, aportando datos acerca de la eficacia de las
acciones desarrolladas, mediante la puesta en práctica de un proceso
sistemático de observación en su diseño y desarrollo así como, en su
evaluación y seguimiento.

 Estudios comparativos, centrados en profundizar sobre una o varias de
las dimensiones objeto de este estudio como son: las medidas de apoyo
a la implementación de las tecnologías de la web social, el diseño y
desarrollo de formaciones docentes en el uso didáctico de las TIC y de
las prácticas educativas realizadas en las universidades españolas
mediadas por las tecnologías. Realización de un análisis en profundidad
de experiencias 2.0 en el contexto universitario (herramientas 2.0
utilizadas, pedagogías puestas en práctica, roles asumidos por docentes
y discentes, resultados de aprendizaje percibidos por los alumnos y por
el profesorado, consecución de objetivos educativos, etc.).

 Estudio de casos, que permitan analizar los posibles usos educativos de
un mismo tipo de herramienta de la web social susceptibles de ser
llevados a la práctica en las aulas universitarias.

 Estudios orientados a la obtención de resultados en los procesos de
enseñanza universitarios derivados de utilización la didáctica de
diferentes tipos herramientas específicas de la web social como
mediadoras del aprendizaje (por ejemplo, serius games, realidad
aumentada, líneas de tiempo, blogs, wikis, editores de vídeo, etc.).

 Estudios comparativos del rendimiento académico, satisfacción docente
y del alumnado entre grupos, de una misma materia, en las que se haga
uso por un lado, de metodologías tradicionales (centradas en el discurso
docente) y por otro, de metodologías 2.0.

 Estudios sobre las repercusiones y el grado de satisfacción del
profesorado con respecto a su labor docente habiendo recibido o no
previamente acciones formativas sobre el uso educativo de la web social
en el aula.

 Estudios que permitan profundizar acerca de la influencia de las
herramientas de la web 2.0 implementadas en las didácticas de aula
sobre los resultados académicos, los resultados reales de aprendizaje
(logro de objetivos por parte de los alumnos) y los logros de aprendizaje
percibidos por los docentes respecto a los objetivos establecidos en la
asignatura.

 Estudios en los que se incluyan las percepciones del alumnado respecto
a la relación entre los resultados de aprendizaje derivados de la
aplicación de pedagogías 2.0 y la respuesta a sus necesidades e
intereses individuales.

conclusiones

309

 Investigación-acción desarrollada a partir de las conclusiones de esta
tesis. Diseñando y aplicando acciones que faciliten la integración de las
TIC en las tres dimensiones de estudio, observando su evolución y
resultados, con el fin de obtener informaciones acerca de la eficacia de
la propuesta inicial y establecer criterios para su mejora.

 Estudios que permitan establecer una matriz de didácticas, materias, y
recursos 2.0 más eficaces en el proceso de integración educativa de las
TIC a partir de la combinación de determinadas metodologías con
ciertas herramientas 2.0 en una materia de estudio concreta.

A partir de las posibilidades brindadas se deduce que, los datos aportados en
esta investigación poseen un carácter meramente exploratorio, por tanto se
espera que puedan ayudar en el diseño y desarrollo de algunas de las
propuestas enunciadas, orientadas a facilitar y mejorar la calidad de los
procesos de integración educativa de la web social en las facultades
españolas.

10.4. Criterios para la integración de la web social en la universidad

Se finaliza este último capítulo de tesis presentando aquellos criterios
susceptibles de ser aplicados en las tres dimensiones establecidas del contexto
universitario, con el fin de facilitar la implementación educativa de los servicios
de la web 2.0.

Dimensión 1 – Apoyo institucional

Los criterios establecidos pretenden ayudar a desarrollar acciones
organizativas y de apoyo institucional de la web social sistemáticas y
estratégicas dentro de las universidades. A su vez, se pretende incidir sobre
determinadas actitudes de las instituciones universitarias con el fin de
proporcionar, promover y posibilitar la integración pedagógica “en”, y “de” las
TIC. Dichas acciones (de tipo administrativo, de gerencia, de regulación, de
planificación, etc.) dependen directamente de los organismos de gestión,
política y organización universitaria.

Criterios para la integración educativa de las TIC en la Dimensión de apoyo
institucional

 Favorecimiento de la transferencia de la cultura 2.0 de la sociedad del conocimiento a la
universidad y viceversa haciendo uso de mecanismos de transmisión de conocimiento y
comunicación mediados por las tecnologías.

 Mejora del posicionamiento de las universidades respecto a los procesos de innovación a
partir de la promoción y consolidación de transformaciones actitudinales y metodológicas
en las universidades.

 Establecimiento de tiempos de concienciación y asimilación teórica y práctica en las
facultades respecto a la implementación natural de las TIC.

 Establecimiento de políticas institucionales de formación técnica y didáctica adecuadas y
adaptadas a las demandas sentidas por los docentes.

 Generación de respuestas actitudinales a favor de la adecuada integración de las
tecnologías en los diferentes estamentos de las universidades.

 Capacitación de los centros universitarios de material tecnológico y didáctico adecuado,
fomentando su complementariedad.

conclusiones

310

 Mejora de las relaciones entre los diferentes agentes educativos a partir del
establecimiento de canales de comunicación intra e interuniversitarios.

 Establecimiento de vinculaciones entre los contextos de aprendizaje formales e informales,
a partir de acciones que permitan reconocer los aprendizajes adquiridos en ambos
contextos.

 Valoración del profesorado como el agente promotor de las acciones que conllevan al pleno
establecimiento de la cultura 2.0 en las facultades.

 Adopción de una visión positiva del docente como propulsor en la evolución de la
integración de las tecnologías de la web social en las instituciones universitarias.

 Inclusión de la voz y voto del profesorado en el diseño y desarrollo de acciones en las que
está implicado directamente (como por ejemplo: establecimiento de incentivos, acciones
formativas, etc.).

 Creación de un sistema de reconocimiento de méritos relacionado con la correcta
utilización de las tecnologías en la universidad.

 Mayor inversión de recursos humanos, económicos, formativos y políticos destinados a
aumentar el impacto de las TIC dentro de los diferentes estamentos institucionales.

 Formulación de un árbol de incentivos para los docentes diseñados conjuntamente con
estos últimos, de calidad, suficientes, eficaces, asequibles a corto, medio y largo plazo,
centrados principalmente en aspectos de reconocimiento personal reconocimiento a nivel
institucional y profesional.

 Concreción de los incentivos de los docentes en la promoción de cinco temáticas
fundamentales: la lógica de la cultura 2.0, el apoyo a la flexibilidad de los tiempos de los
docentes, la promoción de acciones tutoriales, la dotación de buenas prácticas educativas
y de buenos docentes y aumento del número de proyectos colaborativos mediados por las
aplicaciones de la web social.

 Mejora de la calidad y cantidad de ofertas de formación y actualización docente del
profesorado respecto al uso educativo de la web social en la universidad.

 Desarrollo de portales educativos o LMS intuitivos y funcionales, que permitan integrar
servicios de la web social, en el caso de que sean requeridos por parte de los docentes.

 Mitigación de la falta de confianza de los miembros de la universidad ligada al hecho de
publicar en abierto o de compartir públicamente sus trabajos en la red, proporcionando
formación e información adecuada a nivel institucional.

 Presencia de un servicio de asesoramiento técnico-pedagógico en las universidades que
facilite la mejora de la implementación didáctica de las TIC, integrado por un conjunto de
expertos en tecnología educativa. Dicho servicio tiene que centrarse en la consecución de
los siguientes objetivos: liderar mediante la formación y el aprendizaje, estructurar TIC,
enseñanza, aprendizaje y colaboración, apostar por la innovación a través del diseño y
desarrollo de propuestas de trabajo que permitan expandir resultados de calidad entre la
comunidad educativa, apoyar la mejora didáctica y de dominio técnico, promocionar la
pedagogía 2.0.

 Establecimiento de tres funciones principales en este servicio de asesoría: ofertar y
organizar acciones formativas sobre los usos educativos de la web 2.0 para los docentes,
elaborar propuestas didácticas junto con el profesorado interesado y asesorar a los
docentes en el uso educativo de las herramientas de la web social.

 Diseño de una carrera profesional propia de los integrantes del servicio de asesoría
anterior, donde se definan sus competencias tanto didácticas como tecnológicas.

Tabla 43. Criterios para la integración educativa de las TIC en la Dimensión de apoyo
institucional
Fuente: Elaboración propia

conclusiones

311

Dimensión 2 – Formación docente

Los criterios establecidos en esta dimensión referida a la formación docente o
al desarrollo profesional docente respecto a la utilización educativa de la web
social afectan a todas aquellas actividades que permiten reflexionar, diseñar y
adaptar la formación continua del profesorado “en”, “sobre” y “con” las
tecnologías sociales.

Criterios para la integración educativa de las TIC en la Dimensión de formación
docente

 Consolidación de una formación que promueva modelos abiertos de formación y
aprendizajes de calidad y transferibles al aula, diseñada de manera bottom up, no
tecnocéntrica, ni teórica, interactiva y participativa, basada en los conocimientos previos y
en las necesidades sentidas de los docentes, en modelos de relación horizontales,
pedagogías 2.0 y en didácticas constructivistas, conectivistas y colaborativas y mediadas
por las tecnologías.

 Consideración del modelo TPACK como posible punto de partida de cara al diseño y
desarrollo de las acciones formativas del profesorado.

 Implementación de formaciones que favorezcan la conciliación entre los tiempos de
formación y de actuación profesional.

 Inclusión en las formación tanto de expertos en tecnología educativa como docentes con
experiencia en el uso didáctico de las tecnologías en el momento de llevar a cabo la
formación.

 Promoción del conocimiento compartido a través de la organización de jornadas o
congresos o de la utilización de las tecnologías 2.0 (como por ejemplo las redes sociales o
las redes sociales educativas) con el fin de trabajar los PLEs y las PLNs del profesorado.

 Diseño y desarrollo de planes de formación docente y/o de desarrollo profesional docente
favorecedores del cambio de mentalidad hacia la cultura 2.0 en las aulas, la correcta
alfabetización digital y dominio tecnológico de las TIC.

 Análisis y reflexión del contexto social, laboral y universitario en la elaboración de acciones
formativas para el profesorado.

 Establecimiento de mecanismos de acreditación de las formaciones desarrolladas por el
profesorado en contextos virtuales o presenciales informales.

 Fomento del trabajo de los servicios relacionados con el almacenamiento y recepción de
información en las formaciones.

 Organización de jornadas formativas (como por ejemplo los Educamps) donde parta de las
necesidades del profesorado y este último se constituya como el auténtico protagonista del
evento. La tecnología restará al servicio de la mejora educativa.

 Activación de acciones en las formaciones docentes encaminadas a: formar al profesorado
en el uso didáctico y tecnológico de las herramientas de la web social, adoptar diferentes
estilos de facilitación , presentación y discusión, determinar tiempos flexibles, crear
espacios debidamente acondicionados, promocionar tareas de inmersión en el uso
educativo de la web social por parte del profesorado universitario.

 Trabajo de dos tipos de contenidos prioritarios: el cambio de actitud y metodológico y el
dominio técnico de las herramientas de la web social.

 Distribución óptima de los porcentajes de trabajo de las diversas temáticas: 50-60%
contenidos prácticos relacionados con el uso educativo del software social, 20-30%
contenidos de dominio técnico y 10-20% contenidos teóricos.

 Planteamiento de actividades en las formaciones encaminadas a favorecer el
autorreconocimiento, la socialización, la evidencia de habilidades, la interacción entre los
participantes, las habilidades metodológicas y técnicas.

 Generación de productos internos y externos derivados de la formación. Los primeros
sirven para agilizar el trabajo de los organizadores y los segundos para difundir el evento
(backchannels).

 Implicación de participantes y organizadores en una fase de evaluación y mejora de la
formación, a través de la aplicación de cuestionarios, entrevistas, etc.

conclusiones

312

 Realización de una valoración extensiva de los aprendizajes tras la participación en la
formación, con el fin de averiguar el grado de aplicación y las dificultades existentes en los
docentes.

 Consideración de las transferencias de los aprendizajes acerca del uso de los servicios
web adquiridos socialmente a las aulas, en el momento de diseñar una acción formativa
para los docentes.

 Planteamiento del desarrollo de las siguientes competencias en las actividades formativas
destinadas al profesorado universitario: promoción de su actualización en cuanto a la
aplicación didáctica de las TIC, desarrollo de su PLE y formación metodológica y
tecnológica (alfabetización tecnológica).

 Asociación del PLE al trabajo de una cultura abierta e innovadora, que fomente la
construcción de PLNs entre los docentes.

Tabla 44. Criterios para la integración educativa de las TIC en la Dimensión de formación
docente
Fuente: Elaboración propia

Dimensión 3 – Uso didáctico

En esta tercera dimensión los criterios presentados se centran en promover el
uso pedagógico adecuado de la web social, o su aplicación metodológica en
los procesos de enseñanza-aprendizaje desarrollados en las aulas.

Criterios para la integración educativa de las TIC en la Dimensión de uso
educativo

 Apropiación de un paradigma educativo centrado en el estudiante donde el docente actúe
como facilitador.

 Integración de las TIC en los procesos de enseñanza-aprendizaje mediante la
implementación de pedagogías favorecedoras del open social learning, en detrimento de la
aplicación de didácticas directivas o basadas en el dominio técnico de las herramientas
web exclusivamente.

 Desarrollo de la cultura del remix (o DIY) entre docentes, estudiantes y docentes y entre
estudiantes.

 Maximización de las potencialidades de las herramientas de la web 2.0 en el momento de
ser aplicadas en las aulas universitarias.

 Aumento del número de servicios de la web social que se presentan y son trabajados por el
profesorado en diferentes acciones formativas con el fin de que este pueda seleccionar la
más adecuadas a sus particulares necesidades profesionales.

 Diseño y desarrollo de actividades educativas 2.0 considerando diversas variables como
son: el contexto educativo, los objetivos perseguidos, los perfiles y roles de la clase, el nivel
de conocimiento técnico y didáctico respecto a los recursos disponibles por parte de
docentes y discentes, la inversión de tiempo y esfuerzo requerida por todos los agentes
educativos, la puesta en práctica de actividades educativas motivadoras, la planificación y
aplicación de procesos de evaluación, etc.

 Vivencia del docente de una serie de actuaciones anteriores a la integración de las
tecnologías en su aula, como son: experimentación como usuario de la red, análisis y
reflexión acerca de su propia práctica docente, establecimiento de objetivos, metodologías
y actividades de enseñanza-aprendizaje y evaluación susceptibles críticas, selección
pertinente de herramientas tecnológicas motivadora y promoción de tareas educativas en
abierto.

 Búsqueda de una innovación pedagógica profunda a nivel de objetivos, metodologías, roles
y funciones docentes y discentes y de actividades de aprendizaje, a través de la óptima
combinación crítica de elementos didácticos y tecnológicos.

conclusiones

313

 Énfasis en el uso no tradicional de los servicios web es decir, erradicación de su utilización
con fines puramente informativos, favoreciendo una utilización que favorezca la
colaboración y la socialización en la coconsutrucción del conocimiento.

 Promoción de las actividades de enseñanza-aprendizaje de la reflexión, del trabajo
colaborativo, de la expresión del conocimiento individual y de la responsabilidad individual y
grupal.

 Traslado progresivo del control sobre el desarrollo de las actividades educativas del
profesorado al alumnado, a través de la aplicación de una serie de mecanismos de ayuda
adecuados.

 Manifestación de un equilibrio entre la inversión cognitiva y temporal efectuada por
profesores y alumnos durante el proceso de enseñanza-aprendizaje.

 Concienciación por parte de todos los agentes educativos de los costes, dificultades y
beneficios asociados a la correcta implementación de la pedagogía 2.0.

 Apuesta por el diseño de prácticas formativas abiertas (como por ejemplo los MOOCs)
adoptando una serie de medidas como son: la apuesta de los docentes por una integración
natural, progresiva y transparente de las TIC en su docencia, la consolidación de un
cambio de mentalidad y actitud respecto a las funciones de la universidad y del propio
profesorado, la facilitación y promoción de la participación de los profesores en redes
educativas, el establecimiento de un reconocimiento al esfuerzo de los docentes que
deciden integrar educativamente las tecnologías y que además obtienen éxito en esta
tareas, la posesión de los profesores de unos conocimientos básicos relacionados con el
dominio técnico, diseño y producción de recursos y aplicaciones 2.0 y el aumento de la
utilización de metodologías de enseñanza promotoras del trabajo colaborativo.

 Apuesta por la adopción del profesorado de roles tales como el de facilitador de recursos,
guía o mediador de los procesos de enseñanza-aprendizaje facilitados por las tecnologías
de la web 2.0.

Tabla 45. Criterios para la integración educativa de las TIC en la Dimensión de uso
didáctico
Fuente: Elaboración propia

314

referencias

315

Referencias

Adell, J. (2008, abril). Actividades didácticas para el desarrollo de la

competencia digital. Ponencia presentada en la VII Jornadas de
experiencias de innovación educativa de Guipúzcoa: desarrollando
competencias. Palacio de Miramar. Donostia.

Adell, J. y Castañeda, L. (2010). Los entornos de aprendizaje (PLEs): una
nueva manera de entender el aprendizaje. En R. Roig y M. Fiorucci.
(Eds.) Claves para la investigación en innovación y calidad educativas.
La integración de las Tecnologías de Información y Comunicación y la
Interculturalidad en las aulas. Alcoy: Marfil-Roma TRE Universita degli
studi.

Alexander, B. (2006). Web 2.0. A new wave of innovation for teaching and
learning? Recuperado a partir de
http://net.educause.edu/ir/library/pdf/ERM0621.pdf

Alexander, B. (2009). Apprehending the Future: Emerging Technologies, from
Science Fiction to Campus Reality. EDUCASE, Review, 44(3), 12–29.

Allen, C. (2004). Tracing the evolution of social software. Recuperado de
http://www.lifewithalacrity.com/2004/10/tracing_the_evo.html

Almerich, G., Suárez-Rodríguez, J., Belloch, C. y Bo, R.M. (2011). Las
necesidades formativas del profesorado en TIC: perfiles formativos y
elementos de complejidad. RELIEVE. Revista Electrónica de
Inverstigación y Evaluación Educativa. Recuperado de
http://www.uv.es/RELIEVE/v17n2/RELIEVEv17n2_1.pdf

Alonso, N. (2010). Conociendo el Conocimiento. Recuperado de
http://www.flickr.com/photos/nestoralonso/sets/72157606608149647/

Álvarez, D. (2012, marzo 5). De: El PLE en el marco europeo de competencias
digitales [Mensaje de Blog]. Recuperado de http://e-
aprendizaje.es/2012/03/05/los-ple-en-el-marco-europeo-de-
competencias-digitales/

Anderson, P. (2007). What is Web 2.0? Ideas, technologies and implications for
education. Recuperado de
http://www.jisc.ac.uk/media/documents/techwatch/tsw0701b.pdf

Anderson, T. (2005). Distance learning- Social software's killer ap? Recuperado
de
http://auspace.athabascau.ca/bitstream/2149/2328/1/distance_learning.p
df

Anderson, T., & Kanuka, H. (2003). E-research: methods, strategies, and issues
- Terry Anderson, Heather Kanuka - Google Libros. Recuperado de
http://books.google.es/books?id=OiF8QgAACAAJ&dq=e-
research+anderson+and+kanuka&hl=es&sa=X&ei=Ind9T6bGNqKy0QW
AvK2zDQ&ved=0CDMQ6AEwAA

Angrosino, M. V. & DePerez, K A. (2000). Rethinking observation: From method
to context. Recuperado de
http://www.mendeley.com/research/rethinking-observation-from-method-
to-context/

Antón, P. y Zubillaga, A. (2005). La formación del profesorado para la
implantación de las TICs como soporte a los nuevos modelos derivados
del Espacio Europeo de Educación Superior (EEES). Ponencia
presentada en I Jornadas TIC. UNED, Madrid.

referencias

316

Area, M. (2000). Problemas y retos educativos ante las tecnologías digitales en
la sociedad de la información. Quaderns Digitals, 28. Recuperado de
http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.Vis
ualizaArticuloIU.visualiza&articulo_id=284

Area, M. (2006). Veinte años de políticas institucionales para incorporar las
tecnologías de la información y comunicación al sistema escolar. En
J.Mª. Sancho, (Coord.), Tecnologías para transformar la educación.
Madrid: Akal.

Area, M. (2009). Introducción a la Tecnología Educativa. Manual electrónico.
Recuperado de http://www.slideshare.net/mlbossolasco/area-moreira-
2009-introduccin-a-la-tecnologa-educativa-capitulo-5-universidad-de-la-
laguna

Arina, T. (2008). Serendipity 2.0. Missing the third place of learning.
Recuperado de http://www.slideshare.net/infe/serendipity-20-missing-
third-places-of-learning

Arnal, J., Del Rincón, D. y De la Torre, A. (1992). Investigación Educativa:
Fundamentos y Metodología. Barcelona: Lapor.

Attwell, G. (2007). Web 2.0 and the changing ways we are using computers for
learning: what are the implications for pedagogy and curriculum?
Recuperado de
http://www.elearningeuropa.info/files/media/media13018.pdf

Atwell, G. (2008). Personal Learning Environments: The Future of Education?
Recuperado de http://www.slideshare.net/GrahamAttwell/personal-
learning-enviroments-the-future-of-education-presentation

Attwell, G., & Hughes, J. (2010). Pedagogic Approaches to Using Technology
for Learning. Recuperado de
http://es.scribd.com/doc/56715291/Pedagogical-Appraches-for-Using-
Technology-Literature-Review-January-11-FINAL-1

Attwell, G., Bimrose, J., Brown, A., & Barnes, S-A. (2008). Mature Learning:
Mash up Personal Learning Environments. Mashup Personal Learning
Environments (MUPPLE08). Recuperado de http://ceur-ws.org/Vol-
388/attwell.pdf

Baelo, R. y Cantón, I. (2009). Las tecnologías de la información y la
comunicación. Estudio descriptivo y de revisión. Revista Iberoamericana
de Educación, 50(7). Recuperado de
http://www.rieoei.org/deloslectores/3034Baelo.pdf

Balanskat, A., Blamire, R. & Kefala, S. (2006). The ICT impact report. A review
of studies of ICT impact on schools in Europe. Recuperado de
ec.europa.eu/education/pdf/doc254_en.pdf

Ballesta, J. (2006). La integración de las TIC en los centros educativos” en
Primeras Noticias. Comunicación y Pedagogía, (209). Barcelona: Centro
de Comunicación y Pedagogía, pp. 40-46.

Bandura, A. (1977). Social Learning Theory. New York: General Learning
Press.

Barabási, A. L. (2002). Linked: The New Science of Networks. Cambridge: MA.
Perseus Publishing.

Barcamp. (s.f.). En Wikipedia. Recuperado de
http://es.wikipedia.org/wiki/BarCamp

Barnett, R. (2001). Los límites de la competencia. El conocimiento, la
educación superior y la sociedad. Barcelona: Gedisa.

referencias

317

Barro, S. (2004). Las tecnologías de información y las comunicaciones en el
Sistema Universitario Español. Ponencia presentada en la Conferencia
de Rectores de Universidades de España (CRUE), Madrid.

Bartolomé, A. (1988). Proyecto docente de Tecnología Educativa. Barcelona:
Universidad de Barcelona.

Bates, T. (2001). Como gestionar el cambio tecnológico. Estrategias para
responsables de centros universitarios. Recuperado de
http://www.uoc.edu/web/esp/art/uoc/bates1101/bates1101.html

Becta Reports. (2011). Becta ICT CPD Research Reports. Recuperado de
http://www.wlecentre.ac.uk/cms/index.php?option=com_content&task=vi
ew&id=363&Itemid=87

Beetham, H., McGill, L. & Littlejohn, A. (2009). Thriving in the 21st Century:
Final report of Learning Literacies for the Digital Age (LLiDA) project.
Recuperado de http://www.academy.gcal.ac.uk/llida/

Bennett, W. (2009). Young citizens and civic learning: two paradigms of
citizenship in the digital age. Citizenship Studies, 13(2), 105–120.
Recuperado de http://dx.doi.org/10.1080/13621020902731116.

Berelson, B. (1952). Content Analysis. En: Handbook of Social Psychology Vol
I. Nueva-York.

Bernhard, T. & Kirchner, M. (2009). Web 2.0 Meets Conference: The EduCamp
as a New Format of Participation and Exchange in the World of
Education. En M, Ebner, M. & M. Schiefner, M. Looking Toward the
Future of Technology-Enhanced Education: Ubiquitous Learning and the
Digital Native. Recuperado de http://www.igi-
global.com/viewtitlesample.aspx?id=40734

Bisquerra, R. (1996). Orígenes y desarrollo de la Orientación Piscopedagógica.
Madrid: Narcea.

Bolívar, J.M. (2011, marzo 1). 10 Rasgos del aprendizaje 2.0 [Mensaje en
Blog]. Recuperado de http://www.optimainfinito.com/2011/03/10-rasgos-
del-aprendizaje-20.html

Boyd, D. (2007). Social Network sites: Definition, History, and Scholarship.
Journal of Computer- Mediated Communication, 13(1). Recuperado de

Brown, S. (2010). From VLEs to learning webs: the implications of Web 2.0 for
learning and teaching. Interactive Learning Environments 18(1), 1-10.

Bruner, J. (1966). Toward a Theory of Instruction. Cambridge, MA: Harvard
University Press.

Cabero, J. (Dir) (2006). Formación del profesorado universitario en TIC. El gran
caballo de batalla. Recuperado de
http://tecnologiaedu.us.es/cuestionario/bibliovir/jca11.pdf
Cabero, J. (2000). Nuevas tecnologías aplicadas a la educación. Madrid:

Síntesis.
Cabero, J. (2005a). Las TIC y las universidades: retos, posibilidades y

preocupaciones. Revista de la educación superior, 34(135), 77-100.
México D.F.: ANUIES.

Cabero, J. (2005b). Reflexiones sobre los nuevos escenarios tecnológicos y los
nuevos modelos de formación que generan. En J. Tejada; A. Navío y E.
Ferrández. IV Congreso de Formación para el Trabajo. Madrid:
Tornapunta.

Casacuberta, D. (2003). Creación colectiva. En Internet el creador es el público.
Barcelona: Editorial Gedisa.

referencias

318

Casado, R. (2006). Convergencia con Europa y cambio en la universidad. Los
profesores y las nuevas tecnologías como elementos clave en el nuevo
modelo de aprendizaje del Espacio Europeo de Educación Superior.
EDUTEC. Revista Electrónica de Tecnología Educativa, (20).
Recuperado de http://www.uib.es/depart/gte/gte/edutec-
e/revelec20/casado20.htm

Castañeda, L. y Adell, J. (2011). El desarrollo profesional de los docentes en
entornos personales de aprendizaje (PLE). En R. Roig, R. & C. Laneve,
(Eds.). La práctica educativa en la sociedad de la información:
Innovación a través de la investigación. Alcoy: Marfil. Recuperado de
http://digitum.um.es/xmlui/bitstream/10201/24647/1/CastanedaAdell2011
preprint.pdf

Castells, M. (2002). La dimensión cultural de Internet. Institut de Cultura:
Debates Culturales. Recuperado de
http://www.uoc.edu/culturaxxi/esp/articles/castells0502/castells0502.html

Castells, M. (2009). Comunicación y poder. Alianza Editorial.
Cea D’Ancona, M.A. (1999). Metodología cuantitativa. Estrategias y técnicas de

investigación social. Madrid: Síntesis.
Churches, A. (2009). Taxonomía de Bloom para la era digital.Recuperado de

http://2.bp.blogspot.com/_yWneb3rOuMc/Ssu1rtqeqfI/AAAAAAAAAO0/k
ojywpBZyc0/s400/bloomdigitalHor.gif

Churches, A. (2010a). Educational-origami - 21st Century Teacher. 21st
Century Teacher. Recuperado de
http://edorigami.wikispaces.com/21st+Century+Teacher

Churches, A. (2010b). Educational-origami - 21st Century Pedagogy. 21st
Century Pedagogy. Recuperado de
http://edorigami.wikispaces.com/21st+Century+Pedagogy

Clarenc, C. (2011). Entornos personales de aprendizaje (PLE). Debates :
Educación y TIC. Educar. Recuperado de
http://portal.educ.ar/debates/educacionytic/inclusion-digital/entornos-
personales-de-aprendi.php

Coen, M. & Kelly, U. (2007). Information Management and Governance in UK
Higher Education Institutions - Bringing IT in from the cold. Perspectives:
Policy and Practice in Higher Education, 11(1), 7-11. Recuperado de

Cohen, L., Manion, L. & Morrison, K. (2007). Research in Education. Nueva
York: Routledge.

Coll, C., Onrubia, J. y Mauri, T. (2007). Tecnología y prácticas pedagógicas: las
TIC como instrumentos de mediación de la actividad conjunta de
profesores y estudiantes”. En Anuario de Psicología, 38(3), 377-400.
Barcelona: Horsori - Universidad de Barcelona : Facultad de Psicología.

Comunidades de práctica. (s.f.). En Wikipedia. Recuperado de
http://es.wikipedia.org/wiki/Comunidades_de_pr%C3%A1ctica

CONACyT. (2003). Situación de la ciencia y la tecnología en las universidades
públicas de los estados. Propuestas y recomendaciones. Ponencia
presentada en el Foro Consultivo Científico y Tecnológico/ ANUIES,
México.

Conole, G. (2008). New Schemas for Mapping Pedagogies and Technologies.
Ariadne, 56. Recuperado de http://www.ariadne.ac.uk/issue56/conole/

referencias

319

Conole, G. & Alevizou, P. (2010). A literature review of the use of Web 2.0 tools
in Higher Education. Recuperado de
http://www.heacademy.ac.uk/assets/EvidenceNet/Conole_Alevizou_2010
.pdf

Costa, C. (2009). Teachers Professional Development through Web 2.0
Environments, Communications in Computer and Information Science,
49, Best Practices for the Knowledge Society. Knowledge, Learning,
Development and Technology for All Second World Summit on the
Knowledge Society, WSKS 2009. Grecia.

Couros, A. (2010). Developing Personal Learning Networks for Open and Social
Learning. En G. Veletsianos (Ed.). Emerging Technologies in Distance
Education, 109-128). Athabasca University Press. Recuperado de
http://www.aupress.ca/books/120177/ebook/06_Veletsianos_2010-
Emerging_Technologies_in_Distance_Education.pdf

CRES-UNESCO. (2008). Declaración de la conferencia regional de educación
superior en América Latina y el Caribe. Recuperado de
http://www.sisbi.uba.ar/novedades/DeclaracionCRES2008.pdf

Cross, J. (2006). What is Informal Learning? Informal Learning Blog [Mensaje
de Blog]. Recuperado de http://www.informl.com/2006/05/20/what-is-
informal-learning/

CRUE. (2006). Las TIC en el Sistema Universitario Español. Recuperado de
http://www.crue.org/export/sites/Crue/Publicaciones/Documentos/Univers
itic/universitic_2006_resumen.pdf

CRUE. (2008). La universidad española en cifras. Recuperado de
http://www.crue.org/export/sites/Crue/Publicaciones/Documentos/UEC/U
EC_2008.pdf

CRUE. (2011). UNIVERSITIC 2011: Descripción, Gestión y Gobierno de las TI
en el SUE. Recuperado de
https://mail.google.com/mail/u/0/?shva=1#inbox

Cuesta, P. (2010). Construyendo mi Entorno Personal de Aprendizaje.
Recuperado de http://www.slideshare.net/pedrocuesta/construyendo-mi-
entorno-personal-de-aprendizaje

Daly, C., Pachler, N., & Pelletier, C. (2009). Continuing Professional
Development in ICT for teachers. London: WLE Centre, Institute of
Education, University of London.

Daly, C., Pachler, N., & Pelletier, C. (2009). Continuing Professional
Development in ICT for teachers. Londres: WLE Centre, Institute of
Education, University of London.

Darken, R., & Sibert, J. (1996). Wayfinding strategies and behaviors in large
virtual worlds. Recuperado de
http://sigchi.org/chi96/proceedings/papers/Darken/Rpd_txt.htm

De Haro, J.J. (2008, febrero 21). De: EDUCATIVA [Mensaje de Blog].
Recuperado de http://jjdeharo.blogspot.com/

de http://net.educause.edu/ir/library/pdf/ERM0621.pdf
De Laat, M. F., Lally, V., Lipponen, L., & Simons, P. R. J. (2007). Patterns of

interaction in a networked learning community: Squaring the circle.
International. Journal of Computer-Supported Collaborative Learning. pp.
84-101. DOI 10.1007/s11412-007-9006-4. Recuperado de
http://telearn.archivesouvertes.fr/docs/00/19/01/66/PDF/De_Laat_2006.p
df

referencias

320

De Pablos, J. y Villaciervos, P. (2005). El Espacio Europeo de Educación
Superior y las tecnologías de la información y la comunicación: percepciones y
demandas del profesorado. Revista de educación, 337, 99-124.
Del Río, D. (2003). Métodos de investigación en educación. Proceso y diseños

no complejos (Vol. I). Madrid: UNED.
Desconferencia. (s.f). En Wikipedia. Recuperado de

http://es.wikipedia.org/wiki/Desconferencia
DeWalt, K. M. & DeWalt, B. R. (2002). Participant observation: a guide for

fieldworkers. Walnut Creek, CA: AltaMira Press.
Dewey, J. (1938). Experience and Education. New York: Collier Books.
Downes, S. (2005). Elearning 2.0. Recuperado de:

http://www.elearnmag.org/subpage.cfm?article=29-1§ion=articles
Downes, S. (2007). The Future of Online Learning and Personal Learning

Environments. Recuperado de http://www.slideshare.net/Downes/the-
future-of-online-learning-and-personal-learning-environments

Downes, S. (2010). Trends in Personal Learning. Recuperado de
http://www.downes.ca/presentation/238

Downes, S. (2012, febrero 23). Education as Platform: The MOOC Experience
and what we can do to make it bette [Mensaje de Blog]. Recuperado de
http://halfanhour.blogspot.it/2012/03/education-as-platform-mooc-
experience.html

Drent, M. & Meelissen, M. (2008). Which factors obstruct or stimulate teacher
educators to use ICT innovatively? Computers & Education, 51, 187-190.

Druker, P. (1969). The Age of Discontinuity. New York: Harper & Row.
Duart, J. M. y Lupiáñez, F. (2005). E-estrategias en la introducción y uso de las

TIC en la universidad. RUSC, 2(1). Recuperado de
http://www.uoc.edu/rusc/dt/esp/duart0405.html

EdTech. (2010). edtechpost - PLE Diagrams. Recuperado febrero 21, 2012, a
partir de http://edtechpost.wikispaces.com/PLE+Diagrams

Educación, 27, 11-29.
Educational Origami. (2012). 21st Century Pedagogy. Recuperado de

http://edorigami.wikispaces.com/21st+Century+Pedagogy
e-Framework. (2005). Personal Learning Environments. Recuperado a partir

http://www.e-framework.org/Default.aspx?tabid=759
Epper, R. & Bates, A.W. (2004). Enseñar al profesorado cómo utilizar la

tecnología. Buenas prácticas de instituciones líderes. UOC. Recuperado
de http://www.uoc.edu/dt/esp/epper0904/epper0904.pdf

Erlandson, D. A.; Harris, E. L.; Skipper, B. L. & Allen, S. D. (1993). Doing
naturalistic inquiry: A guide to methods. Newbury Park, CA: Sage.

Ertmer, P. A. (2005). Teacher pedagogical beliefs: The final frontier in our quest
for technology integration? Educational Technology Research and
Development, 53(4), 25-39.

Ertmer, P. A. & Ottenbreit-Leftwich, A.T. (2010). Teacher Tecnology Change;
How Knowledge, Confidence, Beliefs and Culture Intersect. Journal of
Research on Technology in Education, 42(3), 255-284.

Espacio Europeo de Educación Superior. Píxel-Bit. Revista de Medios y
Esteve, F.M. y Gisbert, M. (2011). El nuevo paradigma de aprendizaje y las

nuevas tecnologías. Revista de Docencia Univeristaria REDU, 9(3), 55-
73.

referencias

321

Estrategia U2015 (2011). Estrategia Universidad 2015. Recuperado de
http://www.educacion.gob.es/eu2015

European University Association. (2008). European Univiersities Charter on
Lifelong Learning. Recuperado de
http://www.eua.be/fileadmin/user_upload/files/Publications/European_U
niversities__Charter_on_Lifelong_learning.pdf

Fernández, A., y Llorens, F. (s. f.). Gobierno de las TI para universidades.
CRUE. Recuperado de
http://www.crue.org/export/sites/Crue/Publicaciones/Documentos/Gobier
noTI/gobierno_de_las_TI_para_universidades.pdf

Fischer, G., & Konomi, S. (2005) Innovative Media in Support of Distributed
Intelligence and Lifelong Learning. En Third IEEE International
Workshop on Wireless and Mobile Technologies in Education, artículo
presentado en la reunion del IEEE Computer Society, Tokushima, Japón.

Fisher, C., Dwyer, D. C., & Yocam, K. (Eds.). (1996). Education and technology:
Reflections on computing in classrooms. San Francisco: Jossey-Bass.

Fonseca, C. (2005). Educación, tecnologías digitales y poblaciones
vulnerables: Una aproximación a la realidad de América Latina y el
Caribe: International Development Research Centre. Recuperado de
http://web.idrc.ca/en/ev-111591-201-1-DO_TOPIC.html

Franklin, T. & Van Harmelen, M. (2007). Web 2.0 for content for Learning and
Teaching in Higher Education. Bristol: JISC. Recuperado de

Freedman, K. (2006). Enseñar la Cultura Visual. Currículum, estética y la vida
social del arte. Barcelona: Octaedro

Freire, J. (2007). Los retos y oportunidades de la web 2.0 para las
universidades. Recuperado de
http://www.cedus.cl/files/Web_2_universidades_JuanFreire.pdf

Friedhoff, J. R. (2008). Reflecting on the affordances and constraints of
technologies and their impact on pedagogical goals. Journal of
Computing in Teacher Education, 24, 117–122.

García-Valcárcel, A. y Tejedor, F.J. (2006). Condicionantes (actitudes,
conocimientos, usos, intereses, necesidades formativas) a tener en
cuenta en la formación del profesado no universitario en TIC. Revista
Enseñanza. Anuario Interuniversitario de Didáctica, 23, 115-14.
Recuperado de
http://gredos.usal.es/jspui/bitstream/10366/18421/1/DDOMI_Condicionan
tesactitudes.pdf

Gayle, D., Tewarie, B. & White, A. (2003). Challenges to University
Governance Structures. En ASHE-ERIC Higher Education Report 30 (1).
Washington, DC : Association for the Study of Higher Education, 21-40.

Geertz, C. (1976). La Interpretación de las Culturas. Barcelona: Gedisa.
George, D. & Mallery, P. (1995). SPSS/PC+ step by step: A simple guide and

reference. California: Wadsworth Publishing Company.
GeSCI. (2009). ICT Teacher Professional Development Matrix and Planning

Tool. Recuperado de
http://www.itu.int/wsis/stocktaking/scripts/documents.asp?project=12701
35010

referencias

322

Gisbert, M., (1997). El docente y los entornos virtuales de enseñanza-
aprendizaje. En Cebrián [et al.]. Recursos tecnológicos para los
procesos de enseñanza y aprendizaje. Málaga: ICE / Universidad de
Málaga.

Glatthorn, A. (1995). Teacher Development. En Anderson, L. (Ed.). International
enciclopedy of teaching and teacher education. Londres: Pergamon
Press.

Goetz, J. & Lecompte, M. (1988). Etnografía y diseño cualitativo en
investigación educativa. Madrid: Morata.

Google Docs. (s.f.) En Wikipedia. Recuperado de
http://es.wikipedia.org/wiki/Google_Docs

Graeme, D. (2006). Wikis in education. WWW tools for Education. Recuperado
de http://www.slideshare.net/grahamwhisen/wikis-in-science-education

Graham, P. (2005). Web 2.0. Recuperado de
http://www.paulgraham.com/web20.html

Granovetter, M. (1983). The strength of weak ties: A network theory revisited.
Sociological Theory. (1), pp. 201-233.

Gray, L., Thomas, N., & Lewis, L. (2010). Teachers‘ Use of Educational
Technology in U.S. Washington, DC. Public Schools: 2009 (NCES 2010-
040).

Groff, J. & Mouza, C. (2008). A Framework for Addressing Challenges to
Classroom Technology Use. AACE Journal, 16 (1), 21–46.

Groom, J. (2008). The Glass Bees. Bavatuesdays. Recuperado de
http://bavatuesdays.com/the-glass-bees/

Gros, B. y Lara, P. (2009). Estrategias de innovación en la educación superior:
el caso de la Universitat Oberta de Catalunya. Revista Iberoamericana
de Educación, 49, 223–245.

Grupo de Nuevas tecnologías aplicadas a la educación 2011/2012. (2011).
NNTT2012 - PLE. Recuperado de http://infanntt.wikispaces.com/PLE

Grupo de trabajo A-2: Grupo Comunidades de práctica. (2009). Ecosistema y
transformación en las comunidades de práctica y de aprendizaje.
Ponencia presentada en IV Congreso de la Cibersociedad 2009. Crisis
analógica, futuro digital. Recuperado de
http://www.cibersociedad.net/congres2009/es/coms/ecosistema-y-
transformacion-en-las-comunidades-de-practica-y-de-aprendizaje/924/

Grupo de trabajo Weblinex (2004). Webquest, una técnica de uso educativo de
Internet en el aula. Qué son? Recuperado de
http://platea.pntic.mec.es/erodri1/QUE%20ES.htm

Gunn, H. (2002). Web-based surveys: changing the survey process. En First
Monday, 7 (12).

Gutiérrez, A., Palacios, A. y Torrego, l. (2010). La formación de los futuros
maestros y la integración de las TIC en la educación: anatomía de un
desencuentro. Recuperado de
http://www.oei.es/noticias/spip.php?article7364

Haddad, W.D. & Draxler, A. (2002). The Dynamics of Technologies for
Education. En Haddad, W.D. and Draxler, A. (Eds.) (2002). Technologies
for Education: Potentials, Parameters, and Prospects. Paris/Washington:
UNESCO and the Academy for Educational Development.

Hargreaves, A. (2001). Learning to change: Teaching beyond subjects and
standards. San Francisco: Jossey-Bass/Wiley.

referencias

323

Hargreaves, A. (2003). Enseñar en la Sociedad del Conocimiento. Barcelona:
Octaedro.

Harmelen, M. V. (2006). Personal Learning Environments - JITT. Wiki.
Recuperado de
http://octette.cs.man.ac.uk/jitt/index.php/Personal_Learning_Environment
s

Harris, J. B., Mishra, P., & Koehler, M. (2009). Teachers’ technological
pedagogical content knowledge: Curriculum-based technology
integration reframed. Journal of Research on Technology in Education,
41(4), 393–416.

Hart, J. (2011). Top 100 Tools 2011. Recuperado de http://c4lpt.co.uk/top-100-
tools-for-learning-2011/

Havelock, R. & Zlotolow, S. (1995). The change agent's guide. New Jersey:
Educational Technology Publications.

Heid, S., Fischer, T. & Kugemann, W. T. (2009). Good Practices for Learning
2.0: Promoting Innovation. An In-depth Study of Eight Learning 2.0
Cases. Recuperado de
http://ipts.jrc.ec.europa.eu/publications/pub.cfm?id=2599

Henning, G. (2009, septiembre 30). The great East Bay Beast Bloggers Bar
Camp [Mensaje de Blog]. Recuperado de
http://www.wandahennig.com/2009/09/the-great-east-bay-beast-
bloggers-bar-camp/

Hernández, A. y Quintero, A. (2009). La integración de las TIC en el currículo:
necesidades formativas he interés del profesorado. Recuperado de
http://www.aufop.com/aufop/uploaded_files/articulos/1248479648.pdf
Hew, K. F. & Brush, T. (2007). Integrating technology into K-12 teaching
and learning: current knowledge gaps and recommendations for future
research. Educational Technology Research Development, 55(3), 227-
243.

Hixon, E. & Buckenmeyer, J. (2009). Revisiting Technology Integration in
Schools: Implications for Professional Development. Computers in the
Schools, 26, 130-146. Recuperado de http://bridgeurl.com/computers-in-
the-schools

Imbernón, F. (2004). La profesión docente desde el punto de vista internacional
¿qué dicen los informes? Revista de Educación (340), 41-49.

Imbernón, F. (2006). La profesión docente en la globalización y la sociedad del
conocimiento. En J.M. Escudero y A. L. Gómez La formación del
profesorado y la mejora de la educación. Barcelona: Octaedro.

Instituto de Estadística de la UNESCO. (2009). Medición de las tecnologías de
la información y la comunicación (TIC) en educación. Manual de usuario.
Recuperado de
http://www.uis.unesco.org/Library/Documents/ICTguide09_es.pdf

ISACA. (2009). Implementing and Continually Improving IT Governance.
ISACA. Recuperado de http://www.isaca.org/Knowledge-
Center/Research/ResearchDeliverables/Pages/Implementing

ISTE (2012). ISTE Reports. Recuperado de
http://www.iste.org/learn/reports.aspx

referencias

324

Jacobsen, D. M. (1998). Adoption Patterns and Characteristics of Faculty Who
Integrate Computer Technology for Teaching and Learning in Higher
Education (Tesis de doctorado). Universidad de Calgary. Calgary.
Recuperado de http://people.ucalgary.ca/~dmjacobs/phd/diss/#dedic

Jenkins, H. (2006). Convergence Culture. Where Old and New Media Collide.
New York: University Press.

JISC. (2012). Jisc Publications: Reports. Recuperado de
http://www.jisc.ac.uk/publications/browsetypes/reports.aspx

Johnson, S. (2006). Sistemas emergentes o qué tienen en común hormigas,
neuronas, ciudades y software. Madrid: Turner.

Kaplowitz, M.D., Hadlock, T.D. & Levine, R. (2004). A comparison of Weand
mail survey response rates. En Public Opinion Quarterly 68. Spring. 94-
101.

Kirschner, P., Sweller, J., & Clark, R. (2006). Why minimal guidance during
instruction does not work: An analysis of the failure of constructivist,
discovery, problem-based, experiential, and inquiry-based teaching.
Educational Psychologist, 41(2), 75-86.

Klamma, R. (2007). Social software for life-long learning. Journal of Educational
Technology and Society, 10(3), 72-83. Recuperado de
http://www.ifets.info/journals/10_3/6.pdf

Kolb, A. (1984). Experiential Learning: experience as the source of learning and
development. New Jersey: Prentice-Hall.

Kozma, R. (2005). National policies that connect ICT-based education reform to
economic and social development. Human Technology, 1(2), 117-156.
Recuperado de
http://www.humantechnology.jyu.fi/articles/volume1/2005/kozma.pdf

Krippendorff, K. (1990). Metodología de análisis de contenido: teoría y práctica..
Barcelona: Paidós.

Landeta, A. (s.f.) e-Learning 2.0. En A. Landeta, (Ed.) Libro de Buenas
Prácticas de e-learning. Recuperado de http://www.buenaspracticas-
elearning.com/

Lara, T. (2010). Entrevista a Tíscar Lara. Mosaic. Tecnologías y Comunicación
Multimedia. Recuperado de http://mosaic.uoc.edu/2010/07/16/tiscar-lara/
Laurillard, D. (2002). Rethinking university teaching, a conversational

framework for the effective use of learning technologies. Londres:
Routledge Falmer.

Lázaro, J.L., y Gisbert, M. (2006). La integración de las TIC en los centros
escolares de educación infantil y primaria: condiciones previas. En Píxel-
Bit. Revista de Medios y Educación, 28, 27-34. Sevilla: Secretariado de
Recursos Audiovisuales y Nuevas Tecnologías.

Leal, D. (2007). Conectivismo: Una teoría de aprendizaje para la era digital.
Recuperado de http://www.slideshare.net/marchelitabonita/conectivismo-
8749160

Leal, D. (2010). Aprendizaje en un mundo conectado: Cuando participar (y
aprender) es "hacer click”. En A. Piscitelli (Ed.). El Proyecto Facebook y
la posuniversidad: Sistemas operativos sociales y entornos abiertos de
aprendizaje (163-182). Madrid: Editorial Ariel/Fundación Telefónica.

Lee, M. & McLoughlin, C. (2010). Web 2.0-Based E-Learning: Applying Social
Informatics for Tertiary Teaching. Australia: Australian Catholic
University.

referencias

325

León, J., A. (2011, febrero 21). Técnicas de investigación en comunicación: El
proceso de investigación cualitativa. Técnicas de investigación en
comunicación [Mensaje de Blog]. Recuperado de
http://tecdeinvestigacionvilla.blogspot.com.es/2011/02/el-proceso-de-
investigacion-cualitativa.html

Leslie, S. (2008). PLE Diagrams. edtechpost. Recuperado de
http://edtechpost.wikispaces.com/PLE+Diagrams

Lessig, L. (2004). Free Culture. How Big Media Uses Technology and the Law
to Lock Down Culture and Creativity. New York: Penguin Books.

Levin, T. & Wadmany, R. (2008). Teachers' Views on Factors Affecting Effective
Integration of Information Technology in the Classroom: Developmental
Scenery. Journal of Technology and Teachers Education, 16, 233–263.

Lévy, P. (2004). Inteligencia colectiva, por una antropología del ciberespacio.
Recuperado de http://www.minipimer.tv/txt/20110120/Inteligencia-
Colectiva-Pierre-Levy.pdf

Li, Y. & Lindner, J. (2007). Faculty adoption behavior about web-based distance
education: a case study from China Agricultural University. British
Journal of Education Technology, 38(1), 83-94.

Liu, S., Gomez, J., Khan, B., & Yen, C. (2007). Toward a learner-oriented
community college online course dropout framework. International
Journal on E-Learning, 6(4), 519-542.

Madrid, J. M. (2005). La formación y la evaluación docente del profesorado
universitario ante el espacio europeo de educación superior. Educatio,
(23). Recuperado de
http://revistas.um.es/index.php/educatio/article/viewFile/117/101

Manheim, H.L. (1977). Sociological research: Philosophy and methods.
Mao, I. (2008). Sharism: A Mind Revolution. Recuperado de

http://freesouls.cc/essays/07-isaac-mao-sharism.html

Marcelo, C. (2005a). La formación de formadores: nuevos escenarios, nuevas

competencias. En J. Tejada, A. Navio, y E. Ferrández. Libro de Actas del
IV Congreso de Formación para el Trabajo (269-278). Madrid:
Tornapunta.

Marcelo, C. (2005b). Los principios generales de la formación del profesorado.
Comunicación presentada en Encuentro sobre la Formación del
Profesorado Universitario. Recuperado de http://www.aneca.es

Marín, V., y Romero, M. A. (2009). La formación docente universitaria a través
de las TICS. Pixel-Bit. Revista de Medios y Educación, (35). Recuperado
de http://www.sav.us.es/pixelbit/pixelbit/articulos/n35/8.pdf

Marín-Díaz, V. y Romero-López, A. (2009). La formación docente universitaria
a través de las TIC. Pixel-Bit. Revista de Medios y Educación, 35, 97-
103.

Markoff, J. (2006). Entrepreneurs see a web guided by common sense. En New
York Times.

Marquès, P. (2000). Funciones de los docentes hoy. Recuperado de
http://peremarques.pangea.org/docentes.htm

referencias

326

Marquès, P. (2007). La Web 2.0 y sus aplicaciones didácticas. Chipas, TIC y
educación. Blog Pere Marquès. Recuperado de
http://peremarques.blogspot.com/2007/11/la-web-20-y-sus-aplicaciones-
didcticas.html

Marquès, P. (2008). Impacto de las tic en la enseñanza universitaria. Revista
DIM: Didáctica, Innovación y Multimedia, 11.Recuperado de
http://www.raco.cat/index.php/DIM/article/view/87133

Marshall, C. & Rossman, G. B. (1989). Designing qualitative research. Newbury
Park, CA: Sage.

Martí, J. (2011). Recomendaciones para el docente del siglo XXI. XarxaTIC.
Recuperado de http://www.xarxatic.com/recomendaciones-para-el-
docente-del-siglo-xxi/

Martindale, T., & Dowdy, M. (2010). Personal Learning Environments. In G.
Veletsianos (Ed.), Emerging Technologies in Distance Education, 177-
193.

Martínez, M., Martínez, P. y Muñoz, C. (2009). ¿Es necesario profesionalizar la
figura del tutor de especialistas en formación sanitaria? Recuperado de
http://pepsic.bvsalud.org/img/revistas/cpsi/v3n1/1a10g1.jpg

Mayer, J. D. (2001). Emotion, Intelligence and Emotional Intelligence. En J. P.
Forgas (Ed.), Handbook of Affect and Social Cognition (pp. 410-422).
Londres: Lawrence Erlbaum Associates.

McLean, B., Richards, H. & Wardman, J. (2007). The effect of Web 2.0 on the
future of medical practice and education: Darwikinian evolution or
folksonomic revolution? Recuperado de
http://www.mja.com.au/public/issues/187_03_060807/mcl10181_fm.html

McLoughlin, C., & Lee, M. (2008). The Three P’s of Pedagogy for the
Networked Society: Personalization, Participation, and Productivity.
International Journal of Teaching and Learning in Higher Educaation,
20(1), 10–27.

McLuhan, M. (1967). El medio es el masaje, un inventario de efectos.
Barcelona: Paidós Studios.

Means, B., & Olson, K. (1997). Technology and education reform. Office of
Educational Research and Improvement. Recuperado de
http://www.ed.gov/pubs/SER/Technology/title.html

Medina, A. y Castillo, S. (2003). Metodología para la realización de proyectos
de investigación y tesis doctorales. Madrid: Universitas.

Mejías, U. (2006). Teaching Social Software with Social Software. Innovative.
Recuperado de
http://www.innovateonline.info/pdf/vol2_issue5/Teaching_Social_Softwar
e_with_Social_Software.pdf

Mellado, E., Talavera, M. C., Romera, F. García, M. T. (2011). Las TIC como
herramienta de formación permanente en la universidad de Sevilla.
Píxel-Bit. Revista de Medios y Comunicación, 39, 155-166. Recuperado
de http://acdc.sav.us.es/pixelbit/images/stories/p39/12.pdf

Merriam, S.B. (1998). Qualitative Research an Case Study Applications in
Education. San Francisco: Jossey-Bass.

Midoro V. (ed.) (2005). European Teachers Towards a Knowledge Society.
Ortona: Ed. Menabò.

Miles, M.B. & Huberman, A. (1994). Qualitative data analysis: an expanded
sourcebook. California: Sage.

http://pepsic.bvsalud.org/img/revistas/cpsi/v3n1/1a10g1.jpg

referencias

327

Ministerio de Educación, Cultura y Deporte (2011). Estrategia Universidad
2015. Recuperado de http://www.educacion.gob.es/eu2015/ambitos-
ejes-estrategicos/misiones/docencia-formacion.html

Mir, B. (2010). Condiciones para el compromiso con el cambio educativo. La
mirada pedagógica. Espacio persona de opinión y reflexión sobre
enseñar y aprender. Recuperado de
http://lamiradapedagogica.blogspot.com/2010/01/condiciones-para-el-
compromiso-con-el.html

Miralles, J.L. (2012, febrero 21). Oysiao en el Oasis | Tag Archive | TPACK
[Mensaje de Blog]. Recuperado de http://jlmirall.es/oysiao/?tag=tpack

Mishra, P., & Koehler, M. (2008). Introducing Technologial Pedagogical Content
Knowledge. Presentado en Annual Meeting of the American Research
Association AERA, New York. Recuperado de
http://www.wiziq.com/tutorial/71616-Mishra-amp-Koehler-2008

Mishra, P., & Koehler, M. (2008). Introducing Technologial Pedagogical Content
Moreno-Rodríguez, M.D. (2008). Alfabetización digital: el pleno dominio del

lápiz y el ratón. Comunicar, 30, 137-146.
Mueller, J., Wood, E. Willoughby, T., Ross, C. & Specht, J. (2008). Identifying

discriminating variables between teachers who fully integrate computers
and teachers with limited integration. Computers & Education, (51),
1523-1537.

Nachmias, R., Mioduser, D. & Forkosh-Baruch, A. (2008). Innovative
pedagogical practices using technology: the curriculum perspective. En
J. Voogt & G. E. Knezek (Eds.). International handbook of information
technology in primary and secondary education. (1) .Nueva York:
Springer.

Nava, F., Merlo, J.A., & Arroyo, N. (s. f.). Módulo 3: Iniciativas sociales y su
aplicación necesidades formativas e interés del profesorado. REIFOP,
12(2),103-119. Recuperado de
http://www.aufop.com/aufop/uploaded_files/articulos/1248479648.pdf

Nieto, S. y Rodríguez, M.J. (2007). Convergencia de resultados en dos diseños
de investigación-innovación en enseñanza universitaria a través de las
TIC. En Revista Española de Pedagogía, 65(236), 27-48. Madrid:
Instituto Europeo de Iniciativas Educativas.

O’Reilly, T. (2005). What Is Web 2.0. O‘Really. spreading the knowledge of
innovators. Recuperado de
http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-
20.html

Observatorio de Innovación Educativa TIC (2012, enero 18). De: 5 razones
para el desarrollo profesional docente mediante redes de aprendizaje
personal (PLN) [Mensaje de Blog]. Recuperado de
http://camarotic.es/?p=1451

OCDE (2012). Innovation Strategy for Education and Training. Recuperado de
http://www.oecd.org/document/2/0,3746,en_21571361_49995565_40814
978_1_1_1_1,00.html

Oliveira, J. Cervera, M. y Martí, M. (2009). Learning as representation and
respresentation as learning. A theoretical framework for teacher
knowledge in the digital age. Proceedings of World Conference on
Educational Multimedia, Hypermedia and Telecommunications. VA:
AACE.

referencias

328

Onyebuchi, O. (2009). Difficulties in understanding mathematics: an approach
related to working memory and field dependency (Disertación doctoral).
Recuperado de http://theses.gla.ac.uk/1278/01/2009onwumerephd.pdf

Organización para la Cooperación y el Desarrollo Económicos (OCDE). (2003).
Los desafíos de las tecnologías de la información y las comunicaciones
en la educación. Madrid: Ministerio de Educación, Cultura y Deporte.

Papert, S. (1987). A critique of technocentrism in thinking about the school of
the future (Epistemology and Learning Memo No. 2). Cambridge, MA:
Massachusetts Institute of Technology, Media Lab. Recuperado de
http://www.papert.org/articles/ACritiqueofTechnocentrism.html

Paredes, J. (2000). Usos de materiales didácticos y conocimiento práctico en
educación primaria. Píxel-Bit, 14. Recuperado de
http://www.sav.us.es/pixelbit/pixelbit/articulos/n14/n14art/art148.htm

Patton, M. Q. (1987). How to Use Qualitative Methods in Evaluation. California:
Sage Publications, Inc.

Patton, M.Q. (1990). Qualitative evaluation and research methods. London.
Sage.

Peña, I. (2012). El PLE como herramienta personal para el investigador y el
docente. Presentación presentada en Congreso TIES 2012. Recuperado
de http://www.slideshare.net/ictlogist/el-ple-como-herramienta-personal-
para-el-investigador-y-el-docente

Pérez Serrano, G. (1998). Investigación cualitativa. II. Técnicas y análisis de
datos. Madrid: La Muralla.

Pérez y García, A. (2002). Nuevas estrategias didácticas en entornos digitales
para la enseñanza superior. En: J. Salinas; A. Batista (coord.).
Didáctica y tecnología educativa para una universidad en un mundo
digital. Universidad de Panamá: Imprenta Universitaria.

Pérez, M.A. Aguaded, J.I. y Fandós, M. (2009). Una política acertada y la
formación permanente del profesorado, claves en el impulso de los
centros TIC de Andalucía (España). EDUTEC. Revista Electrónica de
Tecnología Educativa, (29). Recuperado de
http://edutec.rediris.es/Revelec2/revelec29/articulos_n29_pdf/1Edutec-
E_Amor-Aguaded-Fandos_n29.pdf

Pintrich, P. & Schunk, D. (1996). Motivation in Education. New Jersey: Prentice
Hall, Inc.

Potter, J. & Wetherell, M. (1987). Discourse and Social Psychology. Beyond
Attitudes and Behaviour. Londres: Sage.

Prendes, M.P. (2010) (Dir). Competencias TIC para la docencia en la
Universidad Pública Española: Indicadores y propuestas para la
definición de buenas prácticas. Programa de Estudio y Análisis, Proyecto
financiado por la Secretaría de Estado de Universidades e Investigación
del Ministerio de Educación. Recuperado de
http://www.um.es/competenciastic

Price, K. (2006). Web 2.0 and education: What it means for us all.
Comunicación presentada en Computers in Australia:.Education
Conference.

Psicopedagógica. Madrid: Narcea.
Puentedura, R. (2006). Transformation, Technology, and Education.

Recuperado de http://hippasus.com/resources/tte/

referencias

329

Puentedura, R. (2011). SAMR and Change. Recuperado de
http://www.hippasus.com/rrpweblog/archives/2011/10/27/SAMR_And_Ch
ange.pdf

Pulido, A. (2009). El futuro de la universidad. Un tema para debate dentro y
fuera de las universidades. Recuperado de
http://www.univnova.org/libro/pdf/el_futuro_de_la_universidad.pdf

Pulkkinen, J. (2009). Preliminary conclusions and the way forward - Global
Alliance for ICT and Development. Recuperado de http://un-
gaid.ning.com/forum/topics/preliminary-conclusions-and-1

Quintana, E., Vidal, D., & Torres, L. (s. f.). Conociendo el conocimento.
Recuperado de
http://www.slideshare.net/santiav/conociendoelconocimiento

Quivy, R. & Van Campenhoudt, L. (1997). Manual de recerca en ciències
socials. Barcelona: Herder.

Rae, L.M., & Parker, R.A. (2005). Designing and conducting survey research: A
comprehensive guide. San Francisco, CA: Jossey Bass.

Ramboll Management. (2006). E-Learning Nordic 2006 : Impact of ICT on
education. Ramboll Management. Recuperado de http://www.ramboll-
management.com

Rao, P.V., & Rao, L. M. (1999). Strategies that support instructional technology.
Syllabus. (12), 22-24.

Redecker, C., Mutka, K., Bacigaluppo, M., Ferrari, A. & Punie, Y. (2009).
Learning 2.0. The Impact of Web 2.0 Innovations on Education and
Training in Europe Final Report. Recuperado de
http://ftp.jrc.es/EURdoc/JRC55629.pdf

Reig, D. (2008). Últimas tendencias en a red. Bits, 11. Recuperado de
http://bits.ciberespiral.net/index.php?option=com_content&task=view&id=
24&Itemid=45

Reig, D. (2009). E Learning 2.0, Open Social Learning. Universitat Oberta de
Catalunya. Recuperado de http://www.slideshare.net/dreig/e-learning-20-
open-social-learning

Reig, D. (2012). (2012, marzo 27). De. Aprendizaje y evolución de lo
tecnosocial [Mensaje de Blog]. Recuperado de
http://www.dreig.eu/caparazon/2012/03/07/aprendizaje-tecnosocial/

Richardson, W. (2006). Blogs, Wikis, Podcasts, and other powerful tools for
classrooms. Thousand Oaks, CA: Sage.

Roblyer, M. D., Edwards, J., & Havriluk, M. A. (1997). Integrating educational
technology into teaching. Saddle River, NJ: Merrill.

Rodríguez Illera, J.L. (2008). La presentación y organización de los contenidos
en los entornos virtuales: Lenguajes y formatos de representación. En C.
Coll, C. Monereo (Eds.), Psicología de la educación virtual (pp. 153-173).
Madrid: Morata.

Rodríguez Izquierdo, R. M. (2011). Repensar la relación entre las TIC y la
enseñanza universitaria: problemas y soluciones. Revista de Currículum
y Formación del Profesorado, 5(1). Recuperado de
http://www.ugr.es/~recfpro/rev151ART1.pdf

Rodríguez, D. y Valldeoriola, J. (s.f.) Metodología de la investigación.
Recuperado de http://www.zanadoria.com/syllabi/m1019/mat_cast-
nodef/PID_00148556-1.pdf

referencias

330

Rodríguez, G., Gil, J. y García, E. (1999). Enfoques en la Investigación
Cualitativa. Málaga: Aljibe.

Rojano, T. (2003). Incorporación de entornos tecnológicos de aprendizaje a la
cultura escolar: Proyecto de Innovación educativa en matemáticas y
Ciencias en escuelas secundarias públicas de México. Revista
Iberoamericana de Educación, 33, 133-165.

Rollett, H.; Lux, M.; Strohmaier, M.; Dosinger, G. & Tochtermann, K. (2007).
The Web 2.0 way of learning with technologies. International Journal of
Learning Technology, (3), Number 1, 7, 87-107. Publisher: Inderscience
Publishers.

Rosen, J. (2006, junio 27). The People Formerly Known as the Audience.
PressThink [Mensaje de Blog]. Recuperado de
http://archive.pressthink.org/2006/06/27/ppl_frmr.html

Rubio, E. (2009). Nuevo rol y paradigmas de aprendizaje en una sociedad
global en red y compleja: la era del conocimiento y del aprendizaje.
ARBOR, ciencia pensamiento y cultura (CLXXV), 41-62.

Safran, C., Helic, D. & Gütl, C. (2007). E-Learning practices and Web 2.0”.
Proceedings of the International Conference of “Interactive computer
aided learning” ICL2007 : EPortofolio and Quality in e-Learning.
Recuperado de http://telearn.noekaleidoscope.
org/warehouse/123_Final_Paper_(001660v1).pdf

Salinas, J. (1991). Proyecto Docente de Tecnología Educativa. Palma de
Mallorca: UIB.

Salinas, J. (1999). El rol del profesorado universitario ante los cambios de la
era digital. Ponencia presentada y publicada en Actas del I Encuentro
Iberoamericano de Perfeccionamiento Integral del Profesor
Universitario. Caracas: Universidad Central de Venezuela.

Salinas, J. (2004). Innovación docente y uso de las TIC en la enseñanza
universitaria. Revista Universidad y Sociedad del Conocimiento, 1(1).
Recuperado de http://www.uoc.edu/rusc/dt/esp/salinas1104.pdf

Salinas, J. (2006). Modelos flexibles como respuesta de las universidades a la
sociedad de la información. Formamente. Rivista Internazionale di
Ricerca sul futuro digitale. 93-112.

Salinas, J. (2008). Innovación educativa y uso de las TIC. Recuperado de
http://gte.uib.es/pape/gte/sites/gte.uib.es.pape.gte/files/innovac_tic_salin
as1.pdf

Salinas, J. (2010). Una propuesta de utilización de mapas conceptuales en la
evaluación: evaluar aprendizajes a partir de mapas colaborativos
construidos, compartidos, organizados y criticados por los estudiantes.
En J. Sanchez, J., A. Cañas y J. Novak (eds.): Concept Maps: Making
Learning Meaningful. Proceedings of the 4th Concept Mapping
Conference CMC 2010. Universidad de Chile, Viña del Mar (Chile), 436-
443.

Sanabría, M.L. (2006). Las TIC en el sistema escolar de Canarias: los
programas institucionales de innovación educativa para la integración
curricular de las Tecnologías de la Información y la Comunicación.
Recuperado de
http://campusvirtual.unex.es/revistas/index.php?journal=relatec&page=ar
ticle&op=viewArticle&path[]=239

referencias

331

Sangrà, A. y González, M. (2004). La transformación de las universidades a
través de las TIC. Discursos y prácticas. Barcelona: Editorial UOC.

Santamaría, F. (2006). La Web 2.0: características, implicancias en el entorno
educativo y algunas de sus Herramientas. Universidad de León
(España). Seminario Internacional Virtual Educa Cono Sur.

Sanz, S. (2005). Comunidades de práctica virtuales: acceso y uso de
contenidos. Revista de la Universidad y Sociedad del Conocimiento,
2(2). Recuperado de http://www.uoc.edu/rusc/2/2/dt/esp/sanz.pdf

Schifter, C. (2000). Faculty Participation in Asynchronous Learning Networks: A
Case Study of Motivating and Inhibiting Factors. Journal of
Asynchronous Learning, 4(1), 15-22.

Scopeo. (2009). Formación Web 2.0. Recuperado de
http://scopeo.usal.es/images/documentoscopeo/scopeom001.pdf

Scott, G. (2009). University student engagement and satisfaction with learning
and teaching. A commissioned research and analysis report to the 2008
Review of Australian Higher Education. Canberra:.Department of
Education, Employment and Workplace Relations.

Scott, S. (2010). The Theory and Practice Divide in Relation to Teacher
Professional Development. En J. Ola & A.D. Olofsson. Online Learning
Communities and Teacher Professional Development: Methods for
Improved Education Delivery. Recuperado de http://www.igi-
global.com/chapter/theory-practice-divide-relation-teacher/36932

Shirky, C. (2003). Social Software and the Politics of Groups. Clay Shirky‘s
Writings About the Internet. Recuperado de
http://www.shirky.com/writings/group_politics.html

Siemens, G. (2004). Connectivism: A learning theory for a digital age.
Recuperado a partir de:
http://www.ingedewaard.net/papers/connectivism/2005_siemens_ALearn
ingTheoryForTheDigitalAge.pdf

Siemens, G. (2006). Knowing Knowledge. Recuperado de
http://knowingknowledge.com/

Siemens, G. (2009). Media Literacy: Making Sense Of New Technologies And
Media. Recuperado de http://www.masternewmedia.org/media-literacy-
making-sense-of-new-technologies-and-media_2009_05_09/

Siemens, G. (2010, febrero 17). De: Teaching in Social and Technological
Networks [Mensaje de blog]. Recuperado de
http://www.connectivism.ca/?p=220

Siemens, G. (2012). MOOCs for the win. Recuperado de
http://www.elearnspace.org/blog/2012/03/05/moocs-for-the-win/

Sigalés, C., Mominó, J.M., Meneses, J. y Badía, A. (2008). La integración de
internet en la educación escolar española: situación actual y
perspectivas de futuro. Barcelona: UOC. Recuperado de
http://www.uoc.edu/in3/integracion_internet_educacion_escolar/esp/pdf/s
umario.pdf

Sims, R. (2008). PLE. Sims Learning Connections. Recuperado de
http://blog.simslearningconnections.com/?page_id=84

Starkey, L. (2008). Digital Learning Matrix [Mensaje de Blog]. Recuperado de
http://louisesblog2005.blogspot.com.es/2008/11/digital-age-learning-
matrix.html

referencias

332

STIC. (2011). Carta de servicios del Servicio TIC. Recuperado de
http://webpages.ull.es/users/support/calidad/cartadeservicio.php

Stine, L. (2004). The best of both worlds: Teaching basic writers in class and
online. Journal of Basic Writing, 23(2), 49-69.

Surowiecki, J. (2005). Cien mejor que uno. Barcelona: Ediciones Urano.
Sutherland, R., Roberston, S. & Jhon, P. (2008). Improving Classroom
Learning with ICT. Improving Learning. Nueva York: Routledge.
Taylor, S.D. & Bogdan, (2002). Introducción a los métodos cualitativos de

investigación. Barcelona: Paidós.
Tedesco, J. C. (2011). Desafíos de la educación básica en el siglo XXI. Revista

Iberoamericana de Educación, 55, 31-47. Recuperado de
http://www.rieoei.org/rie55a01.pdf

Tejada, J. (1999). El formador ante las NTIC: nuevos roles y competencias
profesionales. Comunicación y Pedagogía, 158, 17-26.

Tejada, J. y Giménez, V. (coords.) (2007). Formación de formadores. Escenario
Institucional. Volumen 2. Madrid: Thomson-Paraninfo.
Tello, I. (2006). Evaluación de aprendizajes con TIC en el EEES. Miscelanea

Comillas. Revista de Teología y Ciencias Humanas, 64 (124), 197-
212.Madrid: Universidad Pontificia de Comillas: Facultad de Ciencias
Humanas y Sociales.

Torres, S., Barona, C., García, O. y De León, P. (2010). Perfiles educativos -
Infraestructura tecnológica y apropiación de las TIC en la Universidad
Autónoma del Estado de Morelos: Estudio de caso. Recuperado de
http://www.scielo.org.mx/scielo.php?pid=S0185-
26982010000100006&script=sci_arttext

Traffrod, P. (2006). Ramble Project. Recuperado de
http://projects.oucs.ox.ac.uk/ramble/

Unconference. (s.f.). En Wikipedia. Recuperado de
http://en.wikipedia.org/wiki/Unconference

UNESCO & Instituto de Estadística de la UNESCO. (2009). Mediación de las
TIC en educación. Manual del usuario (No. 2). Recuperado de
http://unesdoc.unesco.org/images/0018/001883/188309s.pdf

UNESCO. (1998). La educación superior en el siglo XXI: Visión y acción.
Declaración mundial sobre la educación superior en el siglo XXI: Visión y
acción y marco de acción prioritaria para el cambio y el desarrollo de la
educación superior. Recuperado de
http://www.unesco.org/education/educprog/wche/declaration_spa.htm

UNESCO. (2003). Developing and Using Indicators of ICT Use in Education.
Bangkok: Asia and Pacific Regional Bureau for Education.

UNESCO. (2005). Hacia las sociedades del conocimiento. Recuperado de
http://unesdoc.unesco.org/images/0014/001419/141908s.pdf

UNESCO. (2008). Estándares de competencia en TIC para docentes.
Recuperado de http://www.eduteka.org/EstandaresDocentesUnesco.php

Valcárcel, M. (2003). La preparación del profesorado universitario español para
la Convergencia Europea en Educación Superior. Córdoba: Universidad
de Córdoba.

Van Dijk, J. (1991). Aspects of New Media. De netwerkmaastchappij Bohn
Staflen Van Loghum. Holanda: Houten.

Van Grembergen, W. & De Haes, S. (2008). Implementing Information
Technology Governance. Models, Practices and Cases. IGI Publishing.

referencias

333

Vázquez, R. y Angulo, F. (2003). Introducción a los estudios de casos. Los
primeros contactos con la investigación etnográfica. Málaga: Aljibe.

Velasco, C. (2011). ¿Qué es la web 3.0?... o qué dicen que es. Recuperado de
http://wwwhatsnew.com/2011/04/04/%C2%BFque-es-la-web-3-0-o-que-
dicen-que-es/

Vidal, E., y Quintana, E. (2009). Edupop Manifesto. Recuperado de
http://es.scribd.com/doc/4372491/Edupop-Manifesto

Vogel, M. (2010). Engaging Academics in Professional Development for
Technology. EnhancedLearning, a Synthesis. Londres: Report for the
UK.

Vygotsky, L. (1978): La mente en la sociedad: el desarrollo de las funciones
psicológicas superiores. Cambride: Harvard University Press.

Waters, S. (2008). Here are the results from my PLN survey! Recuperado de
http://suewaters.com/2008/12/04/here-are-the-results-from-my-pln-
survey/

Webquest.es (2010). Qué es una caza del tesoro. Recuperado de
http://www.webquest.es/que-es-una-caza-del-tesoro

Wenger, E. (1998). Communities of Practice: Learning, Meaning, and Identity.
Cambridge: Cambridge University Press.

Wenger, E. (2005). Learning for a small planet: a research agenda. Recuperado
de http://ewenger.com/research/LSPfoundingdoc.doc

Wenger, E., White, N., Smith, J., & Rowe, K. (2005). Technology for
communities. CEFRIO . Recuperado de
http://technologyforcommunities.com/CEFRIO_Book_Chapter_v_5.2.pdf

Wheeler, S. (2010). The New Smart Devices for Learning. Recuperado de
http://www.slideshare.net/timbuckteeth/new-smart-devices-for-learning

White, N. (2007). Over our shoulders. Peer learning practices. Some wondering
loud out. Recuperado de http://www.slideshare.net/choconancy/learning-
over-each-others-shoulders

Wiki Cal Educamp. (2011a). About. Recuperado de
http://caleducamp.wikispaces.com/About

Wiki Cal Educamp (2011b). Social Media. Recuperado de
http://caleducamp.wikispaces.com/Our+Media

Wiley, D., & Hilton III, J. (2009). Openness, Dynamic Specialization, and the
Disaggregated Future of Higher Education. The International Review of
Research in Open and Distance Learning, 10(5). Recuperado de
http://www.irrodl.org/index.php/irrodl/article/view/768

Wiley, D., & Mott, J. (2009). Open for learning: the CMS and the Open Learning
Network. Education, 15(2).

Wilson, S., Liber, O., Johnson, M., Beauvoir, P., Sharples, P., & Milligan, C.
(2007). Personal Learning Environments: Challenging the dominant
design of educational systems. Journal of e-Learning and Knowledge
Society, 3(2). Recuperado de
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.107.3816&rep=
rep1&type=pdf

Zabalza, M. A. (2005). La docencia en el nuevo marco de las enseñanzas
universitarias. En C. Ruiz-Rivas, (Ed.). Curso Profesorado y Políticas
Universitarias de Calidad. Santander: UIMP.

Zabalza, M.A. (2007). Competencias Docentes del Profesorado Universitario.
Calidad y Desarrollo Profesional. Madrid: Narcea.

334

335

Anexos

336

337

