

Hugvísindasvið

Implicaciones pedagógicas y actitud del
docente ante el uso de las TIC en el aula

de ELE
Estudio comparativo España-Islandia

Ritgerð til MA-prófs í spænskukennslu

Rosa Estrella

Kennitala number: 2408845699

Supervisor: Pilar Concheiro

May 2013

 Háskóli Íslands

Hugvísindasvið

Spænskukennsla

Implicaciones pedagógicas y actitud del
docente ante el uso de las TIC en el aula de

ELE

Estudio comparativo España-Islandia

Ritgerð til M.A.-prófs í spænskukennslu

 Rosa Estrella

Kennitala number: 2408845699

Supervisor: Pilar Concheiro

May 2013

2

Agradecimientos:

A Pilar, por su cercanía y cariño.

A Engo, por su paciencia, sus ánimos, y por creer en mí.

A mi padre, por su sabiduría.

3

4

RESUMEN:

El presente trabajo trata de analizar la situación educativa actual con respecto a la integración

de las tecnologías y las transformaciones pedagógicas consecuentes dentro del ámbito de la

enseñanza de segundas lenguas y de ELE. Teniendo en cuenta la evidente necesidad del uso

de estas herramientas en los nuevos modelos de enseñanza, se plantea la posición del docente

y su concienciación ante estos recursos. El objetivo consiste en conectar, por un lado, las

teorías sobre las explotaciones didácticas de las TIC y su beneficio dentro de una metodología

constructivista de enseñanza, y por otro, las diferentes situaciones que se dan en la realidad

del aula: el nuevo rol del profesor, el uso que éste les da y de qué manera se genera

conocimiento en el alumno a través de ellas. El estudio comparativo, elaborado a partir de un

cuestionario que numerosos profesores en España y en Islandia completaron, muestra las

opiniones de los docentes de los dos países y las circunstancias particulares en las que se

encuentran en cuanto a la integración significativa de las TIC en el aula. Los resultados

indican que, a pesar de que existe un mayor nivel de competencia y familiarización con las

tecnologías en el caso de Islandia, la aplicación de estas herramientas desde una metodología

constructivista, relacionada con el aprendizaje significativo y colaborativo, y el consecuente

beneficio para el aprendizaje de ELE de los alumnos, no quedan absolutamente garantizados

en ninguno de los casos. Asimismo, queda reflejada la necesidad de una reforma de las

estructuras y los métodos pedagógicos, la mejora de la formación en TIC para los docentes y

un mayor apoyo por parte de las instituciones educativas.

ABSTRACT:

The present work tries to analyze the current educational situation regarding ICT integration

and the resulting pedagogical transformations within the scope of Spanish as a second

language teaching. Considering the clear necessity of using technology as part of the new

teaching models, some important factors such as the teachers’ attitudes and their awareness

about these resources must be contemplated. The purpose of this study consists of connecting,

on one hand, the theories about didactic use of ICT and its benefits for a constructivist

approach of teaching and, on the other hand, the different situations resulting in the reality of

the classroom: the new role of the teacher, the use that he/she makes of technology, and how

it creates knowledge in the pupil’s learning process. The comparative study, elaborated by

means of a survey which was completed by many teachers in Iceland and Spain, shows the

teachers’ opinions and the specific circumstances regarding successful integration of ICT in

5

the classroom. The results suggest that, in spite of the high level of competence and

familiarization in the Icelandic case, the implementation of technology within a constructivist

perspective, connected to meaningful and collaborative learning, as well as a resulting benefit

for the learning process, are not totally guaranteed in any of the cases. Moreover, the study

demonstrates the need of pedagogical transformation, an improvement on ICT formation for

teachers and more support from educational institutions.

6

ÍNDICE

1. INTRODUCCIÓN ... 8

2. MARCO TEÓRICO CONCEPTUAL .. 12

2.1. Las TIC en la sociedad actual ... 12

2.2. Las TIC en la educación y los nuevos paradigmas pedagógicos 14

2.3. El docente y las TIC ... 24

2.4. Las TIC y las nuevas metodologías en la enseñanza de segundas lenguas

y de ELE .. 29

3. ESTADO DE LA CUESTIÓN ... 40

3.1. Estudios sobre TIC y actitud del docente .. 40

3.2. Estudios sobre TIC y enseñanza de ELE .. 45

4. METODOLOGÍA .. 48

4.1. Metodología empleada ... 48

4.2. Contexto de la investigación ... 49

4.2.1. Las TIC en la educación en Islandia y en España 49

4.2.2. Centros participantes .. 55

4.3. Instrumentos de recogida de datos .. 58

5. ANÁLISIS DE RESULTADOS ... 62

6. CONCLUSIONES ... 78

7. BIBLIOGRAFÍA ... 82

8. ANEXO - Cuestionario .. 90

7

ÍNDICE DE TABLAS

Tabla 1 ... 63

Tabla 2 ... 64

Tabla 3 ... 64

Tabla 4 ... 64

Tabla 5 ... 65

Tabla 6 ... 66

Tabla 7 ... 66

Tabla 8 ... 67

Tabla 9 ... 68

Tabla 10 .. 68

Tabla 11 .. 69

Tabla 12 .. 70

Tabla 13 .. 70

Tabla 14 .. 71

Tabla 15 .. 72

Tabla 16 .. 72

Tabla 17 .. 73

Tabla 18 .. 73

Tabla 19 .. 74

Tabla 20 .. 74

Tabla 21 .. 75

8

1. INTRODUCCIÓN

En la actualidad, la presencia ubicua de las tecnologías y el uso continuo que la mayoría

de las personas, especialmente los jóvenes, hacen de ellas, están influyendo notablemente en

la manera que tenemos de observar y comprender el mundo, adquirir conocimiento y, sobre

todo, en la manera que tenemos de comunicarnos. Asimismo, el rápido desarrollo de las

herramientas tecnológicas y aplicaciones para los dispositivos, hacen que el contacto y la

presencia de las TIC aumenten a pasos agigantados, y que se introduzcan en la mayoría de los

actos cotidianos y sociales de nuestras vidas cada vez más.

Un informe de Incite-Nielsen (2012) sobe los medios sociales revela que, no sólo cada

vez más gente se conecta a internet, sino que también lo hace por intervalos de tiempo más

largos. Por ejemplo, en Estados Unidos, el número de personas que se conectaban a internet a

través del teléfono móvil ha aumentado un 82% en un año (de julio de 2011 a julio de 2012) y

un 85% en las conexiones a las aplicaciones móviles. Además, el 30% del tiempo que la gente

pasa conectada a la red, desde el ordenador o desde el móvil, se emplea para para participar en

las redes sociales.

Este contacto con la tecnología está creando una verdadera revolución en la educación.

No sólo porque se está introduciendo infraestructura tecnológica y digital en las aulas y

centros para apoyar la enseñanza, sino que el aprendizaje también se ve afectado por la

interacción con las TIC, ya que tiene consecuencias en el plano cognitivo y por lo tanto

influye en las habilidades mentales, en el procesamiento de información y la adquisición de

conocimiento. Además, influenciadas por estos hechos y por otras transformaciones sociales,

las tendencias pedagógicas también están evolucionando hacia nuevas concepciones sobre la

enseñanza y el aprendizaje, que se basarán en teorías constructivistas, se centrarán en el

alumno y en el desarrollo de capacidades personales y desembocarán en aprendizajes

informales y colaborativos. Por lo tanto, hay que considerar estos cambios y sus

consecuencias desde los dos planos, el educativo y el tecnológico; según Owen (2006:4,

citado en Herrera Jiménez 2007: 25) “social software and the changing goals in education

seem to be moving in the same direction”.

El NMC Horizon Project Short List de 2013 prevé ciertas innovaciones educativas para la

educación superior que se relacionan con estas conexiones entre las transformaciones en las

corrientes pedagógicas y el desarrollo tecnológico. Por ejemplo, de aquí a un año se espera

adoptar el modelo de flipped classroom, en el que destaca la autonomía del alumno para

manejar su aprendizaje, el estilo, el ritmo y el contenido, normalmente en el tiempo de trabajo

9

que emplea fuera de clase, mientras que el profesor únicamente apoya y guía al estudiante en

ese autoaprendizaje en el aula. También se mencionan otras innovaciones, tales como los

MOOC (Massive Open Online Courses), que permiten que cualquier persona de cualquier

edad y condición pueda recibir formación universitaria a través de cursos online, impartidos

por docentes expertos de universidades de prestigio; el uso de tabletas y aplicaciones para

móviles, e incluso el aprendizaje basado en juegos.

Sin embargo, es necesario entender que todos estos cambios pedagógicos deben

producirse con la finalidad de adaptar los procesos de enseñanza y aprendizaje a las nuevas

características que conforman el mundo social y profesional de la época actual, y, por lo tanto,

mejorarlos. Así pues, son numerosos aspectos y factores los que van a influir en un proceso de

transformación que resulte adecuado y exitoso. Las competencias en TIC, la formación

específica para su aplicación didáctica y el acceso a una infraestructura apropiada, junto con

las actitudes y la disposición de profesores y alumnos, serán fundamentales para que las

innovaciones resulten eficaces.

Today ICT offers much more powerful opportunities to make the learning journey more

engaging and effective. However, technologies are not the major issue, rather we have to

rethink the ultimate goal of education and consider how technology transforms what we

learn and how we learn: more personalized and collaborative learning adapted to the

individual learner needs; more openness towards educational resources, more lifelong

learning for all; increased professional skills development of teachers and a culture of

innovation and creativity in education. ICT opens new ways to engage learners and

motivate them to continue to learn; to assess learning outcomes, to foster innovation and

creativity, etc.

(Consejo de Europa, Conferencia de los Ministros de Educación Europeos en Oslo, 2012)

En este trabajo se analizarán las nuevas concepciones en los métodos de enseñanza y

como éstas se relacionan con los enfoques actuales de enseñanza de segundas lenguas y con la

actitud del profesor, con los siguientes objetivos:

- Investigar y analizar los diferentes estudios y teorías que se han ido desarrollando

recientemente sobre los efectos del uso de las TIC en la educación y sobre cómo los

paradigmas de enseñanza están evolucionando hacia nuevos métodos que contemplan

estos factores de cambio.

- Definir los nuevos procesos cognitivos, sociales y de aprendizaje que nacen en la era

digital y cómo se desarrollan a través del uso de las TIC y la aplicación de los nuevos

enfoques educativos.

10

- Reflexionar sobre el modo en que el uso de las tecnologías e internet, junto con las

metodologías constructivistas y otros aspectos del aprendizaje informal influyen en la

enseñanza y el aprendizaje de lenguas en general y, en concreto, del español como

lengua extranjera.

- Estudiar la transformación que el rol del profesor en general y, en concreto, el de

lenguas extranjeras, experimenta a partir de la implantación de los nuevos paradigmas

pedagógicos.

- Exponer la situación y la actitud del profesorado ante estos fenómenos educativos

actuales en dos contextos diferentes: Islandia y España.

- Presentar las diferencias y el contraste que puedan surgir a partir de la comparación de

estos dos países y que resulten significativos para abordar posibles soluciones a ciertos

problemas educativos actuales.

La parte investigadora de este trabajo pretende analizar la posición del docente ante los

fenómenos que se están dando en los últimos años con respecto a las dos situaciones descritas:

la influencia del uso de las TIC en el aula de L2 y de español como lengua extranjera y la

aparición de los nuevos métodos de enseñanza y las consecuentes formas de aprendizaje que

acompañan a la incorporación de dichas tecnologías, así como conocer de primera mano la

actitud que los profesores desarrollan ante estas circunstancias.

El hecho de que el rol del profesor se transforma, en cuanto a que pierde centralidad en el

proceso de enseñanza-aprendizaje y necesita adaptarse a las relaciones horizontales y de

colaboración que surgirán en los nuevos contextos pedagógicos, es innegable. Resulta

necesario considerar las situaciones reales a las que los docentes se enfrentan cada día, tanto

dentro del aula con sus alumnos como en los procesos individuales o en grupo de diseño de

programas, creación de materiales y evaluación de conocimientos. El cambio debe ser lento y,

además, no siempre se cuenta con un entorno institucional favorecedor. Existen numerosas

dificultades que aún necesitan superarse; desde la falta de competencias digitales por parte del

profesorado y los usos “triviales” (Prensky, 2012c) de las tecnologías, hasta la escasez de

atención y adaptación por parte de las instituciones educativas. Estos factores pueden

desencadenar en situaciones de incomodidad, de frustración y rechazo, de desmotivación, y en

último lugar, en la inefectividad de la labor de enseñanza.

Por tanto, se considera indispensable acceder a la opinión de los que están directamente

implicados, en este caso, los enseñantes. La posibilidad de conocer situaciones personales

reales puede servir para establecer conclusiones que, posteriormente, serán la base

11

fundamental para abordar las dificultades y conflictos desde un punto de vista más realista y

práctico.

Las preguntas de investigación que se plantearon para el presente estudio fueron las

siguientes:

1. ¿Qué nueva labor tiene el docente en una sociedad donde impera el aprendizaje

informal, colaborativo y autónomo?

2. ¿Cuál es el rol del profesor ante el uso necesario de las herramientas TIC en la clase de

ELE? ¿Qué concienciación existe entre los docentes sobre su uso práctico y la

conexión con unos objetivos bien definidos?

3. ¿Cómo se incluyen las tecnologías en una metodología verdaderamente constructivista

sin perder de vista los objetivos lingüísticos en sí?

4. ¿Cómo gestiona el docente las nuevas formas de crear conocimiento y la saturación de

información de la red, y de qué forma prepara a los estudiantes a hacer esto mismo de

forma responsable y autónoma en el aprendizaje de segundas lenguas?

5. ¿Cómo se pueden explotar las numerosas posibilidades que este contexto ofrece, en

cuanto a la elaboración de material y diseño de programas didácticos para la clase de

ELE?

6. ¿Cómo se deben adaptar los currículos, las instituciones educativas, el mérito y la

imagen del docente, ante estos cambios de metodología?

7. ¿Existen una integración de las TIC en la clase de ELE de forma más significativa en

países avanzados tecnológicamente como Islandia? ¿El hecho de contar con un nivel

alto de competencias digitales e infraestructura tecnológica es suficiente para su

aprovechamiento didáctico exitoso?

12

2. MARCO TEÓRICO CONCEPTUAL

2.1. Las TIC en la sociedad actual

Actualmente, el lugar que ocupan las tecnologías de la información y la comunicación

dentro de la sociedad y de la vida cotidiana de los individuos es cada vez mayor, y su

importancia va creciendo a pasos agigantados. Estas herramientas pueden formar parte de

prácticamente cualquier actividad diaria y son un elemento fundamental en la forma que

tenemos de comunicarnos hoy en día entre nosotros. La velocidad a la que evoluciona esta

influencia tecnológica y digital se intensifica constantemente; un fenómeno que podría

llamarse evolución digital acelerada, el cual, junto con otros cambios sociales y el auge de la

globalización, tiene consecuencias que no sólo se reflejan en el uso personal que cada

individuo pueda hacer de los medios tecnológicos, sino que influirá en un plano más amplio

en el que se incluye la sociedad completa y la manera en la que ésta funciona. Prensky

(2001a: 1) lo define como una singularidad, en sus palabras:

A really big discontinuity has taken place. One might even call it a ‘singularity’ – an event

which changes things so fundamentally that there is absolutely no going back […] the

arrival and rapid dissemination of digital technology in the last decade of the 20th century.

Estas consecuencias desembocarán en transformaciones de organización, jerarquía,

valores, procesos mentales y sociales, creación de conocimiento, etc… transformaciones que,

en muchos casos, se escapan a nuestra observación o comprensión inmediatas, ya que ocurren

mucho más rápido que el ajuste de los ciudadanos e instituciones a la “revolución” que se está

viviendo. El uso masivo de internet y las continuas innovaciones en los dispositivos

tecnológicos y sus aplicaciones, provocan que el desarrollo del mundo digital no encaje, en

muchos casos, con el trayecto que la sociedad debe recorrer para adaptarse adecuadamente a

esta metamorfosis.

Rodríguez de las Heras (2011: 21-22) explica que son dos los grandes problemas a los

que se enfrenta la sociedad de la innovación, la obsolescencia y la recepción:

No es suficiente [con la invención], ya que hay que recibir esa novedad; y, en bastantes

casos, hay rechazo, incomprensión, temores infundados, indiferencia, que hacen que lo

nuevo no se implante. No solo necesitamos creatividad para innovar, sino imaginación para

ver lo que llega, que puede estar delante de nuestros ojos, pero resultar invisible y, por

tanto, no apreciarlo. […] Si entramos en la sociedad del conocimiento tendremos que

aceptar que es una sociedad de la innovación, pero no necesariamente del consumo.

13

Por lo tanto, en este novedoso contexto no sólo hay que afrontar el hecho de tener que

aprender a utilizar las herramientas tecnológicas y aplicarlas en nuestro día a día, sino que hay

que ir evolucionando con ellas, con las nuevas formas de pensar y de comunicarse; nuevas

formas que aparecen precisamente por la utilización de los instrumentos tecnológicos y el uso

de internet. Es necesario observar y entender los cambios venideros: el verdadero reto en la

revolución digital es poder manejar aquellos nuevos elementos y procesos sociales,

psicológicos, pedagógicos e incluso políticos que surgen de esta interacción del ser humano y

la máquina, y no únicamente saber enfrentarse a la máquina, entender qué podemos hacer con

ella, y obtener beneficio. Estos últimos aspectos, quizás, ya se hayan llevado a cabo. El

desafío consiste en detectar la transformación a medida que va ocurriendo y saber adaptar

nuestra mentalidad, y en consecuencia, la sociedad, al cambio, de manera que la evolución,

humana y digital, caminen paralelamente.

La revolución tecnológica y digital, en un primer momento, condujo hacia el nacimiento

de la sociedad de la información, que después llevó a la sociedad del conocimiento o sociedad

2.0. Esta última ya está dando paso a la siguiente fase, lo que se denomina sociedad 3.0. La

forma en que se crea el conocimiento en una sociedad y la manera en que los individuos

hacen uso de él y lo manipulan, aún sufrirá muchas transformaciones que seguirán afectando a

la organización de la sociedad y sus relaciones. John Moravec1 (2008) muestra claramente la

evolución de los diferentes elementos involucrados en esta transformación:

 Education 1.0 Education 2.0 Education 3.0
Meaning is… Dictated Socially constructed Socially constructed and

contextually reinvented

Technology is… Confiscated at the
classroom door (digital
refugees)

Cautiously adopted
(digital immigrants)

Everywhere (digital
universe)

Teaching is done… Teacher to student Teacher to student and
student to student
(progressivism)

Teacher to student,
student to student,
student to teacher,
people-technology-
people (constructivism)

Schools are located… In a building (brick) In a building or online
(brick and click)

Everywhere (thoroughly
infused into society;
cafes, bowling alleys,
bars, workplaces, etc.)

Parents view schools as… Daycare Daycare A place for them to
learn, too

Teachers are … Licensed professionals Licensed professionals Everybody, everywhere

Hardware and software in
schools…

Are purchased at great
cost and ignored

Are open source and
available at lower cost

Are available at low cost
and are used purposively

Industry views graduates Assembly line workers As ill-prepared As co-workers or

1 Tabla tomada de: http://www.educationfutures.com/2008/02/15/moving-beyond-education-20/

14

as… assembly line workers
in a knowledge
company

entrepreneurs

Desde este punto de vista, la sociedad queda afectada a tres niveles, que jugarán un papel

fundamental en esta nueva era: la tecnología, la cultura y la educación (Rodríguez de las

Heras, 2011: 20). La tecnología, como es obvio, adopta un papel causante, pero también se

reajusta a través de sus propios efectos y consecuencias. La educación, junto con sus

funciones y su necesidad de experimentar un proceso de transformación, será el tema tratado

en este trabajo.

2.2. Las TIC en la educación y los nuevos paradigmas pedagógicos

En esta transformación que está teniendo lugar en la actualidad, existe un desfase entre la

rápida evolución de las tecnologías y la adaptación de la sociedad a los cambios consecuentes.

Este desequilibrio se refleja con evidencia en el campo de la educación, entendiéndola como

la esfera en la que tiene lugar la enseñanza y el aprendizaje de conocimientos. Si el

conocimiento nace, en primer lugar, de la forma de pensar de los que están siendo

“educados”, no se puede ignorar la inevitable influencia que las herramientas tecnológicas y

el uso de internet van a ejercer sobre los contextos de aprendizaje y de enseñanza, ya que

aquellos individuos aprendientes están interactuando continuamente con estos instrumentos.

Con el uso de los dispositivos tecnológicos y de internet, el individuo realiza ciertos procesos

cognitivos diferentes a los que surgen de la interacción con otros elementos propios de las

situaciones didácticas correspondientes a los métodos educativos tradicionales2, como pueden

ser un libro, la expresión escrita en papel, o la conversación hablada entre personas. Las

posibilidades que el formato de la página web presenta, o las nuevas formas de comunicación

interpersonal que nacen a partir de las redes sociales, activan nuevas formas de lectura y

escritura, de recepción y procesamiento de la información, de producción de conocimiento y,

además, influyen en nuestra imaginación y creatividad. Además de los nuevos procesos

cognitivos generados por la interacción con las tecnologías, se van a desarrollar ciertas

habilidades y destrezas que serán fundamentales en las formas de aprendizaje, en la

comunicación y en el mundo laboral de la sociedad futura. Por esta razón, la educación debe

2 Por método tradicional se hace referencia a aquella metodología de enseñanza que está centrada en el profesor
y es de estilo informativo-expositivo (Valverde y Garrido, 1999:551), se apoya en recursos y materiales no
tecnológicos y evalúa el aprendizaje en base a la acumulación de conocimientos. A lo largo de este trabajo,
también se denominará clase analógica.

15

responder ante las transformaciones que van surgiendo y ejercer el rol y la responsabilidad

necesarios con el objetivo de preparar a los individuos para el día de mañana.

Cuando se menciona el hecho de que la educación no está respondiendo a estos

acontecimientos, es necesario darse cuenta de que lo que está ocurriendo en realidad es que

los estudiantes a los que nos dirigimos están cambiando en su forma de pensar, de actuar, de

relacionarse y comunicarse y, por lo tanto, en su forma de aprender (Prensky, 2001a). Estos

estudiantes a los que se enfrenta la educación de hoy, están rodeados de esta tecnología y la

usan a diario, pero en los próximos años serán niños que han crecido y se han desarrollado en

un entorno dominado por las herramientas digitales; son los que Marc Prensky (2001a: 1) ha

denominado nativos digitales. Según el autor, el estudiante perteneciente a esta generación

digital emplea una media de 5.000 horas de su juventud en la lectura, mientras que pasa unas

10.000 jugando a videojuegos y otras 20.000 viendo la televisión. Además, con las nuevas

formas de comunicación instantánea y el correo electrónico, contamos con un número

aproximado de 219.000 intercambios comunicativos (Prensky, 2001a).

Inevitablemente, este amplio uso de la tecnología va a repercutir en las mentes de estos

individuos.

As a result of this ubiquitous environment and the sheer volume of their interaction with it,

today’s students think and process information fundamentally differently from their

predecessors. These differences go far further and deeper than most educators suspect or

realize. “Different kind of experiences lead to different brain structures”, says Dr. Bruce D.

Berry of Baylor College of Medicine. […] as a result of how they grew up […] we can say

with certainty that their thinking patterns have changed.

(Prensky, 2001a)

Teniendo esto en cuenta, es necesario estudiar de qué forma se alteran los procesos de

aprendizaje del individuo “digitalizado” y cómo se pueden adaptar las metodologías de

enseñanza a estas nuevas situaciones, incluyendo las herramientas TIC y fomentando las

destrezas cognitivas y sociales que el uso de la tecnología lleva consigo.

Siguiendo con el artículo de Prensky (2001a), podemos enumerar algunas de las

características propias del nativo digital:

- Reciben información rápidamente

- Son capaces de realizar procesos paralelos y multitareas

- Prefieren gráficos e imágenes antes que el texto

16

- Prefieren el acceso aleatorio (hipertexto)

- Funcionan mejor cuando están conectados

- Prosperan con la gratificación instantánea y frecuentes recompensas

- Prefieren los juegos antes que el trabajo serio

Además, con el uso de las herramientas tecnológicas y digitales, se potencian habilidades

cognitivas como: la competencia representacional, las destrezas espacio-visuales

multidimensionales, los mapas mentales, el descubrimiento inductivo, el despliegue

atencional y la respuesta a estímulos inesperados.

En un principio, se puede deducir que, si estas transformaciones se producen por la

interacción del alumno con los instrumentos tecnológicos, podría bastar con instalar las

herramientas TIC en las aulas e introducirlas en los métodos y programas de enseñanza, para

lograr superar ese bache que separa los nuevos fenómenos surgidos de la era digital y la

respuesta que la educación está ofreciendo para hacerles frente. Efectivamente, son

numerosos los estudios que, además de catalogar y explicar las nuevas posibilidades y

ventajas que las TIC nos ofrecen en los procesos de aprendizaje, consecuentemente, defienden

su inclusión en los programas educativos. Sin embargo, no es precisamente este hecho el que

requiere la atención y el estudio en profundidad. Podríamos decir que ya hemos alcanzado esa

conclusión; es importante la introducción de las tecnologías en las escuelas, una medida

inevitable si la educación pretende acompañar el desarrollo socioeconómico que se da fuera

de las aulas, donde sus alumnos deben, idealmente, aplicar aquello que aprenden dentro de sus

muros. Ya hace unos años, Claire Kramsch (1993, pp. 200-201), reconocía algunas

características propias de los procesos de aprendizaje que se dan al interactuar con el

ordenador: que es no-lineal, contextual, recursivo, constructivo y que está “orientado por el

aprendiz” (citado en: Cruz Piñol, 2009: 37). Asimismo, como factor positivo de motivación,

es incuestionable, ya que el alumno se encontrará cómodo y relajado utilizando una

herramienta que (muy probablemente) sabe manejar de manera eficiente, y que además, forma

parte de su vida cotidiana como instrumento personal para la búsqueda de información, de

entretenimiento y comunicación, y, finalmente, como instrumento de aprendizaje (Committee

of Inquiry, 2009: 6).

No obstante, el reconocimiento de la utilidad de las TIC y la simple introducción de las

mismas en el aula no son suficientes, es necesario atender a todos los factores implicados en

los procesos integración de estas herramientas en los contextos educativos. De la misma

forma que se debe conocer su funcionamiento y su potencial productivo en el aprendizaje, hay

17

que tener en cuenta las transformaciones psicológicas y sociales que derivan del uso masivo

de las TIC como parte de la vida cotidiana de los estudiantes. Como describe Mar Cruz Piñol

(2009: 37),

El valor real de cada una de estas características dependerá del uso que los estudiantes, los

profesores y los programadores hagan de las posibilidades que brindan los hipertextos y

multimedios […] El ordenador es un simple utensilio, no tiene un valor en sí mismo. Su

efectividad habrá que buscarla en la atención que con él se preste a las denominadas

“destrezas” y “competencias”, que intervienen en los procesos cognitivos.

Por lo tanto, la transformación pedagógica que necesitamos no aparece con el mero uso

de las TIC en el aula, sino con la aplicación efectiva de nuevas metodologías que contemplen

las diferentes habilidades, procesos cognitivos y, en definitiva, las maneras de aprendizaje

consecuentes. El uso de material multimedia o de internet debe aportar algo más que el

cambio de formato y no sólo consistir en un traslado del material del libro de texto al soporte

tecnológico, es necesario que haya una explotación didáctica a partir de las características

exclusivas que estos medios y herramientas ofrecen para el aprendizaje. Marc Prensky

(2008b) declara: “the role of technology in our classrooms is to support the new teaching

paradigm”.

A partir de esta afirmación, surge una pregunta: ¿Por qué es casi imposible separar, en un

mismo discurso, el uso de las TIC y los nuevos paradigmas pedagógicos? La respuesta, en

principio, parece clara: primero, porque las emergentes formas de pensar y actuar son

consecuencia directa del uso e interacción de los individuos con las tecnologías; y segundo,

porque las tecnologías pueden servir como instrumentos idóneos para aplicar las nuevas

metodologías en las situaciones reales de aprendizaje. Además, las habilidades y destrezas

potenciadas con el uso de las herramientas tecnológicas y digitales se corresponden con las

llamadas 21st century-skills, es decir, las competencias del siglo XXI: “there is a match

between what are seen as 21st-century learning skills, 21st employability skills and those

engendered by engagement with web 2.0 – communication, participation, networking,

sharing” (Committee of Inquiry, 2009: 8). Con respecto a este paralelismo, sería interesante

reflexionar sobre cuál fue el detonante y cuál la consecuencia de la situación: ¿han sido las

TIC el factor que ha provocado esos cambios en la sociedad de manera que ahora se necesitan

estas cualidades específicas? ¿O ha sido una evolución histórico-económico-social inevitable,

que está apoyada y fomentada por el uso de las tecnologías? Cristóbal Cobo y John W.

Moravec (2011: 22), declaran que la urgencia de un cambio en los sistemas y modelos

educativos se debe a diversos factores que ocurren al mismo tiempo: el uso intensivo del

18

conocimiento, la expansión de la globalización, la irrupción de una era que ellos denominan

eco-info-bio-nano-cogno y la creciente confianza en el papel de las tecnologías de la

información y el I+D3.

 En cualquier caso, las tecnologías y los nuevos paradigmas pedagógicos junto con las

destrezas y habilidades que emergen de la interacción con las TIC, son elementos imposibles

de ignorar a la hora de abordar la eficacia de la educación en la sociedad actual. En esta nueva

situación educativa, es importante que la labor del docente no sólo consista en la

correspondiente digitalización de materiales, sino que se centre en conectar los nuevos

métodos con una audiencia de estudiantes que sea receptiva, a través del interés y la

innovación sobre los nuevos enfoques de enseñanza y aprendizaje (Committee of Inquiry,

2009: 8)

Por lo tanto, los educadores y las instituciones educativas en la actualidad tenemos la

responsabilidad de construir los pilares pedagógicos adecuados para que el uso de las

tecnologías dentro de las aulas sea productivo desde el punto de vista didáctico, pero que a la

vez se corresponda con la potencialidad que estas herramientas ofrecen más allá de las

escuelas, de manera que se construya un puente fructífero entre los aprendizajes formales y el

contexto socioeconómico en el que los aprendientes viven y se desarrollan.

No basta con la mera inclusión de las tecnologías en los programas educativos. Prensky

distingue entre los trivial uses de la tecnología, que consistirían en aquellas actividades que se

traspasan “del papel a la pantalla”, que pueden resultar efectivas con respecto a los objetivos

de aprendizaje pero no explota la potencialidad educativa de las TIC; y los powerful uses, que

incluyen, además de los objetivos basados en los contenidos didácticos, procesos relacionados

con la innovación, creatividad, invención, trabajo colaborativo y compartido, etc.

[…] some of the uses that I would call “powerful”:

- Connecting with individuals around the world […]

- Adding to the world’s knowledge (such as by contributing to important databases)

- Designing something new and useful to the world […]

- Putting together new data, and visualizing it in new ways

- Making a video (or other work using technology) that changes something in the world

for the better

- Using technology in a new, more powerful way than it has ever been used before in

your school

3 Investigación y desarrollo

19

- Providing useful information to others […]

(Prensky, 2012c: 2-3)

Aunque a primera vista, éste parece un plan demasiado ambicioso, se entiende la

necesidad de conocer las posibilidades didácticas, qué tipos de habilidades y destrezas se

ejercitan con el uso de las tecnologías, de qué manera conectan con los contenidos

curriculares y, una vez estudiados estos factores, cómo los integramos en nuestra metodología

pedagógica. Por esto, es necesario adaptar éstas últimas; esto no quiere decir que haya que

adaptar las metodologías a las TIC, sino transformarlas de manera que las TIC y las nuevas

formas de aprendizaje encajen con el funcionamiento de la sociedad del conocimiento.

Si en muchos casos el uso de las TIC ya es invisible en los procesos educativos por ubicuas

y por transversales, en ciertos entornos todavía se sigue haciendo exclusivo foco en la

inclusión de estas tecnologías como fórmula mágica del cambio de paradigma educativo.

[…] Superada la brecha del acceso, el desafío actual es la brecha de la digital literacy la

transdisciplinariedad “eco-info-bio-nano-cogno-” […] [se muestra] la incapacidad de las

instituciones educativas para pensar en un diseño centrado en el usuario y no en la propia

institución o en la “enseñanza centrada en el docente”

(Cobo y Moravec, 2011: 11)

En esta sociedad, en la que ya no cuenta el “qué se sabe” sino “cómo se sabe” y “qué

puedo hacer con ello”, los currículos no pueden basarse en enfoques centrados en el profesor,

en el contenido y en la evaluación de la acumulación de éstos. Las situaciones de aprendizaje

se asemejan más a situaciones sociales, de relaciones personales, donde los participantes

intercambian información y crean conocimiento de forma conjunta. Este contexto de

aprendizaje, que ya no es compatible con los métodos de enseñanza calificados como

tradicionales o analógicos, crea la necesidad de reemplazar los modelos de clases cerradas,

centradas en la transmisión de información por parte del profesor o el libro de texto hacia

unos modelos centrados en el alumno (McLoughin y Lee, 2008, 10).

Los sistemas de evaluación no contemplan los conocimientos, competencias o habilidades

que se adquieren fuera de los contenidos que el currículum recoge. El uso de las tecnologías

estimula este tipo de aprendizaje, pero con el sistema actual no se puede reconocer, por lo que

se ignora y se pierde la valoración de estas nuevas destrezas que, sin embargo, son

fundamentales en el funcionamiento de la sociedad de hoy en día. Prensky (2008b: 2)

defiende que

20

Today’s technology […] offers students all kinds of new, highly effective tools they can

use to learn on their own – from the Internet with almost all the information, to search and

research tools to sort out what is true and relevant, to analysis tools to help make sense of it,

to creation tools to present one’s findings in a variety of media, to social tools to network

and collaborate with people around the world. And while, the teacher can and should be a

guide, most of these tools are best used by students, not teachers.

Es necesario destacar algunas ideas fundamentales de esta declaración: los estudiantes

utilizan las herramientas para aprender por sí solos, descubrir qué resulta relevante y

colaborar con otras personas alrededor del mundo. Este uso de la tecnología requiere un

desarrollo del auto-aprendizaje y de la autonomía para aprender a seleccionar y valorar la

información que se encuentra en la red. Las funciones de todos los participantes y elementos

implicados en la actividad educativa (alumno, profesor, información, conocimiento,

evaluación) se transforman, y los objetivos, son distintos. De esta manera, el profesor es un

participante más y su rol queda alterado por completo. Ya no es la figura que posee toda la

información y, por lo tanto, el conocimiento, y que lo transmite de tal forma que sus

“oyentes” lo asimilen de manera efectiva; la información está en internet y todo el mundo

puede acceder a ella. El profesor ya no aporta el conocimiento en sí, sino, las herramientas y

estrategias adecuadas para manejarlo y explotarlo; debe saber estimular las habilidades y

destrezas necesarias para gestionar el conocimiento y aportar algo más a él, desde la

creatividad e innovación. Por último, crea el contexto necesario para que se produzca la

construcción del conocimiento ente todos los participantes de la situación de aprendizaje.

Desde esta perspectiva, hay que considerar las teorías de Lev Vygotsky (Corrales, 2009;

Delmastro, 2002) sobre la pedagogía constructivista, en la que es el alumno el que construye

el conocimiento a partir de una metodología de enseñanza basada en la acción y en la

resolución de problemas.

Indudablemente, todo esto supone un gran reto para los docentes. En primer lugar, la

mayoría de los profesores que ejercen hoy en día (sino todos) han formado parte de una

educación y de una sociedad que aún estaba lejos de los rápidos cambios que se están dando

en la actualidad. Parten de esquemas de aprendizaje que, como se explica, no encajan con el

funcionamiento de la sociedad de ahora, y estos esquemas y métodos de enseñanza son los

que hay que cambiar para conciliar la educación con las necesidades actuales. Cobo y

Moravec (2011: 32) lo ven de esta manera:

La educación de nuestros días está lejos de ofrecer los niveles de flexibilidad y apertura

[necesarios] […] la educación formal actual parece estar más circunscrita a procesos

21

institucionales, marcos regulatorios y sistemas de acreditación y certificación que a un

debate sobre cómo enriquecer las formas de aprendizaje.

Desde estas premisas, los autores defienden el desarrollo y reconocimiento de lo que ellos

llaman aprendizaje invisible, que es aquel que se da en cualquier momento y en cualquier

lugar, es permanente, incluye los conocimientos tácitos, fomenta la creatividad, la innovación

y el trabajo colaborativo y supone

una revolución de las ideas desde abajo hacia arriba […] sugiere nuevas aplicaciones de las

tecnologías de información y comunicación para el aprendizaje dentro de un marco más

amplio de habilidades para la globalización […] integrar conceptos como colectivización

del saber, aprendizaje colaborativo, construcción del conocimiento, aprendizaje basado en

descubrimientos, aprendizaje experiencial, aprendizaje en diferentes contextos y

aprendizaje informal.

(Cobo y Moravec 2011: 23)

En segundo lugar, aunque muchos profesores empiezan a integrar las TIC en sus clases,

lo hacen dentro de las metodologías tradicionales, por lo que, aunque la intención es buena y

ya es un gran paso, al final, resulta contraproducente. Puede ser que estos docentes cuenten

con competencias digitales eficientes, pero no están preparados para explotarlas dentro de una

metodología constructivista.

Y, por último, también es probable que exista un gran porcentaje de docentes que, por

falta de formación o apoyo institucional, aún no tienen la capacidad de hacer uso productivo

de las herramientas tecnológicas y digitales, por lo que estarán lejos de sacarle beneficio

didáctico verdadero en sus clases. Aunque esto no sería un problema para Prensky, que

propone una solución a este conflicto:

Many teachers resist being taught to use technology. This also make sense – teachers

should resist, because it is not they who should be using the technology to teach students,

but rather their students who should be using it, as tools to teach themselves. The teacher’s

role should not be a technological one, but an intellectual one – to provide the students with

context, quality assurance, and individualized help.

(Prensky, 2008b)

Aunque, a primera vista, la propuesta puede resultar alentadora y conseguir que muchos

docentes se relajen, en una segunda lectura parece casi imposible asegurar que se pueda llevar

a cabo realmente. Es decir, si bien es cierto que el papel del profesor debe ser el “intelectual”,

el de guía, sería difícil confirmar que el docente pueda diseñar material didáctico con el uso

22

de las TIC de manera productiva y eficiente sin poseer un mínimo de destrezas digitales, y

aún menos, si éste se resiste a aprenderlas.

Una posible solución a esta situación podría ser que los estudiantes sean los que apoyen y

ayuden a sus profesores en el caso en el que tengan dificultad para manejarse con la

tecnología; una propuesta que resultaría más que oportuna teniendo en cuenta las ideas de

participación, colaboración y relaciones horizontales que fundamentan los nuevos enfoques

pedagógicos: “the context is one where each acknowledges and respects the particular skills

of the other to mutual benefit. Students will have the edge at times in operating technology,

but tutors are skilled in terms of steering a course through the academic domain” (Committee

of Inquiry, 2009: 27).

Sin embargo, no hay que olvidar que las instituciones educativas responden aún a los

métodos pedagógicos tradicionales y que, en la mayoría de los países, están sometidas a otras

cuestiones de carácter administrativo que nada tienen que ver con las realidades concretas de

las escuelas y universidades, por lo que la transformación se hace mucho más pesada y lenta.

Ante esta situación es necesario plantearse la verdadera posición de las TIC como

herramienta educativa; si tiene un valor opcional, que se puede integrar en los métodos

didácticos que cada docente aplique en el aula, o si se sitúa como una imposición, un

elemento que reemplaza a la clase analógica, por estar inevitablemente ligado a ciertos

enfoques pedagógicos específicos y, por lo tanto, hace desaparecer a los otros. Sería

interesante cuestionar las posibilidades de compaginar estas dos posturas.

El académico Alastair Creelman, en una conferencia ofrecida en 2012 en la Universidad

de Islandia, introdujo conceptos como: “flip the classroom” e “input at home, practice in the

classroom” y declara que el conocimiento ya no se encuentra en los colegios, bibliotecas o en

las mentes de los profesores, sino que está en todas partes, y ya no es necesario presentarse en

un sitio concreto para aprender. La clave la encontramos en los conceptos de autoaprendizaje,

innovación y creatividad. En un mundo en el que cualquiera puede aprender cualquier cosa

por sí mismo, el papel del profesor se centra en la labor de enseñar a aprender; en la sociedad

digitalizada, es fundamental enseñar las digital literacies: cómo acceder y conseguir la

información de forma adecuada y cómo filtrarla y gestionarla. Según Creelman, el problema

no es la sobrecarga de información, sino un filtro fallido, por lo que propone realizar un

23

cambio desde la actitud (no desde la tecnología), rechazando atajos para el aprendizaje y

comprendiendo que “aprender es compartir”4.

El aprendizaje ya no consiste en adquirir conocimiento, sino en aprender a gestionarlo y

transmitirlo. En primer lugar, es necesario desarrollar los recursos y estrategias para el manejo

y explotación adecuados de todo lo que la web ofrece. El profesor tiene que aprender a hacer

esto, y además, enseñar al alumno a hacerlo de forma autónoma y responsable. En segundo

lugar, transformar la metodología de enseñanza, que pasa de estar basada en el contenido a ser

skill-based y doing-based (Prensky, 2001a), es decir, a estar fundamentada en la práctica. Y,

por último, entender que los aprendientes de la sociedad actual pertenecen a la Generación

2.0, cuyos pilares fundamentales son el crear, compartir y participar (Herrera, F. y Conejo, E.,

2009).

Etienne y Beverly Wenger-Trayner proponen el siguiente esquema5:

El estudio presentado en Higher Education in a web 2.0 world (Committee of Inquiry into

the Changing Learner Experience, 2009), afirma que el papel fundamental en el proceso de

transformación de la educación lo tiene el profesor, el cual debe desarrollar los diferentes

enfoques de enseñanza y aprendizaje.

They have much to keep up with, their subject for example, and developments in their craft-

learning and teaching or pedagogy. To practice effectively, they have also to stay attuned to

the disposition of their students. This is being changed demonstrably by the nature of the

experience of growing up in a digital world. The time would seem to be right seriously and

systematically to begin the process of renegotiating the relationship between tutor and

student to bring about a situation where each recognizes and values the other’s expertise

4 Ideas tomadas de una conferencia realizada en la Universidad de Islandia el 04 de octubre de 2012
5 Ibídem

LEARNING

PRACTICE

COMMUNITY IDENTITY

MEANING

24

and capability and works together to capitalise on it. This implies drawing students into the

development of approaches to teaching and learning.

(The Committee of Inquiry, 2009: 9)

2.3. El docente y las TIC

De acuerdo con las ideas que se han ido exponiendo en el presente trabajo, la educación

se encuentra sumergida en un proceso de transformación en el que los profesores van a cobrar

un papel importante. No sólo verán afectados su peso y responsabilidad en la situación de

enseñanza-aprendizaje, sino que, factores más personales tales como las propias perspectivas

metodológicas y percepciones sobre el aprendizaje, la capacidad de innovación y de cambio y

las inseguridades ante las nuevas herramientas aplicadas a la enseñanza, se verán testeadas y

supondrán grandes desafíos para muchos que ejercen la profesión. Ante estas circunstancias,

las actitudes que los docentes adopten ante la aplicación de las tecnologías y ante los cambios

que vayan teniendo lugar en consecuencia, van a ser un aspecto fundamental de la integración

efectiva de éstas en la práctica educativa. Cope y Ward (2002) afirman que

Teachers' perceptions and approaches and, consequently, the learning contexts they

provide, are known to influence students' perceptions. Successful integration of learning

technologies leading to enhanced learning outcomes is unlikely unless teachers perceive

and use technology as an integral part of a student centered/conceptual change teaching

approach.

Los autores presentan estas ideas mediante el siguiente gráfico:

Esta evolución de factores es importante si consideramos aquellas situaciones en las que

numerosos centros han sido perfectamente equipados con recursos tecnológicos, e incluso

aquellos donde los profesores estaban cualificados para un uso correcto de los mismos, pero la

explotación didáctica adecuada y los beneficios pedagógicos no existieron. Es necesario

considerar la formación del profesorado en TIC desde una perspectiva pedagógica, no sólo

Quality of stutents'
learning outcomes

Students'
approaches to

learning

Teachers'
approaches to

teaching

Teachers'
perceptions of

learning

Teachers'
perceptions of

teaching

25

instrumental, y relacionarla siempre con las metodologías centradas en el alumno y basadas

en el aprendizaje significativo.

Desde este planteamiento, el papel del profesor va a estar determinado por el manejo de

situaciones donde el aprendizaje nace y se desarrolla entre todos los participantes, que son

colaboradores y constructores del conocimiento. De esta manera, el docente adopta funciones

como: orientador, guía, motivador, estimulador, facilitador, acompañante, etc. Valverde y

Garrido (1999) representan en un mapa la manera en que consideran que las tecnologías van a

influir en el rol del profesor6:

(Valverde y Garrido, 1999: 554)

La explicación de los componentes del esquema se puede resumir así:

1. Orientador: el profesor ejerce de guía del aprendizaje. Las tecnologías permiten

realizar tareas de razonamiento y búsqueda y ofrecen posibilidades más variadas

adaptadas a las necesidades y capacidades de los alumnos.

2. Motivador: como estimulador del aprendizaje. Las TIC son una herramienta que

estimula el interés de los alumnos y permite una interacción y comunicación más

amplia.

3. Evaluador de recursos: el profesor valora los materiales informáticos aplicables a las

situaciones de enseñanza.

6 Los autores, en su artículo, estudian la influencia de las TIC en el profesor universitario; sin embargo, se
considera que el análisis puede ser igualmente válido y aplicable a cualquier tipo de docente.

ROLES

ENSEÑANZA

Aspectos
congnitivos

co-investigador
co-aprendiz

Orientar

Promover
aprendizajes

siginitficativos

Aspectos
afectivos

Motivar para
nuevos

aprendizajes

MATERIAL

Usuario Creador

Profesor-
diseñador

Autor-
diseñador

Profesor-
autor

Autoría
abierta

Evaluador

26

4. Investigador: a través de las herramientas tecnológicas y los recursos que éstas ofrecen

el profesor se convierte en co-investigador y co-aprendiz junto con el estudiante. Las

TIC facilitan un estilo de aprendizaje que los autores denominan descubrimiento

guiado.

5. Usuario de recursos: el docente selecciona y adapta los recursos digitales.

6. Creador de recursos: se convierte en autor y diseñador de materiales con ayuda de las

TIC.

(Valverde y Garrido, 1999: 546-550)

El tema de reflexión que surge en este punto de análisis es el siguiente: teniendo en

cuenta los estudios que afirman que, en general, los profesores valoran positivamente el uso

de las TIC en el aula y reconocen sus ventajas en los procesos de enseñanza y aprendizaje,

¿por qué sigue existiendo un rechazo de estas herramientas en la educación? ¿por qué son

pocos los casos de integración efectiva? Obviamente, como se explica en este trabajo, no es

sólo una cuestión de aceptar e integrar las tecnologías en la metodología educativa; el éxito de

la aplicación de estas herramientas en la educación dependerá de numerosos factores.

Uno de los factores importantes, en cuanto a la actitud de los docentes, es la resistencia al

cambio. En algunos casos, el profesor teme por la pérdida de control y autoridad dentro de la

clase, ya que sus principales armas, que son el discurso y la información, ya no son el eje

principal del proceso didáctico.

El profesor tiene la idea errónea de ser sustituido por programas y medios, que toda

reducción de la situación dominante del profesor o alteración en la comunicación

tradicional entre profesor y alumno, produce hostilidad, y que los profesores advierten que

se les escapa el monopolio de la transmisión cultural

(Carrasco Dávila, 2008)

Esta tendencia se ha denominado tecnofobia (Calderón y Piñeiro, 2007), y se caracteriza

por generar percepciones adversas sobre las tecnologías, “ansiedad sobre las formas actuales

o futuras de interacción con las computadoras u otras tecnologías, las actitudes negativas

globales hacia ellas o hacia aspectos concretos como puede ser, por ejemplo, su impacto

social como generadora de desigualdades” (Calderón y Piñeiro, 2007).

En una encuesta que realizó en 2003 la Escuela Internacional de Educación Física y

Deporte (citado en: Calderón y Piñeiro, 2007) se enumeran algunas de las razones por las que,

según los profesores encuestados, se desarrollaban actitudes “tecnófobas”. Estos docentes

27

explicaban algunos de los inconvenientes como por ejemplo, que las tecnologías no sirven

para alcanzar los objetivos deseados, se colapsan y dejan de funcionar cuando las necesitan,

que se utilizan para jugar, que la capacidad y la cantidad de tiempo que se requiere para

dominarlas es un problema y que crean dependencia.

Las constantes opiniones que se reciben no revierten en cambios profesionales; sino en la

propia autoimagen y autoestima que se deriva de la capacidad para responder a las

exigencias y expectativas suscitadas. Cualquier trabajador ejerce una pequeña resistencia al

cambio sino están claros los medios, las razones y las finalidades y si, desde luego, no

domina con seguridad suficiente la nueva tarea.

(Calderón y Piñeiro, 2007)

Además, estos autores también mencionan otros factores como la frustración que puede

generar el hecho de que, en algunos casos, las destrezas de los alumnos superen a las del

profesor, o las visiones llamadas “humanistas”, que defienden que el uso de las tecnologías en

el aula pueden provocar aislamiento y desfavorecen la enseñanza personalizada, la emotividad

y la socialización en el aprendizaje (Calderón y Piñeiro, 2007).

Obviamente, se pueden encontrar docentes que están dispuestos a adoptar las

innovaciones tecnológicas y metodológicas dentro de sus prácticas de enseñanza y, por lo

tanto, este no sería el obstáculo para poder ejercer el uso efectivo de las tecnologías en sus

clases. Sin embargo, existen otros factores que pueden crear esta situación conflictiva.

Talanquer (2009), expone un cuadro donde clasifica las barreras potenciales para el uso de las

TIC, donde incluye las actitudes de los docentes:

TIPOS FACTORES

Recursos disponibles - Disponibilidad y acceso limitados

- Falta de apoyo técnico para resolver problemas

Sistema educativo - Estructura escolar

- Naturaleza del currículo

- Competencias valoradas y evaluadas

- Tiempo docente disponible para la planeación de actividades

Actitudes y creencias - Tecnofobia y confianza en los recursos

- Creencias del docente sobre la enseñanza y el aprendizaje de su

disciplina

- Percepciones del docente sobre restricciones, costos y

beneficios asociados al uso de las TIC

28

Conocimientos y

habilidades

- Falta de preparación técnica de los docentes para usar las TIC o

los programas computacionales disponibles

- Falta de conocimientos y preparación técnica y pedagógica para

sacar ventajas de las aplicaciones de las TIC en la disciplina

- Limitado conocimiento pedagógico del contenido

Cultura didáctica

disciplinar

- Usos y costumbres en la enseñanza de la disciplina

- Tipos de recursos y apoyos disponibles y aceptados para la

enseñanza de temas en el currículo

(Talanquer, 2009:348)

Valverde y Garrido (1999: 551) añaden otros factores como la falta de tiempo, la escasa

motivación por la innovación, preeminencia del estilo de enseñanza tradicional, el excesivo

número de alumnos, la organización de la dedicación temporal y el desconocimiento

específico de los usos didácticos de las TIC.

Talanquer (2009: 349-350), también propone una serie de medidas a diferentes niveles

que considera necesarias para superar las barreras que retrasan la implantación de las TIC y

los nuevos métodos de enseñanza en la educación actual. Estas acciones están relacionadas en

su mayoría con una apertura y una apuesta por la inversión y la innovación por parte de los

centros y las instituciones. Sería necesario aumentar el acceso y la calidad de los recursos,

adaptar los programas para que reconozcan los conocimientos que se desarrollan con el uso de

las tecnologías, fomentar los espacios de colaboración y reflexión y crear redes de apoyo y

recursos como bibliotecas digitales donde se puedan recolectar materiales y documentos de

consulta.

En definitiva, se podría visualizar una perspectiva en la que se reconocen las ventajas y

beneficios del uso de las TIC y de los enfoques pedagógicos basados en el constructivismo y

en el aprendizaje significativo de manera que, después, se apliquen a la misma formación del

profesorado, e incluso, a la propia gestión del proceso de transformación, aprovechando así

las posibilidades que ofrecen en beneficio propio.

En cualquier caso, es necesario tener en cuenta todos los factores implicados durante el

proceso de integración de las tecnologías en la enseñanza y el aprendizaje. En el caso de los

docentes, van a necesitar hacer uso de su imaginación y de su capacidad para visualizar la

innovación y entender las posibilidades de uso de las TIC, en palabras de Talanquer (2009:

350)

29

Por más voluntad que tengan, por más que modifiquen sus creencias pedagógicas

fundamentales, por más recursos que se les pongan en las manos, si no pueden usar sus

conocimientos y habilidades para crear oportunidades de aprendizaje que promuevan el

razonamiento crítico y el aprendizaje conceptual en su disciplina, los esfuerzos y recursos

invertidos en la revolución tecnológica en educación serán, probablemente, vanos.

2.4. Las TIC y las nuevas metodologías en la enseñanza de segundas lenguas y de

ELE

Atendiendo ahora al campo de la enseñanza de lenguas extranjeras, gracias a la evolución

de las metodologías de los últimos años hacia enfoques comunicativos y basados en el

aprendizaje significativo y contextualizado, esta situación de cambio aparece de forma un

poco más alentadora. Podemos encontrar similitudes y un sutil acercamiento hacia la

“educación 2.0”, como se explicará más adelante, ya que aquellas ideas que se desarrollan a

partir de los conceptos de aprendizaje informal, y las habilidades y destrezas de desarrollo

personal y de interacción con el mundo actual globalizado, resultan pilares fundamentales

dentro de los métodos de enseñanza de lenguas de las últimas décadas. Asimismo, el uso de

las herramientas TIC y de las web sociales para el aprendizaje de L2 va a ser un recurso

extensamente utilizado y aprovechado, sobre todo si tenemos en cuenta la base comunicativa

sobre la que se construyen medios como, por ejemplo, las redes sociales. Las posibilidades de

interacción real y significativa, la gran cantidad de input auténtico en diferentes formatos y las

oportunidades de creación y producción lingüística que la web ofrece, suponen una

productividad didáctica indiscutible en la enseñanza y aprendizaje de L2. Además, las

herramientas tecnológicas y digitales deben igualmente ser consideradas como un instrumento

motivacional y de filtro afectivo favorecedor, ya que, en la mayoría de los casos, son

elementos de uso de la vida cotidiana de los estudiantes y, por lo tanto, éstos van a

encontrarse más cómodos al utilizarlas. De esta forma, las tareas comunicativas resultan

amenas y son similares a las que realizan de manera ociosa fuera del aula, lo que desemboca

en que el aprendizaje de la lengua extranjera se produzca de forma más natural.

Al contemplar la historia de la enseñanza de segundas lenguas en el último siglo, se

pueden observar los cambios que se produjeron, sobre todo a partir de los años 60 y 70, y

descubrir una evolución en los métodos pedagógicos que equivaldrían a los cambios que se

describen a lo largo de este trabajo dentro de la enseñanza en general. Long (2009: 373),

describe este desarrollo como un “péndulo metodológico”, que se mueve entre lo que el autor

30

denomina enfoques intervencionistas y aquellos llamados laissez faire. Los primeros (que

corresponderían con los métodos Gramatical, Audio-lingual, de Respuesta Física Total),

siguen una programación sintética, es decir, atienden a las formas lingüísticas en sí, para que

el alumno las aprenda y las repita; mientras que el segundo tipo (método Comunicativo,

Enfoque Natural, Enfoque Basado en Tareas, Inmersión Lingüística, etc.) implica una

programación analítica, centrada en el aprendizaje y evolución interna del alumno. Aquellos

métodos sintéticos, que predominaban hasta la aparición de la enseñanza comunicativa de la

lengua, reunían las características propias de lo que se define hoy en día como la enseñanza

tradicional o analógica de cualquier materia. Según Delmastro (2002),

Se basaba en enfoques conductistas y procesos de aprendizaje por asociación del tipo

estímulo-respuesta, con programas de tipo lineal, lenguaje y materiales muy controlados y

centrados en el profesor como modelo y eje del proceso.

La lengua se entendía como un conjunto de formas, estructuras o fórmulas que el

estudiante, visto como sujeto pasivo, debía aprender de memoria para poder repetir de forma

exacta. Se daba importancia a la traducción de textos y a la producción impecable de

estructuras fijas, más que al desarrollo de la capacidad comunicativa de los aprendientes. Con

estos métodos como base, el profesor es la figura central de la clase y las actividades no se

basan en la representación de situaciones reales de la vida cotidiana, además de que la

construcción del conocimiento y la creatividad por parte de los alumnos no se consideran

importantes.

Sin embargo, como se ha mencionado más arriba, los métodos de enseñanza de lenguas se

van transformando, debido a que ciertos conceptos tales como lengua, lenguaje y aprendizaje

se renuevan a partir de las innovaciones que aparecen en el ámbito de la lingüística, como las

teorías de Chomsky y las aportaciones de noción y función de Wilkins, así como en otros

campos influyentes como la antropología y la pedagogía (Richards y Rodgers, 2003: 153-

154). A partir de estas nuevas concepciones, surge el Enfoque Comunicativo de la lengua, el

cual no consiste en un método concreto de enseñanza en sí mismo, sino que abarca una serie

de principios sobre los que van a basarse las metodología de enseñanza de lenguas actuales.

Al analizar las bases de la enseñanza comunicativa de la lengua, inmediatamente aparecen

similitudes con las nuevas concepciones relacionadas con los procesos de enseñanza y

aprendizaje que se describen en el presente trabajo. La lengua, desde esta perspectiva, se

entiende como comunicación, como una habilidad y como un conjunto de funciones y

significados que el alumno asimila para poder crear los suyos propios. El conocimiento que se

31

crea no consiste en un cúmulo de elementos o estructuras que se memorizan, sino que parte de

los procesos implicados en el aprendizaje y se construye a partir del desarrollo de estrategias

comunicativas.

Se puede deducir que el aprendizaje de una segunda lengua desde el enfoque

comunicativo es un aprendizaje significativo en sí mismo: surge a través del desarrollo de

habilidades y destrezas, requiere un alumno activo y consciente de su propio aprendizaje, y se

fundamenta esencialmente en la negociación de significado y en la interacción, por lo que se

cumplen las principales características de las nuevas concepciones pedagógicas o el llamado

aprendizaje 2.0 (Cobo Romaní, 2006; Herrera y Conejo, 2009). Asimismo, este método

didáctico atiende a las necesidades e intereses del alumno, hace uso de material real y procura

la reproducción de situaciones cotidianas, por lo que el aprendizaje que se da en el aula se

acerca más a las situaciones y a la realidad que el alumno se va a encontrar fuera de ella.

Igualmente, las bases propias del método comunicativo equivalen a algunas ideas

pertenecientes a las teorías constructivistas de aprendizaje. Esta teoría defiende que el

conocimiento es creado a partir de los procesos cognitivos que el sujeto realiza de forma

activa junto con el conocimiento previo que ya posee.

El proceso enseñanza-aprendizaje de lenguas extranjeras es en esencia constructivista: el

estudiante construye su lenguaje sobre la base de sus experiencias anteriores y la

elaboración y procesamiento de nuevas experiencias proporcionadas por la exposición a la

lengua.

(Delmastro, 2002)

Nunan (citado en Corrales Wade, 2009: 158) sostiene que en la enseñanza comunicativa

los alumnos se involucran en “la comprensión, manipulación, producción o interacción en la

L2, mientras que su atención se halla concentrada prioritariamente en el significado más que

en la forma”, por lo que se convierte en un aprendiente consciente que necesita de la

participación activa para que el aprendizaje tenga lugar. Los papeles de alumno y profesor

adoptan nuevas características: el primero se convierte en negociador, adquiriendo una nueva

responsabilidad e independencia, según Breen y Candlin (citado en Richards y Rodgers,

2009:166) “debería contribuir en la misma proporción en que recibe”. Al observar la

descripción del rol del profesor en el Enfoque Comunicativo de enseñanza de lenguas, que los

mismos autores (citado en Richards y Rodgers, 2009:166) aportan, se descubren

prácticamente las mismas características que aquellas descritas en el apartado 3.3 (“El docente

32

y las TIC”) de este trabajo, el cual describe el papel del profesor involucrado en los nuevos

paradigmas pedagógicos:

El profesor tiene dos papeles fundamentales; el primero es facilitar el proceso de

comunicación entre todos los participantes en la clase y entre estos participantes y las

distintas actividades y textos. El segundo es actuar como participante independiente dentro

del grupo de enseñanza-aprendizaje […] papeles secundarios como organizador de

recursos, […] guía en los procedimientos y las actividades de las clase […] investigador y

alumno.

Richards y Rodgers añaden otras funciones que corresponden de la misma manera, tales

como “analista de necesidades, consejero y gestor del proceso de grupo” (2009:167)

También resulta interesante equiparar los conceptos de Zona de Desarrollo Próximo

(Vygotsky, 1978) de las teorías constructivistas con la hipótesis de información de entrada

del Enfoque Natural de Krashen (Corrales Wade, 2009; Delmastro, 2002). El primero, explica

que el individuo se encuentra en una zona de desarrollo real, caracterizada por sus

conocimientos actuales (o previos) que, en contacto con otros individuos y con los

acontecimientos que pasan a su alrededor, evoluciona hasta una zona de desarrollo potencial,

que es donde se construyen los nuevos conocimientos y el aprendizaje tiene lugar. El segundo

concepto, dentro del Enfoque Natural de enseñanza de L2, defiende que la adquisición de la

segunda lengua surge de la exposición del alumno a un input de un nivel superior del que

posee; la fórmula i+1, de tal modo que “la habilidad para hablar con fluidez […] ‘emerge’

con el tiempo, de manera independiente, después de que el hablante haya desarrollado la

competencia lingüística a través de la comprensión de la información de entrada” (Richards y

Rodgers, 2009: 179).

Asimismo, hay que considerar el aspecto cooperativo, esencial en la enseñanza

comunicativa de segundas lenguas, que igualmente es pilar fundamental de las teorías

constructivistas y del aprendizaje colaborativo.

Cooperative learning is based on a social-constructivist view of learning: One builds up

one’s own understanding of the world through communication. Via the formulation and re-

formulation that often occurs in interaction the material becomes one’s own in a way that it

can never do if one simply ‘receives’ the material in the form the teacher or the text

supplies it. One formulates, explains and negotiates one’s way to an understanding of the

material.

(Stelev, 2003: 34)

33

A través de la interacción y de las actividades de cooperación y colaboración, el alumno

se comunica directamente, hace uso real de la lengua a través de la negociación de

significados y sus propias interpretaciones, puede reproducir situaciones reales de la vida

cotidiana y, por lo tanto, va construyendo su propio aprendizaje de la lengua extranjera de

forma productiva y significativa. Es, mediante el aprendizaje colaborativo, como el alumno

explota y desarrolla al máximo su competencia comunicativa.

Stelev (2003: 34-36) defiende que la base fundamental para que el aprendizaje de la

lengua extranjera sea significativamente cooperativo, es establecer estructuras efectivas, es

decir, la manera de organizar la interacción entre los alumnos. Presenta cuatro principios

básicos para el establecimiento de estas estructuras cooperativas:

1- La interacción simultánea

2- La participación por igual

3- Interdependencia positiva

4- Responsabilidad individual

De esta manera, “they make each student indispensable. Everyone is listened to and taken

seriously. This enhances self-esteem and self-esteem enhances motivation” (Stelev, 2003:36).

En definitiva, como Corrales Wade afirma (2009:160):

Cada persona construye su realidad y sus conocimientos (o habilidades en el caso del

aprendizaje de un idioma) en un proceso fundamentalmente interno e individual en

interacción continua con su medio social y cultural […] El constructivismo pedagógico, en

combinación con el enfoque comunicativo, sería el modelo adecuado de implementar en la

enseñanza de un segundo idioma.

Asimismo, es necesario atender a algunos aspectos recogidos en el Marco Común

Europeo de Referencia para las Lenguas (MCER) del Consejo de Europa, donde se

contemplan, como se ha mencionado anteriormente, los factores de aprendizaje informal o

invisible que fundamentan las nuevas pedagogías, como características indispensables en los

procesos de aprendizaje de una lengua extranjera. Por ejemplo, cabe mencionar el propósito

del Portfolio Europeo de las Lenguas, que pretende recoger y valorar los conocimientos y

experiencias personales que hayan podido influir en la evolución de las competencias

comunicativas de las lenguas que la persona maneje, así como reflejar las habilidades y

destrezas que se desarrollan a partir de estos contextos informales de aprendizaje. De alguna

34

forma, el portfolio podría ser considerado como un instrumento de evaluación del aprendizaje

invisible dentro del mundo de la didáctica de L2.

De la misma manera que estas nuevas concepciones de la pedagogía actual (aprendizaje

significativo, aprendizaje informal, aprendizaje colaborativo y constructivismo) se relacionan

estrechamente con el uso didáctico de las tecnologías de la información y la comunicación, en

cuanto a que éstas son instrumentos idóneos para desarrollar las habilidades y construir el

conocimiento que acompañan a estos “nuevos aprendizajes”, se podría considerar, casi

inmediatamente, la utilidad efectiva de estas herramientas para la enseñanza de lenguas

extranjeras, teniendo en cuenta la conexión con las nuevas tendencias pedagógicas que se

acaban de describir. Efectivamente, las herramientas tecnológicas y digitales, especialmente

los medios 2.0 que internet ofrece, pueden resultar en innumerables recursos didácticos que

favorecen el aprendizaje de una lengua extranjera, sobre todo si se aplican desde un enfoque

comunicativo y se aprovechan sus posibilidades de interacción y aprendizaje activo por parte

del alumno.

Sin embargo, no hay que olvidar que la potencialidad pedagógica de las TIC no está

implícita en el mero uso de estas herramientas, sino que surge de los procesos que se realizan

a través de la utilización adecuada de las mismas.

The effects of any technology on learning outcomes lie in its uses. A specific technology

may hold great educational potential, but, until it is used properly, it may not have any

positive impact at all on learning. […] to further complicate things, the effectiveness of an

educational approach is highly mediated by many other variables—the learner, the task, the

instructional setting, and of course the assessment tool.

(Zhao, 2003)

Cruz Piñol (2009) defiende que el uso del material multimedia para la enseñanza debe

plantearse si se aprovechan todas las características exclusivas que éstas tienen y aporta

beneficio real al aprendizaje, más que el mero cambio de formato, por lo que sería totalmente

inválido si se utiliza para trasladar el material del libro de texto al soporte tecnológico o como

medio de input exclusivamente. Herrera Jiménez (2007: 25) apunta:

Las prácticas educativas digitales no pueden separarse de los objetivos digitales. Hay que

sortear como sea el peligro de una tecnofilia exacerbada que nos lleve a programar

actividades web por el mero gusto de usar la red en el aula. No se puede olvidar que la

tecnología debe estar siempre incluida en situaciones de enseñanza y aprendizaje, con un

diseño instruccional adecuado y dentro de unas estrategias claras de evaluación (Brittain,

35

2006). En resumen, la web 2.0, como herramienta educativa, siempre debe permanecer

perfectamente anclada en una programación adecuada de la unidad didáctica de una

segunda lengua.

Por esto, es necesario distinguir también cuáles son las posibilidades que cada

herramienta ofrece, de manera que no se puede aprovechar de la misma forma un CD-ROM

que los recursos de internet, por ejemplo. Mark Warschauer (citado en Cruz Piñol, 2009: 67)

resalta la dimensión pública del trabajo en la red, que implica una mayor responsabilidad y

auto-exigencia por parte del alumno, permitiendo los procesos de compartir y evaluar el

trabajo con los demás y, consecuentemente, fomentar la motivación y la consciencia del

propio aprendizaje. De esta manera, el uso de la web, concretamente de la web social, para

realizar tareas en la clase de lengua extranjera, debe incluir necesariamente el aspecto

comunicativo y de interacción que forma parte del aprendizaje de la L2 en sí mismo.

La web 2.0 se encuentra en el centro de la tecnología aplicada a la enseñanza… de esta

forma pretendemos reivindicar la web colaborativa como el motor de las prácticas

educativas digitales, independientemente del sistema de enseñanza que utilicemos, porque

es necesario entender que esta nueva dimensión didáctica nos ofrece herramientas tan

potentes como flexibles para nuestro trabajo como enseñantes.

(Herrera Jiménez, 2007:19)

La verdadera relevancia del uso de los recursos digitales 2.0 para fines didácticos consiste

en aprovechar todas las funciones que ofrece y, finalmente, publicar los productos en la web;

de esta manera cobran valor, realidad y significado. Estos aspectos son esenciales para

desarrollar el nivel de responsabilidad y motivación en el alumno.

Herrera y Conejo (2009: 6) establecen unas características propias de las herramientas

2.0:

- Lecto-escritura: por lo que los usuarios pasan a ser prosumidores de la información

(productores y consumidores).

- Contenidos compartidos: que permite el aprendizaje colaborativo y la creación social

de conocimiento.

- Forma vs contenido: no se necesitan conocimientos específicos para poder participar.

- Social: se centra en el usuario y crea la interacción social

- Actitud: la red social es algo más que una herramienta digital.

36

Lo que define a la web 2.0 es por tanto la posibilidad de participar en la web no solo como

receptor de contenido, sino como creador de este, y de compartirlo con los otros cibernautas

en cualquier rincón del mundo.

(Herrera y Conejo, 2009:2)

Al explotar la web social desde todas sus cualidades para realizar una actividad en la clase

de lengua extranjera, no sólo hacemos un uso significativo de las TIC, sino que lo hacemos en

consonancia con los fundamentos tanto de las teorías pedagógicas de aprendizaje

significativo, colaborativo y constructivistas, como de los enfoques comunicativos y

centrados en la acción de la enseñanza de segundas lenguas.

Esta práctica, es lo que Herrera y Conejo (2009:4) llaman la tarea 2.0: “un entorno social

tecnológico formado por individuos - usuarios de la lengua y de la tecnología web – que

interactúan entre sí para resolver tareas comunicativas digitales”. Esta tarea 2.0 consiste en un

plan de trabajo, que se centra en el significado e implica procesos reales del uso de la lengua,

pone en marcha ciertos procesos cognitivos complejos y termina con un producto

comunicativo creado de forma colaborativa.

Por lo tanto, el hecho de utilizar los recursos sociales digitales para la clase de lengua

extranjera dota a la situación didáctica que se da de un objetivo significativo y comunicativo,

fuera de lo puramente lingüístico. Así, la lengua actúa como medio, no como fin, para

conseguir una meta extralingüística, un objetivo de dimensión social, al igual que la

herramienta tecnológica que se utiliza para ponerlo en práctica: no consiste en un fin en sí

mismo, sino que es también un instrumento con una finalidad práctica y significativa (Herrera

y Conejo, 2009: 11).

Es necesario abarcar también las dimensiones sociales propias de la web 2.0 y conectarlas

con los factores sociolingüísticos que resultan fundamentales en los nuevos enfoques de la

enseñanza de lenguas; no sólo en cuanto a las posibilidades de interacción, sino al espacio

abierto e ilimitado que la web supone, esa gran conversación digital donde numerosos

individuos procedentes de lugares diferentes, con distintas experiencias y formas de

interpretar el mundo, participan y comparten ideas que pueden apoyar el desarrollo de la

competencia socio-cultural del alumno y enriquecer el conocimiento general sobre el mundo.

Las oportunidades que la web social ofrece transcienden claramente a aquellas que el espacio

de un aula o los recursos limitados de la enseñanza analógica pueden aportar en este caso.

Se sitúa así en un entorno tecnosocial auténtico, que no tiene una limitación geográfica

clara […] Si el contenido es relevante, invitará a participar a personas que nada tienen que

37

ver con la clase de español, a nativos o hablantes de español que pueden estar en cualquier

lugar del mundo.

(Herrera y Conejo, 2009: 14)

En definitiva, las ventajas que las TIC, junto con una perspectiva comunicativa y

constructivista pueden aportar a la enseñanza y el aprendizaje de una lengua extranjera son

evidentes y muy numerosas. Herrera Jiménez (2007: 19) se centra en el carácter colaborativo:

la creación de conocimiento conjunto, la horizontalidad y la retroalimentación; Cruz Piñol

(2009: 53) destaca, además de la posibilidad de establecer comunicaciones entre personas, la

constante actualización de la información y el acceso a material real diario. Igualmente, esta

autora analiza otros elementos propios de los recursos digitales, aparte de la web social, que

pueden ser beneficiosos para la enseñanza de español como lengua extranjera, tales como el

hipertexto y otros medios de “conversación” como el correo electrónico. Aunque,

aparentemente, no impliquen el carácter participativo, interactivo y colaborativo de la web

social de forma directa, también se pueden aprovechar de esta manera.

Por ejemplo, la autora destaca la cantidad de estrategias descodificadoras y de lectura

secuencial que el hipertexto implica, y el papel activo que el lector adquiere al elegir el orden,

las combinaciones y las conexiones que el formato le ofrece. El sujeto se convierte en un

escrilector (Bou, 1997:165-167, citado en Cruz Piñol, 2009: 29), establece una interacción

entre el autor, el contenido y él mismo, y participa en la interpretación y la construcción del

mensaje que el texto ofrece. Además, puede apoyar indirectamente otras competencias, tales

como la sociocultural o la pragmática, ya que se puede incluir todo tipo de información

complementaria en numerosos formatos, y el alumno hacer uso de ella según le convenga.

[…] el hipertexto es muy adecuado para ejercitar la destreza lectora en una lengua

extranjera, ya que permite poner al alcance del lector una serie de recursos

complementarios a los que podrá acudir si los necesita: definiciones de palabras, usos de

esas palabras en distintos contextos reales, explicaciones gramaticales, textos informativos

relacionados con el bagaje que el autor da por conocido, etc.

(Cruz Piñol, 2009: 54)

De esta manera, lo que en principio consiste en una destreza pasiva o receptiva (la

lectura) pasa a ser una actividad productiva, de participación activa y de colaboración, en la

que el alumno cobra cierta autonomía de aprendizaje y los procesos mentales se hacen

explícitos.

38

Es interesante observar que el principal sustento de las nuevas formas de aprendizaje y de

relaciones sociales que nacen a partir de estos fenómenos, es el lenguaje; y resulta

especialmente importante, en el mundo globalizado y sin fronteras que las tecnologías nos

ofrece, el papel que desempeña el uso de las lenguas extranjeras y las capacidades

comunicativas relevantes, las cuales sirven como vehículo para poder compartir la

información y generar el conocimiento.

Teniendo en cuenta que los enfoques de enseñanza de segundas lenguas en la actualidad

aparentemente son, en general, comunicativos, se podría deducir que corresponden con las

nuevas corrientes educativas relacionadas con el aprendizaje informal, colaborativo y las

teorías constructivistas de forma directa, y que, por lo tanto, la renovación pedagógica en este

campo no resulta tan urgente. Sin embargo, no se debe suponer automáticamente que la

aplicación de las TIC en la realidad del aula de estos contextos educativos se hará desde estas

premisas teóricas, por lo que el éxito o el fracaso de la integración significativa de las

herramientas tecnológicas en el aula de ELE dependerá además de otros factores, los cuales

deben ser analizados cuidadosamente por el profesor, teniendo en cuenta siempre las

características específicas de las situaciones de enseñanza-aprendizaje.

Una actitud ecléctica permite la incorporación de criterios tanto deterministas como

indeterministas dependiendo del grupo, el tipo de actividad, los materiales disponibles, y

las condiciones y situaciones de enseñanza-aprendizaje. Posibilita un balance equilibrado

entre el desarrollo de la competencia lingüística (conocimiento de elementos formales de la

lengua) y la competencia comunicativa (uso adecuado en diferentes contextos y

situaciones).

(Delmastro, 2002)

39

40

3. ESTADO DE LA CUESTIÓN

A la hora de atender los estudios que abordan la influencia de las tecnologías de la

información y la comunicación en la educación, y las actitudes de los docentes ante éstas

dentro del campo de la enseñanza de español como lengua extranjera, surgen dos ramas

diferentes en las que se podrían clasificar los trabajos, ya que no se han encontrado estudios

que fusionen los dos factores de análisis (TIC y actitud docente) dentro de la enseñanza de

ELE de forma específica.

Por un lado, existen numerosos estudios que tratan las opiniones de los profesores con

respecto al uso de las TIC en la educación, al igual que otras cuestiones relacionadas, tales

como sus competencias, la utilidad práctica que se le da en la realidad del aula o el

planteamiento de la necesidad y revisión de la formación en TIC de los docentes. Por otro

lado, en el campo de la enseñanza de lenguas y, en concreto, en la enseñanza de español como

lengua extranjera, se han tratado ampliamente las diferentes formas de explotación didáctica

productiva de las TIC para el aula, sus beneficios y ventajas en los diferentes ámbitos del

aprendizaje de lenguas y algunos casos que exponen estudios de actitudes de los estudiantes

ante el uso de algunas herramientas digitales en la clase de ELE.

En primer lugar, se analizarán aquellos estudios que tratan la actitud del docente ante el

uso de las tecnologías de la información y la comunicación en los contextos educativos

generales.

3. 1. Estudios sobre TIC y actitud del docente

Para empezar, es interesante mencionar los trabajos que analizan directamente la manera

en que la actitud del docente puede influir en la integración eficaz de las TIC en las

situaciones de enseñanza-aprendizaje. Por ejemplo, Cope y Ward en Integrating Learning

Technology into Classrooms: the Importance of Teachers’ Perceptions (2002), defienden que

la manera en que los enseñantes tienen de entender y abordar la enseñanza influye en el modo

en que sus estudiantes enfocan su aprendizaje. Por lo tanto, la situación educativa construida a

partir de una concepción del aprendizaje relacionada con el “cambio conceptual” y centrada

en el estudiante, desembocará en lo que el autor denomina deep approach to learning desde la

perspectiva de los alumnos (Cope y Ward, 2002). Si el objetivo del profesor es crear este tipo

de contexto de enseñanza-aprendizaje, éste debe considerar la integración efectiva de las

tecnologías como un factor esencial dentro de su metodología. De este modo, la percepción

41

del docente ante la utilidad de las TIC en el aula determinará el éxito en el aprendizaje.

Honey, Culp y Carrigg (2002) afirman: “success requires understanding the complex

interactions in classrooms between teachers, students and technology” (citado en: Cope y

Ward, 2002).

Al considerar esta relación entre la percepción de las tecnologías educativas y los

enfoques de enseñanza-aprendizaje que el profesor adopta, es interesante presentar los

diferentes conceptos de las TIC que los docentes definieron en el estudio de Cope y Ward. Se

realizó una entrevista a un grupo de 15 profesores de secundaria en un centro de Australia,

como parte de un proyecto de investigación mayor. Ante la pregunta ¿Cómo puede la

tecnología mejorar la educación?, los autores concluyeron con 4 tipos de percepciones

diferentes, que son las siguientes:

1. Estimula la búsqueda de significado

2. Estimula el desarrollo de mejores técnicas y estrategias de aprendizaje

3. Desarrolla las destrezas y el conocimiento sobre la tecnología

4. Apoya el proceso de aprendizaje

(Cope y Ward, 2002)

Teniendo estas perspectivas en cuenta se puede concluir que, según la visión del profesor

sobre las TIC, es posible intuir aproximadamente el uso práctico que hará de las mismas en el

aula; y, de esta manera, deducir cierto acercamiento hacia unos enfoques de enseñanza

relacionados con el aprendizaje significativo (por ejemplo, en las percepciones 1 y 2).

El estudio realizado por Sáez López (2010) se centra en los factores que favorecen el uso

de las TIC en la educación y cómo se relaciona el uso de las tecnologías con la metodología

de enseñanza que se aplica en el aula. El autor afirma que, independientemente de las pautas

curriculares o institucionales, el docente puede adoptar una postura autónoma, positiva o no,

ante el uso y aprovechamiento de las tecnologías de la información y la comunicación en el

aula. Por lo tanto, considera que sus percepciones y conocimientos sobre las tecnologías son

fundamentales, “pues en los docentes recae la responsabilidad de aplicar estas nuevas

metodologías y tareas relacionadas con las tecnologías, vinculadas asimismo con el cambio y

la innovación educativa” (Sáez López, 2010: 39).

En cuanto a los factores que los profesores encuestados en el estudio consideraron como

esenciales para la inclusión exitosa de las TIC en el aula, se clasificaron de esta manera por

grado de importancia:

42

- Formación del profesorado (100%)

- Constitución de equipos coordinados (96,6%)

- Reflejo de las TIC en los documentos del centro y en las programaciones de aula

(67,5%)

(Sáez López, 2010: 43)

Además, expone otras consideraciones de carácter más general, tales como: la escasez de

medios en los centros y la dificultad de aplicar las tecnologías en la educación, por la

necesidad de tiempo y esfuerzo que implica.

Con respecto a la perspectiva sobre las TIC y la relación con la metodología de

enseñanza, los resultados fueron los siguientes:

- Considera que los ordenadores deben estar en el aula (100%)

- Confirma la importancia de un enfoque constructivista (96,9%)

- Defiende que las TIC mejoran la calidad de la enseñanza (93,4%)

- Mantiene una práctica reflexiva (59,4%)

- Diseña actividades relativas a las tecnologías o las incluye en la programación (40,6%)

(Sáez López, 2010:45-47)

Casi la totalidad de los encuestados considera que la solución a la resistencia ante las TIC

es la formación del profesorado (93,7%) y responde afirmativamente ante la cuestión de si la

falta de recursos materiales dificulta su aplicación (90,6%).

Es interesante mencionar que, aunque prácticamente la totalidad de los profesores

participantes en el estudio defiende las ventajas del uso de las TIC y valora su presencia en el

aula, menos de la mitad afirma hacer uso de ellas en la práctica y, aunque se reconoce también

de forma generalizada la importancia del enfoque constructivista para la aplicación de las

herramientas tecnológicas, no se sabe hasta qué punto los docentes aplican esta metodología

en la realidad (Sáez López, 2008: 45).

En otro estudio realizado por el mismo autor (publicado en 2011), más centrado en las

actitudes de los profesores ante las TIC que en los factores influyentes en su aplicación en la

educación, los resultados son bastante similares. El estudio expone las opiniones de 55

maestros de primaria en España y, según el autor, presenta conclusiones semejantes a las que

ofrece el Plan Avanza 2005-2006 del MEC (2007), el cual muestra que la opinión general de

los maestros ante las tecnologías es positiva y que, además, éstos la consideran fundamental

43

para estimular la motivación, la creatividad y el aprendizaje autónomo y colaborativo.

Asimismo, Sáez López de nuevo reconoce la importancia de la percepción del profesor,

afirmando que

El protagonismo indiscutible del docente es la clave para un éxito en la aplicación de los

citados enfoques, por lo que se deben apreciar las valoraciones con las que cuentan respecto

al uso de las TIC, y la práctica que están desarrollando en los procesos de enseñanza-

aprendizaje.

(Sáez López, 2011: 97)

Sin embargo, a pesar de las valoraciones positivas ante las TIC, el estudio expone que el

71% de los profesores afirma no usar el ordenador nunca o casi nunca, más de la mitad dice

no estar capacitado para tareas digitales como elaborar páginas web, presentaciones

multimedia u hojas de cálculo, y sólo 1 de cada 4 es capaz de utilizar herramientas

potencialmente educativas como blogging (Sáez López, 2011: 103).

Otro estudio que también presenta un análisis de los factores que influyen en el uso que

los docentes hacen de las tecnologías es el informe realizado por BECTA, Enabling Teachers

to Make Successful use of ICT (Scrimshaw, 2004), donde se revisan algunos estudios sobre el

tema junto con los resultados de una encuesta realizada a un grupo de profesores.

Al igual que en los otros estudios, este autor afirma que la innovación que está teniendo

lugar debe ser tanto tecnológica como pedagógica y que, por lo tanto, existe una estrecha

relación entre el uso de las TIC y los métodos de enseñanza centrados en el alumno; aunque

también se expone que en la realidad la mayoría de los profesores escogen un enfoque

centrado en el profesor. Además, los docentes entrevistados destacan factores como la

concienciación, la capacidad y la confianza, declarando que “the most important factor is

confidence. Adequate training is needed to allow teachers to feel competent in what they are

doing. Observing other teachers in “real life” situations is very helpful” (Scrimshaw, 2004:

10).

Las razones por las que los profesores no adoptan estas metodologías junto con la

integración de las TIC, según los estudios revisados, se pueden resumir así: el hecho de que

las tecnologías son incompatibles con las perspectivas pedagógicas de los docentes, los

obstáculos existentes a nivel social, institucional o en los centros, y las características

personales de los profesores. También se menciona la cantidad de tiempo y preparación que la

aplicación efectiva de las TIC en la enseñanza requiere, como un impedimento para la

integración de estas herramientas por parte de los docentes (Scrimshaw, 2004: 13).

44

Tejedor y García-Valcárcel publican en 2006 un estudio que contempla tanto los

conocimientos como las actitudes de los profesores antes las TIC y su utilización provechosa

en las situaciones de enseñanza. El trabajo presenta los resultados de una encuesta realizada a

368 profesores de primaria y secundaria. Los autores confirman, de igual manera que otros

estudios e informes que citan en su trabajo (como: ISTE, 2002; Condie et al., 2002; Comisión

Europea, 2002; BECTA, 2004 y otros), que la mayoría de los docentes, aunque tienen una

actitud positiva ante las herramientas tecnológicas y una receptividad cada vez mayor, en la

realidad no se sienten plenamente capacitados para la integración eficaz de las TIC en el aula.

También mencionan la crítica generalizada por parte de los profesores en cuanto a la falta de

medios, a la organización del centro y la escasa formación del profesorado (Tejedor y García-

Valcárcel, 2006: 26-27).

Es interesante mostrar aquí la relación que los autores presentan entre la actitud de los

profesores y el uso que se da a las tecnologías en la educación, que según ellos, está

confirmada por otros trabajos como los de Gutiérrez (2000) y Van Braak (2001). Los autores

opinan que

Las actitudes suponen una disposición previa necesaria pero no suficiente para lograr un

uso adecuado de las TIC en las aulas. Con un adecuado dominio se incrementa el uso

personal de las TIC y posteriormente ese uso se va extendiendo a la acción docente, si las

circunstancias del contexto escolar lo favorecen.

(Tejedor y García-Valcárcel, 2006: 37)

Esta idea queda reflejada en la siguiente secuencia:

(Tejedor y García-Valcárcel, 2006: 37)

Adicionalmente, en relación al desarrollo que esta secuencia implica, proponen una serie

de pasos a seguir para la integración exitosa de las TIC en las prácticas educativas, que

empezaría por la motivación de los profesores hacia actitudes positivas, el diseño de

programas de formación efectivos y la creación de un contexto óptimo en los centros, en

cuanto a infraestructura y recursos, factores organizativos y de apoyo técnico (Tejedor y

García-Valcárcel, 2006: 37). Asimismo, consideran que las instituciones, tanto nacionales

Actitud
positiva

Adquisición de
conocimientos

Uso
personal

Contexto
adecuado

en el centro

Uso en
aula

Integración
de las TIC en

desarrollo
curricular

45

como internacionales, han creado expectativas muy altas sobre el potencial didáctico de las

tecnologías y que, en muchos casos, esta es una situación difícil de abordar por parte de los

docentes.

Cambiar las rutinas en las que los profesores asientan su práctica educativa es muy difícil,

entre otras cosas, porque necesitan sentirse seguros y la tradición en las tareas escolares les

proporciona este sentimiento de dominio de la situación, mientras que los cambios

requieren capacidad de asumir riesgos que muchas veces, en solitario, son difíciles de

acometer. Además los profesores no aceptan con facilidad que la posesión de

conocimientos es cada vez más compartida y sienten temor de perder autoridad […]. El

éxito es consecuencia de diversas variables de carácter político, económico, cultural y

organizativo-curricular y que se requieren como condiciones básicas, además de la

formación del profesorado y una predisposición favorable.

(Tejedor y García-Valcárcel, 2006: 40-41)

3.2. Estudios sobre TIC y enseñanza de ELE

Se han encontrado diferentes estudios que abarcan el uso de las herramientas tecnológicas

en la clase de idiomas y tratan, por un lado, el efecto que tienen las TIC en el aprendizaje de

segunda lengua y, por otro, la actitud de los estudiantes ante el uso de las mismas en el aula.

Con respecto al primer tipo de estudio, es importante destacar el trabajo de Yong Zhao

(2003), que revisa numeras investigaciones realizadas para analizar el beneficio real de la

tecnología en la enseñanza y aprendizaje de lenguas extranjeras. En primer lugar, aclara que

la tecnología es un concepto amplio que incluye numerosas herramientas y recursos, y no se

puede hacer un juicio generalizado sobre su utilidad. Además, la labor de medir la efectividad

de las TIC en la educación de forma empírica y válida es de por sí difícil, ya que en la

mayoría de los casos se está evaluando a la herramienta en sí, y no a los usos que se les da,

que es de donde puede proceder el potencial pedagógico. Igualmente, es necesario observar

todos los factores implicados en la situación educativa que se estudia: los participantes, el tipo

de actividad, los contenidos, etc. (Zhao, 2003: 7).

Teniendo esto en cuenta, Zhao aporta algunas conclusiones que podrían aceptarse en

cuanto a la efectividad de las TIC en el aprendizaje de L2. En resumen,

In terms of overall effectiveness of technology on language learning, there is evidence

suggesting that technology-based language instruction can be as effective as teacher-

46

delivered instruction. Although the number of available experimental studies is limited, a

consistent pattern of positive effects is found across the studies.

(Zhao, 2003: 20)

Uno de los ejemplos de estudio que la autora destaca es el de Green and Youngs (2000),

en el que escogieron a un número de estudiantes a los que les impartieron una clase a la

semana a través de la web, y concluye en que estos estudiantes pudieron desarrollar su

aprendizaje de la misma manera que los compañeros que no tuvieron este tipo de instrucción,

además de que reconocieron haber tenido una experiencia positiva utilizando la web (Zhao

2003, 14).

Sin embargo, reconoce que la mayoría de los estudios analizados carecen de validez

científica, por diversas razones: en general, únicamente se publican los estudios que obtienen

resultados positivos, además de que abarcan un número insuficiente de casos; todos los

estudios se centran en la misma muestra de población (estudiantes universitarios y adultos),

por lo que sería erróneo aplicar los resultados para todas las situaciones, en los que otros

factores a tener en cuenta pueden influir de forma distinta; finalmente, destaca que los

investigadores que llevan a cabo los estudios son precisamente los docentes que han hecho

uso de las herramientas analizadas, por lo que los resultados quizás no resulten cien por cien

fiables (Zhao, 2003: 21).

Asimismo, algunas de las conclusiones que expone a partir del análisis de los estudios es

que la mayoría de las aplicaciones de las TIC partían de iniciativas individuales o de grupos

con recursos escasos. También, en estos estudios sólo se observaban la influencia de

herramientas concretas sobre un punto específico del aprendizaje de idiomas, y no se

estudiaba de forma general.

Como conclusión final, la autora declara: “it is also apparent that the availability and

capacities of information technologies have not been fully taken advantage of by language

students or educators” (2003: 22). Defiende además que es necesario tratar una serie de

factores para que la aplicación de las tecnologías sea realmente efectiva en la enseñanza de

lenguas:

- Desarrollar el currículo y los contenidos de manera comprensiva y sistemática

- Mejorar la investigación para explorar las utilidades efectivas de la tecnología

- La utilización de las TIC en niveles educativos más bajos

47

- La evaluación empírica sistemática del uso de las tecnologías en las escuelas,

orientada más al producto que al proceso; es decir, a la observación de si el

aprendizaje es realmente beneficiado o no.

Como se ha mencionado anteriormente, existe otro tipo de estudio dentro de la enseñanza

de español como lengua extranjera que se ha ocupado de analizar las explotaciones didácticas

de las TIC en el aula de ELE, así como de la actitud y opinión de los alumnos que han

utilizado estas herramientas en sus clases.

Dentro de esta categoría se encuentra el trabajo de Cruz Piñol (Enseñar español en la era

de internet, 2009) que, además de estudiar en profundidad las ventajas y beneficios que los

recursos tecnológicos y digitales ofrecen en la enseñanza y aprendizaje del español como L2 y

proponer una gran cantidad de recursos web muy útiles, expone algunos estudios realizados

sobre la utilización de estos recursos en situaciones específicas, los cuales apoyan los

planteamientos teóricos que describe.

Otros estudios importantes relacionados con el aprendizaje de ELE y el uso de las TIC,

pueden ser el de Ramos Méndez y González Argüello (2010), que presenta un análisis de la

interacción en blogs; o el estudio de la actitud de los estudiantes de ELE sobre el uso del blog

de Pilar Concheiro en 2010. En ambos casos se presentan resultados positivos, relacionados

con la efectividad didáctica del uso del blog en la clase de ELE y la aplicación de este recurso

dentro de una corriente pedagógica constructivista y basada en el aprendizaje colaborativo.

Los estudiantes han aprendido unos de otros nuevas estructuras lingüísticas, han

compartido información y han creado entre todos un espacio común donde poder

comunicarse en español más allá de las clases presenciales en la universidad. Así se ha

abierto una puerta a la reflexión y a la comunicación fuera de los programas académicos

excesivamente estructurados.

(Concheiro, 2010: 54)

En definitiva, como declara Zhao, la tendencia investigadora en general estudia de qué

manera se pueden explotar diferentes herramientas tecnológicas para que resulten

beneficiosas para el aprendizaje por un lado, y sobre cuáles son los procesos, habilidades,

destrezas o competencias que se pueden trabajar o mejorar con el uso efectivo es las TIC por

otro, mientras que existe una escasa atención y una falta de validez científica en cuanto a si el

aprendizaje de una lengua extranjera en su totalidad, realmente se enriquece con la utilización

de la tecnología.

48

4. METODOLOGÍA

4.1. Metodología empleada

Dentro de la investigación sobre la implantación de las tecnologías de la información y la

comunicación en el contexto educativo, podemos encontrar, de acuerdo con el trabajo de Area

(2005), cuatro líneas diferentes:

a) Estudios sobre indicadores del grado de disponibilidad y presencia de las TIC en los

sistemas escolares

b) Estudios sobre los efectos de los ordenadores en el aprendizaje de los alumnos

c) Estudios sobre las perspectivas, opiniones y actitudes de los agentes educativos

externos y del profesorado hacia el uso e integración de las TIC en las aulas y centros

escolares

d) Estudios sobre los usos y prácticas pedagógicas con ordenadores en contextos reales

de centro y aulas

La línea de investigación del presente estudio corresponde con el tipo c.

Este tipo de investigación normalmente hace uso de métodos de encuesta, mediante

cuestionario, entrevista o discusión en grupo, según el número de individuos participantes

(Area, 2005: 10). Este trabajo utiliza el cuestionario como herramienta de recogida de datos.

Como se ha explicado en los apartados 2.3 (“El docente y las TIC”) y 3.1. (“Estudios

sobre TIC y actitud del docente”) de este trabajo, se considera que la opinión y la actitud de

los docentes sobre la herramientas tecnológicas y digitales y su uso pedagógico suponen un

factor importante a la hora de analizar la utilidad y el grado de efectividad que tienen en la

realidad de las situaciones educativas.

Según Area (2005: 10),

La justificación de la necesidad de realización de estos estudios se apoya en el supuesto de

que las prácticas de enseñanza con ordenadores está condicionada, entre otros factores, por

lo que piensan los docentes en torno al potencial pedagógico de dichas tecnologías, por las

actitudes que mantienen hacia las mismas y hacia la innovación educativa, y por las

expectativas hacia su impacto en el aprendizaje y mejora de su docencia.

(Chiero, 1997; Windschitl y Salh, 2002)

Los resultados de este estudio comparativo pueden ser útiles y provechosos como punto

de partida para que quizás, posteriormente, se pueda tomar ejemplo de los aspectos positivos

49

y, en definitiva, conseguir desarrollar una metodología de enseñanza de lenguas común que

cubra las necesidades que la sociedad globalizada demanda, y que pueda ser igual de

productiva en la mayoría de lugares del continente europeo, tal y como el MCER declara.

4.2. Contexto de la investigación

4.2.1. Las TIC en la educación en Islandia y España

Dentro del panorama europeo, las cuestiones sobre el uso cotidiano y educativo de las

TIC y el desarrollo de las competencias digitales correspondientes, se atienden desde

diferentes proyectos y planes. La Comisión Europea reconoce la competencia digital como

una de sus 8 Competencias Clave para el Aprendizaje Permanente (Comisión Europea, 2007)

y defiende la inclusión de las mismas en la educación para mejorar la preparación de los

estudiantes de cara al mundo profesional. Igualmente, se incluyen en la Digital Agenda, que

propone una serie de acciones para el desarrollo de la alfabetización digital y la inclusión de

las TIC en los programas nacionales y suponen una prioridad dentro del plan de la European

Social Fund 2014-2020 (Digital Agenda Scoreboard, 2012).

La mayoría de los países europeos cuentan con un nivel alto de recursos tecnológicos y

digitales: en 2011, el 75% de los hogares europeos tenían acceso a un ordenador y a internet,

superando el 90% en países más avanzados, entre ellos Islandia (Digital Agenda Scoreboard,

2012). También, alrededor del 100% de los países europeos contaban con infraestructura

tecnológica y acceso a internet, y el porcentaje de uso para fines educativos se encontraba

entre el 90 y el 100% dentro de los niveles educativos secundarios y superiores (Korte y

Hüsing, 2006). Sin embargo, existen grandes diferencias en cuanto al empleo que se hace de

los mismos y su aplicación en el contexto educativo (Oldfield, 2010: 1). En la realidad, las

instituciones educativas aún no establecen una integración completa y efectiva de las TIC

dentro de los programas de enseñanza y aprendizaje y las estadísticas indican que sólo un

40% de los estudiantes de la UE aprenden en un contexto de integración digital, además de

que, aunque el 70% de los profesores reconocen la importancia de la formación en pedagogías

que incluyan las TIC (aún un cuarto del total opina que el uso de las tecnologías en clase no

aporta beneficio significativo en el aprendizaje de los estudiantes), los docentes que reciben

esta formación o que se sienten realmente seguros y cómodos con el uso de las tecnologías en

el aula son una minoría (Conferencia de los Ministros de Educación de la UE en Oslo, 2012).

50

Teniendo en cuenta la situación europea global, es necesario detallar las circunstancias

específicas de los países que se estudian en este trabajo, España e Islandia. En general, los dos

se encuentran alrededor de la media europea y, en algunos casos, con resultados positivos por

encima de la misma. Según Empirica, en su estudio de 2006, los dos se incluyen en el tercer

grupo de países, clasificado según la atención a la inclusión de las TIC por parte de los

profesores, en este caso, de nivel alto y sin diferencias en los diferentes niveles educativos.

Sin embargo, van a diferir en algunas situaciones concretas que sería interesante analizar.

En primer lugar, es importante mencionar que Islandia es uno de los países que se

incluyen en el grupo de las denominadas naciones digitalmente maduras por Cobo y

Moravec, que las describen como aquellas que “han apostado por desarrollar estrategias que

podríamos calificar como ‘integrales’, pero también como ‘holísticas’, respecto a otras

dimensiones que interactúan con el mundo de la educación” (2011:83-84). Los autores

destacan algunas de las tendencias desarrolladas en estos países (Dinamarca, Finlandia,

Suecia, Islandia y Noruega) que colaboran con esta madurez, tales como: invisibilización de

las tecnologías, desarrollo de las competencias digitales, políticas educativas desde lo local a

lo nacional, visión de 360 grados e innovación sistemática (Cobo y Moravec, 2011: 104).

Los datos de la Comisión Europea, presentados en Digital Agenda (2012) revelan altos

niveles en cuanto al grado de competencia en TIC de los ciudadanos en Islandia:

51

Se puede observar, en el centro del gráfico, como en Islandia el número de personas

altamente competentes (indicado en color amarillo) es mayor que en cualquier otro país. Así,

se coloca líder en cuanto a competencias digitales:

Sin embargo, en España la situación es bastante diferente. Según el trabajo de Sigalés,

Mominó y Meneses (2009), aunque en los últimos años se han realizado numerosas

inversiones y planes para la inmersión de las tecnologías y el desarrollo de infraestructuras en

los centros españoles junto con programas de formación del profesorado, la frecuencia de uso

y el beneficio didáctico que se esperaba de estos planes no ha cumplido las expectativas. El

estudio prueba que el profesorado en general es competente digitalmente, pero no está

capacitado para explotar estas herramientas y recursos didácticamente. En la mayoría de los

casos el uso que se le daba en el aula sólo servía de apoyo para la presentación de contenidos

por parte del profesor, y prácticamente nunca se utilizaban para el desarrollo de actividades

significativas y constructivas por parte del alumnado.

52

Para un porcentaje significativo de los centros, el uso de las TIC en las aulas tiene un

carácter tan sumamente esporádico que puede considerarse irrelevante desde un punto de

vista educativo. En aquellos centros en los que las TIC han penetrado en las aulas de forma

notable (en uno de cada tres, aproximadamente) los usos predominantes sugieren un

escenario en el que los profesores han cambiado la pizarra por la pantalla y los alumnos

utilizan versiones digitales de las enciclopedias y de los cuadernos de ejercicios.

(Sigalés, Mominó y Meneses, 2009: 7)

Se han realizado una serie de estudios que describen la situación de los diferentes países

pertenecientes a la OECD con respecto a la integración de las tecnologías en la educación, los

cuales ofrecen datos cuantitativos que pueden ser muy útiles para la descripción y

comparación de esta circunstancias en España y en Islandia. En el último estudio comparativo

llevado a cabo (2010), los resultados sobre Islandia no fueron incluidos debido a que el

número de respuestas no era el suficiente para mostrar resultados relevantes. Por esta razón,

para poder presentar una comparación representativa de estos países, se utilizarán los gráficos

del estudio de 2006, que aunque corresponden con una situación distanciada de la actual,

pueden aun así resultar interesantes.

Como se ha mencionado anteriormente, los dos países se comportan de manera similar en

numerosos aspectos tratados. Sin embargo, debido a la condición “avanzada” de Islandia en

cuanto a desarrollo tecnológico, en algunas de las variables analizadas, este país presenta

datos superiores no sólo a los de España, sino que se sitúa líder con respecto a todo el grupo

europeo. Por ejemplo, con respecto al acceso a internet de los centros, puntúa por encima del

90%; más del 70% de los centros cuentan con una página web o intranet (indicador de un

buen nivel de uso de las TIC); supera la media europea de 10 ordenadores con conexión a

internet por cada 100 alumnos; y, un dato fundamental en este estudio, relacionado con el uso

de las tecnologías para la clase de lenguas, puntúa sobre el 90% (OECD, 2006).

Mientras que en Islandia sólo el 20% de los profesores no utilizan ordenadores en el aula,

en España la cifra alcanza el 32%. El impedimento más importante para el uso de las TIC

indicado en el primer caso consiste en que la asignatura no resulta apropiada para ser

impartida con las tecnologías; en España, el impedimento más importante es la falta de

infraestructura en los centros, según el 48% de los docentes. En Islandia, sólo el 35% declara

la necesidad de una mejora en el apoyo y mantenimiento de los recursos, la menor cifra en

Europa. Teniendo estos datos en cuenta, de los 27 participantes Islandia obtiene el quinto

puesto y España el décimo. (European Comission, 2006).

53

0

20

40

60

80

100

Uso de
ordenadores
con objetivos

educativos

Acceso a
internet

Uso en aulas
de informática

Uso en el aula

0

5

10

15

20

Ordenadores por
cada 100 alumnos

Ordenadores con
acceso a internet

por cada 100
alumnos

ESPAÑA ISLANDIA

Los siguientes gráficos7 representan estos datos en contraste con los respectivos a España,

en cuanto al número de ordenadores por cada 100 alumnos y el porcentaje de centros que

utilizan los ordenadores y ordenadores con acceso a internet con fines educativos, en el aula y

en aula de informática:

Como se puede observar, Islandia predomina con respecto a España en cuanto a la

infraestructura y el uso general de las tecnologías en el aula. Como ya se ha mencionado,

destaca especialmente el uso que se hace en la clase de lengua en Islandia, como muestra este

gráfico:

En relación a la actitud y opinión de los docentes con respecto a los diversos factores

implicados en la integración significativa de las tecnologías en la educación, se pueden

encontrar diferencias poco significativas en general. Cabe destacar, que tanto España como

7 Los gráficos que se presentan a continuación son adaptaciones realizadas a partir de las tablas de datos que se
presentan en el estudio de Empirica “Benchmarking Access and Use
of ICT in European Schools 2006”. Los gráficos aquí incluidos sólo muestran los resultados respectivos a
Islandia y España.

0
10
20
30
40
50
60
70
80
90

Uso en los
últimos 12 meses

Uso en los
últimos 12 meses

en la clase de
lengua

Po
rc

en
ta

je
 d

e
pr

of
es

or
es

ESPAÑA

ISLANDIA

54

Islandia, especialmente el segundo, puntúan valores bajos en cuanto al nivel de motivación,

según el Modelo ACM (Access, Competence and Motivation), desarrollado por Vihera y

Nurmela (2001), que defiende que el acceso a los ordenadores e internet de los centros, la

competencia en los recursos tecnológicos y digitales y en su aplicación didáctica, y la

motivación, relacionada con la actitud de los docentes ante el hecho de que el uso de las

tecnologías suponga un beneficio significativo en el aprendizaje, son tres condiciones

necesarias para el uso productivo de las tecnologías en el aula (Korte, y Hüsing, 2006: 31).

Con respecto a la finalidad de uso de las TIC y las circunstancias particulares de los

centros de los profesores encuestados, los resultados que representan el porcentaje de

profesores que están de acuerdo con los enunciados formulados son los siguientes:

0

20

40

60

80

100

Acceso Competencia Motivación

ESPAÑA

ISLANDIA

0
10
20
30
40
50
60
70
80
90

Los alumnos
están más
motivados

El centro está
bien equipado

Los docentes
del centro no

tienen
suficiente

competencia

Necesidad de
apoyo técnico y
mantenimiento

ESPAÑA

ISLANDIA

55

4.2.2. Centros participantes8

Los participantes en el presente estudio fueron diferentes centros educativos de

secundaria y de estudios superiores en dos países, Islandia y España, donde los cuestionarios

fueron completados por los correspondientes profesores de español como lengua extranjera.

En el caso de Islandia, se incluyeron centros de los dos niveles educativos (secundaria y

universidad), ya que en ambos se contempla la enseñanza de ELE. Sin embargo, el estudio

llevado a cabo en España sólo abarcó las situaciones de enseñanza dentro del nivel

universitario, debido a que en la educación secundaria en este país no se incluye la enseñanza

de español como lengua extranjera9. Se ha considerado oportuno realizar el estudio y

presentar los datos de las situaciones de enseñanza en secundaria en Islandia, a pesar de

contemplar la imposibilidad de contrastarlo con el mismo contexto de enseñanza en el otro

país objeto de estudio, por el hecho de resultar un modelo interesante en cuanto al nivel de

inclusión de las tecnologías en las situaciones educativas.

En cuanto al nivel universitario, en el caso de Islandia, los cuestionarios fueron

completados por los profesores de ELE de cursos de español incluidos en los estudios de

filología hispánica en la Universidad de Islandia. En España, se analizaron los casos

8 La información sobre los diferentes centros que se describen se ha obtenido mediante consulta personal a uno
de los docentes participantes en el caso de Islandia; sobre los centros en España se han consultado las páginas
web correspondientes.
9 Se pueden encontrar algunos contextos educativos especiales donde existe un gran número de alumnos
inmigrantes que no poseen la competencia en lengua castellana suficiente para poder cumplir con el currículo
educativo, por lo que se crean clases de apoyo lingüístico. No obstante, se consideran situaciones pedagógicas
peculiares que no resultan relevantes para el presente estudio.

0
10
20
30
40
50
60
70
80
90

100

Ejercicios y
actividades
prácticas

Búsqueda de
información de

forma
autónoma

Trabajo
productivo y
colaborativo

El uso dlas TIC
no supone un

beneficio
significativo en
el aprendizaje
de los alumnos

ESPAÑA

ISLANDIA

56

correspondientes en centros de lenguas adscritos a las universidades, donde se imparten

cursos de español para los alumnos extranjeros que se encuentran en dichas universidades

realizando estudios.

Centros de secundaria en Islandia:

- Kvennaskólinn í Reykjavík (Kvenno)

- Verslunarskóli Íslands (Verzlo)

- Menntaskólinn við Hamrahlíð (MH)

- Menntaskólinn Á Tröllaskaga (MTR)

- Fjölbrautaskóli Suðurlands (FS)

- Fjölbrautaskólinn í Breiðholt (FB)

Los centros Kvenno, Verzlo, MH y MTR cubren la enseñanza secundaria correspondiente

al bachillerato, es decir, la formación académica de preparación para una educación superior,

normalmente universitaria. En cambio, los centros FS y FB, además del bachillerato, ofrecen

también cursos de Formación Profesional. Con respecto a la organización y estructuración de

los cursos y clases, Kvenno y Verzlo mantienen el funcionamiento tradicional, en el que los

grupos de clase se mantienen a lo largo de los cuatro años de la etapa secundaria. Por otro

lado, MH, MTR, FS y FB se estructuran mediante un sistema de módulos, de manera que los

grupos de alumnos no son fijos y se establecen a partir de las elecciones de materias que haga

cada estudiante.

En cuanto a la enseñanza de ELE, en la mayoría de los centros de secundaria, el español

se imparte como 3ª lengua extranjera. La primera lengua sería el islandés; como segunda

lengua extranjera obligatoria se enseñan el danés y el inglés; como tercera lengua obligatoria,

se puede elegir entre el español, el alemán y el francés generalmente; después, opcionalmente

se ofrece una cuarta lengua, que será diferente dependiendo de cada centro. En todos los

centros participantes el español se ofrece como tercera lengua excepto en Kvenno, que es

cuarta lengua optativa y sólo se imparte cuando hay suficientes estudiantes que la demandan.

Generalmente, se suelen cubrir entre 3 y 5 cursos de español, es decir, hasta un nivel

aproximado de B2 según el MCER (en Kvenno, 2 cursos, A1 y A2), aunque en algunos casos

se llega hasta un sexto curso, si existen suficientes alumnos interesados en continuar con esta

lengua. En el centro MH es donde más enseñanza de español se ofrece: existen 4 cursos

obligatorios que pueden continuar para los alumnos que están en la rama de lenguas. Además,

se ofrecen cursos complementarios relacionados con el español tales como cursos de cine, de

baile, de literatura e intercambios con España. El número de profesores de español de cada

57

centro se establece de la siguiente manera: MH, 4 profesores; MTR, 1 profesor; Verzlo, 3

profesores; FS, 1 profesor; FB, 2 profesores; Kvenno 1 profesor.

Es interesante mencionar aparte la estructuración y el programa educativo del centro

MTR, ya que las TIC suponen la base fundamental sobre la que se establece los procesos de

enseñanza-aprendizaje. El programa didáctico se desarrolla exclusivamente mediante medios

tecnológicos y digitales, de manera que el profesor no se encuentra físicamente en el aula y no

existe el libro de texto (el material es creado por el profesor). Existe una plataforma del centro

donde, cada lunes, los profesores “cuelgan”10 unas 3 o 4 tareas para realizar durante la

semana. De esta manera, el calendario se divide semanalmente y la evaluación es continua.

No se realizan exámenes finales, sino que la evaluación parte de la elaboración del trabajo

semanal que los alumnos realizan.

Con respecto a la clase de español, el profesor de este centro se comunica con sus

alumnos unas tres veces por semana a través de videoconferencia (Skype), aunque

normalmente utilizan el chat escrito. También cuentan con un grupo de Facebook para

establecer comunicación más directa y resolver dudas. El programa abarca dos cursos (un

año) de español obligatorio, que normalmente permite alcanzar un nivel más alto de

aprendizaje de español que en otros centros, ya que al no haber un período de exámenes

finales, el curso es más largo y da tiempo a abarcar más contenido.

Centros universitarios en Islandia:

- Háskóli Íslands (HÍ)

En la Universidad de Islandia (HÍ) se ofrece: un grado de Español, que correspondería

con la filología hispánica en España; un posgrado de Español y otro sobre Traducción al

Español. Todos estos títulos universitarios cuentan con numerosos cursos sobre gramática y

léxico del español, composición escrita y práctica comunicativa del español que se imparten a

lo largo de los diferentes programas.

Centros universitarios en España:

- Instituto de Idiomas de la Universidad de Sevilla (US)

- Centro de idiomas (Cursos internacionales) de la Universidad de Salamanca (USAL)

- Servicio de Idiomas de la Universidad Autónoma de Madrid (UAM)

- Centro de Lenguas Modernas de la Universidad de Granada (CLM)

10 Término usado en el ámbito digital equivalente al inglés upload.

58

El Instituto de Idiomas de la US ofrece cursos de numerosos idiomas (inglés, francés,

alemán, chino, ruso, japonés, árabe, etc.) para cualquier persona, sea estudiante universitario o

no. Además, imparte cursos de español como lengua extranjera para los estudiantes

internacionales que vienen a esta universidad a estudiar. Los cursos internacionales de la

USAL, ofrece cursos de lengua y cultura española en todos los niveles, durante el curso

académico o durante el verano, para los estudiantes universitarios extranjeros y otros

estudiantes (también de secundaria) que quieran aprender español en Salamanca. También

ofrece preparación para el DELE, programas individualizados, cursos de fines específicos y

un Diploma de Estudios Hispánicos, que abarca además de la lengua, cursos de literatura e

historia. En el UAM también se imparten otras lenguas tales como el inglés, italiano, alemán

y francés, además de los cursos de español como lengua extrajera dirigidos exclusivamente a

los estudiantes participantes en convenios internacionales. Por último, en el CLM de Granda,

también se cubren numerosas lenguas extranjeras aparte del español (inglés, francés, alemán,

italiano, japonés, árabe, portugués, catalán, rumano, ruso y sueco) y se imparten cursos de

estudios hispánicos y de lengua y cultura española, además de preparar y realiza los exámenes

DELE y de Español de los negocios. Toda esta formación está disponible tanto para

estudiantes universitarios extranjeros que realizan programas de intercambio como para los

estudiantes españoles.

4.3. Instrumentos de recogida de datos

El estudio se ha basado en la opinión de cierto número de docentes sobre las cuestiones

planteadas. Estas opiniones, que pretenden reflejar la perspectiva y la actitud que tienen los

profesores implicados, se obtuvieron a través de un cuestionario (anexo) que incluía

enunciados y preguntas relacionadas con el tema. Estas preguntas eran de respuesta abierta y

cerrada, las segundas medidas por la escala de Likert11. Los enunciados correspondientes a los

ítems trataban de representar opciones con las que el docente se sintiera identificado y que

reflejaran la realidad de la forma más práctica posible.

El objetivo consiste en obtener resultados cualitativos y cuantitativos, que muestren

ciertas generalidades sobre algunos de los aspectos planteados que permitan clarificar la

situación educativa analizada y, en consecuencia, ofrecer soluciones prácticas efectivas.

11 Método utilizado en la elaboración de cuestionarios para graduar el nivel de acuerdo con los enunciados que se
plantean, según una puntuación de 1 a 5 (de “totalmente en desacuerdo” a “totalmente de acuerdo”).

59

Asimismo, se pretende exponer las diferencias significativas que puedan darse entre los dos

países.

El cuestionario, que se ha elaborado a través de una aplicación de Google Docs, tenía

formato de página web y podía ser completado online. Fue difundido mediante correo

electrónico, donde se incluía el enlace al mismo para que los participantes pudieran

completarlo. Las respuestas quedaban grabadas a través de la misma aplicación con la que se

elaboró, que además las recopilaba y elaboraba estadísticas automáticamente. Por esta razón,

se crearon dos enlaces diferentes12, para un mismo cuestionario, de manera que los docentes

en Islandia usarían uno y los de España otro. De esta manera, la aplicación producía los

resultados por separado.

El cuestionario está compuesto de 5 bloques diferentes, cada uno tratando diferentes

factores relacionados con la opinión del docente sobre las TIC y su aplicación en el aula de

ELE y las metodologías empleadas.

Bloque 1. Competencia y uso personal de las herramientas TIC:

Este bloque pretende recoger información sobre las diferentes herramientas tecnológicas

y recursos digitales que el docente posee y utiliza, que grado de manejo considera que tiene y

la frecuencia con la que los usa, además de los objetivos de su utilización personal y cómo le

puede beneficiar en su trabajo como profesor/a de ELE.

Bloque 2. Metodología de enseñanza:

Está compuesto de varios enunciados que tratan sobre aspectos relacionados con el

método didáctico que el docente aplica en general, y cómo se conectan con las bases

fundamentales de los enfoques comunicativos y de enseñanza significativa de L2.

Bloque 3. Uso de las TIC en el aula:

Este bloque, al igual que el primero, recoge información sobre herramientas y medios que

el profesor utiliza, pero esta vez dentro del contexto del aula de ELE. Además, trata la manera

en que las TIC están integradas en el programa de enseñanza y qué nivel de disponibilidad

existe en el centro donde el docente trabaja. Los enunciados para valorar en cuanto al grado

de acuerdo igualmente tratan de evaluar la aplicación significativa y efectiva de las TIC que el

12 Los enlaces al cuestionario son los siguientes: https://docs.google.com/forms/d/1UE9vvjNB-WIbHLbFwSmd-
gUO4dtiRcVA3rV3J1vEqq8/viewform, para Islandia;
https://docs.google.com/forms/d/1ZgSV77mEu9pz1bT1F5sy7Q-OpJ4vLWizHUlouh_JpBI/viewform, para
España.

60

profesor/a hace en el aula y de qué manera se relacionan con la metodología de enseñanza y

las perspectivas colaborativas del aprendizaje.

Bloque 4. Valoración de las circunstancias particulares e institucionales:

Este bloque presenta información sobre aquellos factores externos situacionales que cada

docente piensa que favorecerán o dificultarán la utilización efectiva de las TIC en el aula de

ELE.

Bloque 5. Preguntas de respuesta abierta:

En esta última parte se plantean al participante preguntas de respuesta abierta para

responder con comentarios que quizá considere necesario aportar, de manera que pueda

completar la información que ha dado a lo largo del cuestionario.

61

62

5. ANÁLISIS DE RESULTADOS

En este apartado se presentarán e interpretarán las respuestas de los docentes que han

colaborado en el estudio.

Es necesario tener en cuenta que el nivel de participación ha resultado mucho menor de lo

esperado, por lo que los resultados no deben considerarse realmente una muestra

representativa de la situación que se pretendía analizar. En España se envió un correo

electrónico con el enlace al cuestionario a un número aproximado de 60 profesores de

español, de los cuales han contestado 18 (un 30%). En Islandia, sólo 8 de unos 40 profesores

que recibieron el cuestionario participaron en el estudio (un 20%). Los correos electrónicos

enviados solicitando la participación en el estudio fueron enviados con suficiente tiempo de

antelación para recibir numerosas respuestas (unos dos meses antes de la finalización de este

trabajo, más o menos durante la mitad del periodo de elaboración), e incluso se volvió a

enviar el correo un tiempo después para insistir en la petición. Teniendo cuenta este

procedimiento y al no haber tratado con los profesores de forma directa, no es posible deducir

cuáles han sido las razones de la falta de participación.

En cualquier caso, aunque no sea posible calificar los resultados como relevantes, serán

analizados y las conclusiones de este trabajo se elaborarán a partir de los mismos.

Información personal de los participantes:

La mayoría de los docentes son mujeres (15 de 18 en España y 6 de 8 en Islandia), con

una media de edad de 45 años para los dos países. En España, alrededor de la mitad de los

profesores llevan ejerciendo como profesor de ELE entre 20 y 25 años, y la otra mitad

alrededor de 15 años. En Islandia, la mitad tienen una trayectoria de menos de 15 años y la

otra mitad supera los 20 años trabajando como profesor de español.

En cuanto a la formación en TIC, más de la mitad de los profesores en España afirman

haber realizado cursos de formación. Se mencionan algunos como el de Tutor AVE del

Instituto Cervantes (profesor de ELE a través del aula virtual) o Moodle. Un profesor declara

ser experto en e-learning y otro haber recibido la formación en TIC como parte de la

formación de profesor de ELE. En Islandia, la mayoría indica estudios de máster como

formación en TIC, además de un profesor que afirma estar realizando la tesis doctoral sobre el

tema y otro que declara que su formación en TIC se ha dado “practicando”.

63

A continuación, se presentarán los gráficos que mostrarán, mediante barras, los

porcentajes de los profesores (eje vertical) que han respondido cada cuestión (indicada en el

eje horizontal), comparando los dos países (España en verde e Islandia en azul). Con respecto

a los gráficos que muestran las respuestas relacionadas con el nivel de acuerdo o desacuerdo

de diferentes enunciados, se presentan los tantos por ciento de los docentes que han puntuado

el ítem con 4 o 5 (de acuerdo o totalmente de acuerdo), aunque en algunos casos se

presentarán cifras de las otras puntuaciones si se considera relevante.

Los gráficos se irán presentando por los bloques de preguntas que componían el

cuestionario.

Bloque 1. Competencia y uso personal de las herramientas TIC.

Las preguntas de este apartado pretenden mostrar el nivel de competencia que cada

docente tiene con respecto a las herramientas tecnológicas que puede usar en su vida

cotidiana, cómo las utiliza y de qué manera apoya su profesión de profesor de ELE.

En primer lugar, se puede observar que no hay prácticamente diferencia entre los países

en cuanto a los dispositivos digitales que los docentes usan normalmente, excepto por la PDA,

que en España no hay ningún participante que haga uso de este instrumento, mientras que en

Islandia, hay un profesor que sí.

 Tabla 1

Con respecto a la frecuencia de uso y el nivel de competencia que el docente opina que

tiene de estos dispositivos, tampoco se revelan diferencias significativas, excepto por el

número de profesores con excelente competencia que es mucho mayor en Islandia, mientras

que en España es el nivel medio el que destaca. Estos datos coinciden con los resultados del

0
10
20
30
40
50
60
70
80
90

100

Ordenador Teléfono
móvil

Samartphone Tableta PDA Otros

Dispositivos

ESPAÑA

ISLANDIA

64

0

20

40

60

80

Excelente Medio Básico

Nivel de competencia

ESPAÑA ISLANDIA

estudio de la OCDE presentados anteriormente, que muestran que Islandia se encuentra en el

primer puesto en cuanto al nivel de competencias TIC.

En ningún caso se declaró un nivel de competencia nulo. Como se puede observar, en los

dos casos la frecuencia de uso es muy alta y en ningún caso se mostró una frecuencia de uso

de varias veces por semana, una o dos veces por semana o algunas veces al mes.

Tabla 2 Tabla 3

En relación a los recursos de internet, se puede deducir que en Islandia hay una tendencia

mayor a hacer uso de los medios sociales o 2.0 (Blog, Facebook y Twitter). Con respecto a los

demás recursos, no existe una diferencia significativa.

Estos datos encajan con el éxito y la popularidad de las redes sociales en Islandia. Según

Statistics Iceland13, en 2012 el 75% de la población se conectaba a redes como Facebook o

Twitter, el 96% hace uso del correo electrónico, el 67% utiliza la mensajería instantánea y el

61% comparte contenido creado por sí mismo en la red.

 Tabla 4

13 Datos tomados de la web: http://www.statice.is/Statistics/Tourism,-transport-and-informati/Information-
technology

0

20

40

60

80

100

Todos los días
varias veces

Todos los días
una o dos veces

Frecuencia de uso

0

20

40

60

80

100

Blog Facebook Twitter YouTube MySpace LinkedIn Skype Correo
electrónico

Otros

Recursos de internet

ESPAÑA ISLANDIA

65

Al igual que el caso de los dispositivos electrónicos, la frecuencia de uso personal de los

recursos de la web es, en los dos casos, alta. Igualmente, no hay casos de usos esporádicos a

la semana o al mes.

Tabla 5

La siguiente tabla muestra la finalidad de uso de los recursos de internet que los docentes

tienen, relacionados con la comunicación, personal o profesional con otras personas, y con las

consultas sobre el trabajo de profesor de español como lengua extranjera, así como el

aprovechamiento de material y la creación de los mismos. Las diferencias más importantes se

reflejan en cuanto al aprovechamiento de la web para hacer consultas relacionadas con la

enseñanza de ELE y para la búsqueda de material real y actividades realizadas por otros

profesores, en los que los docentes de España puntúan por encima. En cambio, aparentemente

los docentes de Islandia son más activos a la hora de crear y compartir las ideas personales y

profesionales y el material propio para la clase de español. Estos datos pueden estar

conectados con el alto nivel de uso de los medios sociales como el blog por parte de los

docentes en Islandia (ver tabla 4).

0
10
20
30
40
50
60
70
80
90

Todos los días
varias veces

Todos los días
una o dos veces

Varias veces por
semana

Frecuencia de uso

ESPAÑA

ISLANDIA

66

 Tabla 6

En cuanto al beneficio que los docentes creen que obtienen de estos medios digitales para

su desarrollo profesional como profesor de ELE, se encuentran valores muy altos en los dos

países. En ningún caso se puntuó como básico o nulo.

Tabla 7

Bloque 2. Metodología de enseñanza:

En este bloque de enunciados se intenta mostrar las particularidades de las metodologías

de enseñanza que los docentes aplican en el aula de ELE, con el objetivo de deducir si los

fundamentos en los que los se basan los enfoques comunicativos y las tendencias

constructivistas forman parte de las prácticas educativas.

0
10
20
30
40
50
60
70
80
90

100 Objetivos de uso

ESPAÑA ISLANDIA

0
10
20
30
40
50
60
70
80

Excelente Medio

Beneficio
profesional

ESPAÑA

ISLANDIA

67

En el siguiente gráfico se tratan aspectos como la centralidad del papel del libro de texto o

del profesor. Destaca el ítem referente al uso del español como lengua de comunicación en el

aula, donde la mayoría de los profesores en España indicaron “totalmente de acuerdo” (sólo 1

profesor estaba “totalmente en desacuerdo”), mientras que en Islandia, menos de la mitad se

encontraba en esta situación. En ninguno de los casos se indicó que el sistema de evaluación

se basaba únicamente en tareas escritas.

Tabla 8

A continuación, se muestra el porcentaje de docentes que estaba de acuerdo o totalmente

de acuerdo en que las características de las actividades y proyectos que se llevan a cabo en sus

clases corresponden con los siguientes aspectos, relacionados con las bases del método

comunicativo, de la enseñanza basada en la acción y del aprendizaje colaborativo.

Las principales diferencias encontradas tienen que ver con el aspecto significativo e

interactivo de las actividades, característica sobre la que un menor número de profesores en

Islandia consideran que forma parte de sus actividades. Sin embargo, puntúan más alto en

cuanto a las actividades que implican procesos de búsqueda y explotación de información a

partir de material real, debido probablemente, de nuevo, al alto nivel de competencia en

cuanto a recursos digitales que los ciudadanos islandeses tienen.

0
10
20
30
40
50
60
70
80
90

100

Material central
libro de texto

Lengua de
comunicación

español

Centrada en la
exposición de

contenido

Evaluación tareas
escritas

Características
de la clase

ESPAÑA

ISLANDIA

68

Tabla 9

Otro aspecto importante a considerar en cuanto a la metodología de enseñanza es la

motivación de los alumnos con respecto a la forma de trabajar en clase y el nivel de

participación que estos tienen en el diseño de las clases, expresando sus intereses y opiniones.

La mayoría de los docentes de los dos países considera que su alumnado se muestra motivado

con las clases, sin embargo aparentemente existe una mayor participación activa en las aulas

islandesas.

Tabla 10

Bloque 3. Uso de las TIC en el aula:

En este apartado de la encuesta se analiza el modo en que los docentes integran las

herramientas tecnológicas y digitales en sus metodologías de enseñanza, y si conecta con los

0
10
20
30
40
50
60
70
80
90

100

Significativas y
comunicativas

Búsqueda y
explotación de
información

Proyectos en
grupo

Fomenta la
interacción

Contenidos
socioculturales

Características de las
actividades

ESPAÑA

ISLANDIA

0
10
20
30
40
50
60
70
80
90

100

Motivados con la
forma de trabajar

Participan en la
selección de

contenidos y diseño de
actividades

Actitud de los alumnos

ESPAÑA

ISLANDIA

69

nuevos métodos relacionados con el constructivismo, el aprendizaje colaborativo e informal y

le enseñanza centrada en el alumno.

En primer lugar, se muestra el porcentaje de profesores que utilizan los diferentes

dispositivos electrónicos para la clase de ELE. Los dos países coinciden en aquellas

herramientas más comunes como el ordenador (100% en los dos casos), el proyector e

internet. Por otro lado, en España existe un mayor número de casos en los que se utiliza el CD

interactivo y el televisor, y la pizarra digital, las tabletas y los teléfonos móviles son más

comunes en las aulas de Islandia. Aquí también se puede ver reflejada la madurez digital

(Cobo y Moravec, 2011) o el mayor avance tecnológico que existe en el país nórdico.

Tabla 11

En relación a los recursos de la web, los resultados coinciden con aquellos que se

muestran en el uso personal que los docentes hacen de éstos (ver tabla 4). Aparentemente, los

docentes en Islandia hacen un mayor uso de las web sociales y colaborativas para la

enseñanza del español que en España. También hay un alto porcentaje de profesores en

Islandia que utilizan el correo electrónico, los diccionarios online y YouTube, mientras que

los profesores en España tienden a utilizar más la plataforma del centro de enseñanza.

0

20

40

60

80

100
Dispositivos electrónicos

ESPAÑA ISLANDIA

70

Tabla 12

Al considerar el tipo de acceso que tienen los docentes a las herramientas TIC, destaca el

hecho de que en Islandia, ningún profesor indica la existencia de una aula de informática y se

superan los índices con respecto a España en cuanto a la presencia de los dispositivos en el

aula y de ordenadores personales (los alumnos llevan a clase los suyos propios). Estos datos

también corroboran los resultados presentados por el estudio de la OCDE.

.

Tabla 13

Otro factor fundamental a la hora de analizar la aplicación pedagógica de las TIC que los

profesores realizan, es el modo en que las integran en el programa de enseñanza. Casi la mitad

de los profesores de Islandia declaran que la mayoría de las tareas implica un uso de las

tecnologías (integradas en el programa), mientras que en España, la mayoría de los profesores

lo hacen de forma paralela al programa o puntualmente para una tarea específica. En ninguno

0

20

40

60

80

100
Recursos de internet

ESPAÑA ISLANDIA

0

10

20

30

40

50

60

Todos en el
aula

La mayoría en
el aula

Aula especial
de informática

Ordenadores
personales

Acceso

ESPAÑA

ISLANDIA

71

de los casos se indica que la integración se da de forma estipulada en el calendario, es decir,

que hay un día a la semana (o cada dos, cada tres, etc.) en el que la clase se desarrolla en el

aula de informática.

Tabla 14

A continuación se muestran las opiniones de los docentes con respecto a los efectos que el

uso de las TIC puede tener en sus clases, los objetivos didácticos para los que las usan y de

qué manera benefician o perjudican los procesos de enseñanza y aprendizaje.

En primer lugar, se muestra el porcentaje de profesores que está de acuerdo o totalmente

de acuerdo en relación a su actitud ante las TIC y las consecuencias directas en el

comportamiento de los estudiantes. En la mayoría de los casos, los profesores opinan que el

uso de las herramientas tecnológicas y digitales facilita y apoya su manera de enseñar español

y nunca resulta un problema. Sin embargo, algunos docentes en España opinan que en

ocasiones puede desembocar en la pérdida de control de la clase y provocar distracción y falta

de implicación por parte de los alumnos.

0
5

10
15
20
25
30
35
40
45
50

Integradas Paralelamente Puntual Estipulada en el
calendario

Integración en el programa
de enseñanza

ESPAÑA

ISLANDIA

72

Tabla 15

Todos los docentes en Islandia utilizan las TIC para la búsqueda de información y la

mayoría las aplican en la producción de material y para realizar actividades comunicativas,

colaborativas y con el objetivo de conectar con los intereses y gustos personales de los

estudiantes. En España, por el contrario, este tipo de uso de las TIC, más relacionado con la

explotación pedagógica constructivista, se da en un número inferior de profesores.

Tabla 16

Con respecto al beneficio que se obtiene en la enseñanza y aprendizaje con el uso de las

TIC, los dos países marcan índices similares, excepto en el ítem referido a la mejora de la

competencia comunicativa y el fomento del sentido de la responsabilidad para las actividades

colaborativas, en el que el porcentaje de profesores de Islandia que están de acuerdo es menor.

0
10
20
30
40
50
60
70
80
90

Facilita y apoya Es un problema Pérdida de
control de la

clase

Distracción y
falta de

implicación

Papel y consecuencias

ESPAÑA

ISLANDIA

0
10
20
30
40
50
60
70
80
90

100

Input y
presentación de

material

Búsqueda de
información y

producción

Tareas
significativas y
comunicativas

Tareas y proyectos
colaborativos

Tareas conectadas
con los intereses
de los alumnos

Finalidad de uso

ESPAÑA ISLANDIA

73

Para éstos últimos, la ventaja más importante es que facilita la presentación de contenidos

interculturales. Este es un factor interesante, ya que, en primer lugar, hay que tener en cuenta

que en España, la presentación de contenidos socioculturales puede resultar más inmediata y

directa, pues el contexto en el que se encuentran los estudiantes es un país hispanohablante;

en segundo lugar, Islandia es un país geográficamente muy aislado, por lo que probablemente

las tecnologías e internet supongan un instrumento común y cotidiano de presentación y

conocimiento sobre otras sociedades y culturas que quedan lejos en la distancia.

Tabla 17

Por último, es importante contemplar el resultado final de las actividades que se realizan a

través de las TIC, en cuanto a la publicación en la web y su reflejo en los procesos de

evaluación. En Islandia, ningún profesor indica un acuerdo completo con respecto a la

publicación de los productos realizados por los alumnos, y en España, el porcentaje es muy

bajo. Por otro lado, en los dos países la mayoría de los profesores incluyen las tareas que los

alumnos realizan y las destrezas y habilidades que se desarrollan a través del uso de las TIC

como aspectos a considerar para la evaluación de la asignatura.

Tabla 18

0

20

40

60

80

100

Fomenta la
participación e

interacción

Mejora la
competencia
comunicativa

Motiva a los
estudiantes

Facilita
presentación
contenidos

socioculturales

Fomenta el
interés por los

contenidos
socioculturales

Fomenta el
sentido de

responsabilidad

Influencia en la enseñanza
y aprendizaje

ESPAÑA ISLANDIA

0

10

20

30

40

50

Publicación sin
límite de acceso

Reflejado en la
evaluación

Resultado

ESPAÑA

ISLANDIA

74

Bloque 4. Valoración de las circunstancias particulares e institucionales:

En este último bloque de respuestas cerradas se valora la opinión de los docentes sobre su

competencia para la aplicación pedagógica de las TIC y de qué manera están presentes en la

administración y en los programas educativos.

Como se puede observar, el profesorado de Islandia se considera bastante más capacitado

para el uso didáctico de las tecnologías que el profesorado de España.

Tabla 19

En relación al motivo de utilización de las TIC en el aula, se puede observar que, tanto en

Islandia como en España, el porcentaje de profesores que declaran que están incluidas en el

programa de enseñanza es muy bajo, por lo que la mayoría indica que el motivo principal es

la iniciativa propia.

Tabla 20

Por último, se presentan las condiciones de los centros con respecto a la integración de las

TIC según la opinión de los docentes. En España, la mayoría tiene una opinión bastante

positiva en la mayoría de los aspectos, excepto en los ítems referentes a si la competencia del

0
10
20
30
40
50
60
70
80
90

Adecuada para uso
didáctico

Equivalente a la de
los alumnos

Competencia

ESPAÑA

ISLANDIA

0
10
20
30
40
50
60
70
80
90

Incluidas en el
currículo del centro

Iniciativa propia

Razón de uso

ESPAÑA

ISLANDIA

75

profesorado del centro es la adecuada, a la utilización de las TIC para colaborar con otros

centro y a la inclusión de éstas en los programas educativos oficiales. En Islandia, en cambio,

los profesores parecen no estar tan satisfechos con el acceso y la calidad de la infraestructura

disponible en el centro, y tampoco afirman la finalidad colaborativa de las TIC.

Tabla 21

Bloque 5. Preguntas de respuesta abierta:

Por último, en este bloque se ofrece a los docentes participantes en el estudio un espacio

para que puedan dar su opinión sobre las cuestiones planteadas a lo largo del cuestionario,

dirigido por una serie de preguntas.

Pregunta 1: En su opinión, ¿de qué manera mejoran los procesos de enseñanza y

aprendizaje de ELE, mediante el uso de las TIC en el aula?

La mayoría de los docentes en España destacan el aspecto motivador de las TIC, ya que

“acercan a los profesores al lenguaje habitual de los estudiantes” y “al mundo e intereses de

los alumnos”, sin embargo, este factor no se menciona entre los docentes de Islandia. Éstos

consideran como ventaja fundamental, en su mayoría, las posibilidades de input y material

auténtico que las tecnologías ofrecen y el acercamiento a los elementos socioculturales: “nos

facilita la presentación y poder ver imágenes y vídeos de países hispanohablantes y escuchar

0
10
20
30
40
50
60
70
80 Condiciones del centro

ESPAÑA ISLANDIA

76

el español. Por ejemplo, escuchamos muchas canciones”. Éste es el segundo aspecto más

mencionado por los docentes de España. Otros aspectos considerados importantes en

beneficio del aprendizaje que se indican en los dos países son: fomento de la interacción y la

colaboración, de la autonomía del aprendizaje, y la flexibilidad y apertura en los procesos de

enseñanza y aprendizaje. Es interesante mencionar dos opiniones de docentes en Islandia que

destacan el aspecto social de la web como beneficio para el aprendizaje: “blogs y Facebook,

por ejemplo, ayudan a enviar mensajes cortos a los alumnos”, “para formar grupos sociales

cerrados, para que los alumnos de un grupo puedan compartir sus proyectos, vídeos, textos,

etc.”.

Pregunta 2: ¿Qué desventajas e inconvenientes encuentra en la aplicación de las TIC en

la enseñanza de ELE?

Varios docentes tanto de España como de Islandia mencionan la necesidad de usar las

TIC desde una perspectiva pedagógica adecuada y que tenga unos objetivos didácticos bien

definidos. Asimismo, en los dos países indican otros inconvenientes importantes para los

procesos de enseñanza y aprendizaje, tales como: la distracción que a veces provoca en los

alumnos, el uso limitado por parte de estos en algunos casos (“usan google-translator y sacan

frases enteras de los sitios web en vez de crear los suyos”), la falta de tiempo en el calendario

y la gran preparación y dedicación por parte del docente para aplicarlas de forma significativa.

Es interesante incluir la opinión de un docente en España que afirma que “para mí la

desventaja fundamental es que me siento por detrás de mis alumnos y siempre con la lengua

fuera intentando alcanzarlos”.

Pregunta 3: ¿Cómo describiría en pocas palabras su metodología de enseñanza?

La mayoría de los docentes en los dos países definen su metodología como comunicativa,

interactiva y colaborativa. Algunos docentes mencionan como base para su método los

intereses y necesidades de los alumnos y el fomento del autoaprendizaje.

Pregunta 4: ¿Qué factores considera esenciales para la integración significativa de las

TIC en la enseñanza de español como lengua extranjera?

La opinión más mencionada es la necesidad de una buena formación en TIC y su

aplicación pedagógica por parte del profesorado, el apoyo institucional y la mejora de la

infraestructura en los centros. Varios docentes en España indican la necesidad de ver las

tecnologías como un medio y no como un fin, que se relacione directamente con los

contenidos y se integren en las tareas comunicativas. También se mencionan el interés y la

77

actitud positiva por parte del profesor y alumnos como factor fundamental. Sería interesante

mencionar aquí dos comentarios de docentes en Islandia y otros tres de docentes en España

que podrían completar el análisis de los numerosos factores que se han estudiado a largo de

este trabajo:

- “Que haya un asistente pedagógico que ayude a aplicar las TIC” (Islandia)

- “Que haya colaboración entre los profesores en cuanto a material” (Islandia)

- “He vivido la introducción progresiva de las TIC en clase y para mí, no siendo

demasiado hábil, siempre ha sido un aumento de ventajas y facilidades a la hora de

trabajar”

- “El uso de las TICS en el aula supone un replanteamiento académico importante y

decisivo en la que se exigen colaboración con departamentos de informática y unas

aulas equipadas al máximo para el buen funcionamiento”

- “Es necesario el diseño de una programación basada en TIC relacionada con la

realidad concreta de enseñanza (número de alumnos, número de horas por curso,

número de grupos por profesor, etc.)

78

6. CONCLUSIONES

En definitiva, se puede concluir que, aunque existe una concienciación de que las

herramientas electrónicas y digitales y los recursos sociales de la web pueden apoyar la

enseñanza y el aprendizaje de segunda lenguas y de ELE, existen factores tales como la falta

de competencia para la aplicación didáctica de las TIC por parte de los profesores y la

necesidad de un mayor apoyo por parte de las instituciones que impiden una integración

significativa y efectiva de las tecnologías en las situaciones educativas.

El hecho de que, en algunos casos, la inclusión de las TIC en numerosos centros se haga

de manera impositiva, sin tener en cuenta los objetivos pedagógicos ni las necesidades de los

estudiantes, puede desembocar en un rechazo inicial por parte de los docentes que no se

consideran suficientemente competentes en el uso de las tecnologías. Esto implica que la

formación del profesorado, no sólo para desarrollar las destrezas y habilidades en el manejo

de los dispositivos y los recursos digitales sino para aprender a explotar las posibilidades que

éstos ofrecen en cuanto a los procesos de enseñanza y aprendizaje, supone un factor

fundamental. Es necesario que se diseñen programas transversales en los centros educativos,

que integren las TIC desde la perspectiva pedagógica y desde los fundamentos de los

enfoques constructivistas y cooperativos. De esta manera, otros aspectos más globales,

relacionados con las estructuras de enseñanza, los sistemas de evaluación y la organización en

los diferentes programas y ciclos educativos deberán adaptarse igualmente a las nuevas

características y maneras de funcionar de la sociedad de hoy.

En el campo de la enseñanza de lenguas, las últimas corrientes metodológicas acompañan

a las nuevas concepciones del aprendizaje, relacionadas con la autonomía y la centralidad en

el alumno, el aprendizaje basado en la acción, las prácticas comunicativas, significativas y

colaborativas. Aquellos docentes que desarrollan estas tendencias de enseñanza en sus clases,

pueden encontrar en la aplicación de las TIC, una ventaja que facilita la efectividad de estos

aspectos pedagógicos.

No obstante, hay que considerar igualmente que la generalización e idealización de las

herramientas tecnológicas como solución a las dificultades educativas puede suponer un

planteamiento erróneo. En primer lugar, a pesar de las ventajas para la enseñanza que las TIC

ofrecen, existen todavía pocas investigaciones que prueben de forma empírica los beneficios

en el aprendizaje de los estudiantes. Efectivamente, no es el mero uso de las tecnologías lo

que produce un efecto beneficioso, sino su integración significativa en las prácticas concretas,

atendiendo a las necesidades y particularidades de cada grupo y cada situación.

79

En relación a las preguntas de investigación, se puede deducir las siguientes conclusiones:

1. En la sociedad en la que impera el aprendizaje informal, colaborativo y autónomo, el

docente adquiere una labor orientadora, que facilita el proceso autónomo de aprendizaje del

estudiante y lo guía en cuanto al desarrollo de habilidades y destrezas que le permitan

aprovechar de manera óptima las posibilidades que los recursos actuales les ofrecen.

2. El profesor de español como lengua extranjera puede encontrar en las TIC, no sólo una

fuente amplia y diversa de input y material real, además puede hacer uso de medios sociales

que permiten desarrollar la interacción y la práctica real y significativa de la lengua.

3. Las metodologías de enseñanza de lenguas actuales pueden ser consideradas

constructivistas en esencia, ya que se fundamentan en el aprendizaje centrado en el alumno,

basado en la acción y la práctica comunicativa de la lengua. Si las tareas que incluyen las TIC

abarcan estos aspectos y se engloban dentro de una organización de contenidos que atienda

también a la competencia gramatical, la integración de las tecnologías puede resultar muy

beneficiosa en el aprendizaje de lenguas extranjeras.

4. Para atender a la necesidad de control de información que la red ofrece y poder instruir

a los estudiantes en cuánto a la responsabilidad y la valoración de esta información, es

necesario que el docente previamente emplee el tiempo necesario para seleccionar la

información adecuada. La dedicación y la inversión de tiempo que esto implica supone un

conflicto para muchos profesores, por lo que se plantea la necesidad de reestructurar la

organización en los programas e instituciones educativas, al igual que la creación de

proyectos de colaboración entre profesionales y centros, y la construcción de recursos y bases

de datos y de material que permita explotar de forma didáctica los productos que la web

ofrece.

5. En cuanto a las posibilidades de integración efectiva de las tecnologías en la educación

pueden ser mayores si un centro o un país cuenta con una infraestructura válida, pero no

implica necesariamente que el uso desemboque en un beneficio para el aprendizaje. La

manera en la que se usa, la metodología de enseñanza en las que se incluye y los objetivos

concretos que cada docente establece determinarán su efectividad. En Islandia, aparentemente

los centros están mejor equipados y los docentes están más cualificados en cuanto a

competencias digitales, además de que existe una mayor concienciación de los aspectos

sociales y colaborativos de la web. Sin embargo, los docentes en este país reconocen la

necesidad de un cambio metodológico para la correcta integración, así como un mayor apoyo

80

institucional. En definitiva, tanto en España como en Islandia, independientemente del

contexto educativo del que se forme parte, las prácticas de enseñanza de ELE que integran las

tecnologías de forma significativa parten de iniciativas propias de los docentes que tienen

curiosidad e interés por explotar el potencial pedagógico de las TIC, y no depende tanto de los

programas educativos que se imponen desde la administración.

Por último, contando con futuras investigaciones similares al presente estudio,

contrastando dos contextos educativos como el islandés y el español, sería conveniente que

éstas abarquen la enseñanza de lenguas extranjeras en general, de manera que permita

presentar datos sobre las situaciones que se dan en el nivel de enseñanza secundaria en

España, ya que es probable que se muestren diferencias más significativas y por lo tanto,

resultados más relevantes.

A pesar de que aún se pueden encontrar dificultades para que la aplicación de las

tecnologías en la enseñanza de ELE se realice desde una perspectiva pedagógica realmente

constructivista y sea estructurada y apoyada por las instituciones, el esfuerzo y las iniciativas

individuales de numerosos docentes están provocando que la transformación y las

innovaciones necesarias vayan ocurriendo de forma real y práctica en algunas aulas. Aunque

queda un camino largo y lento por recorrer, la adaptación de los procesos de enseñanza y

aprendizaje a las características de la nueva sociedad del conocimiento y las futuras

exigencias laborales, ya está teniendo lugar y se irá expandiendo inevitablemente.

81

82

7. BIBLIOGRAFÍA

Area, M. (2005): “Tecnologías de la información y comunicación en el sistema escolar. Una

revisión de las líneas de investigación”. RELIEVE. Vol 11, No 1. Pp. 3-25. [documento pdf

descargable] <http://www.uv.es/RELIEVE/v11n1/RELIEVEv11n1_1.htm>

Bonilla, P. S., Dovalí, M. G., Prieto, P. (¿?): “¿Cómo promover el aprendizaje significativo en

la enseñanza de lenguas extranjeras?”. [documento pdf descargable]

<http://fel.uqroo.mx/adminfile/files/memorias/Articulos_Mem_FONAEL_I/Prieto_Patricia_et

%20al.pdf>

Calderón Fornaris, P. y Piñeiro, N. (2007). “Actitudes de los docentes ante el uso de las

tecnologías educativas. Implicaciones afectivas”. [en línea]

<http://www.monografias.com/trabajos14/tecnologiaeducativa/tecnologiaeducativa.shtml>

[Última consulta: 27 de febrero de 2013]

Cobo Romaní, C. (2006): “Learning 2.0”. Global Leapfrog Education. Vol 1, No 1.

[documento pdf descargable] <http://www.educationfutures.com/wp-

content/uploads/2007/08/volume-1-number-1-cobo.pdf>

Cobo Romaní, C. y Moravec, J. W. (2011): Aprendizaje Invisible. Hacia una nueva ecología

de la educación. Col·lecció Transmedia XXI. Laboratori de Mitjans Interactius / Publicacions

i Edicions de la Universitat de Barcelona. Barcelona

Comisión Europea (2006): “Key findings per country”. Information Society and Media.

[documento pdf descargable]

<http://ec.europa.eu/information_society/newsroom/cf/document.cfm?action=display&doc_id

=175>

Comisión Europea (2007): Competencias claves para el aprendizaje permanente. Un marco

de referencia europeo. [documento pdf descargable]

<http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_es.pdf>

Comisión Europea (2012): “Digital competences in the digital agenda”. Digital Agenda

Scoreboard 2012. [documento pdf descargable]

83

<http://ec.europa.eu/digital-agenda/sites/digital-agenda/files/scoreboard_digital_skills.pdf>

The Committee of Inquiry into the Changing Learner Experience (2009): Higher education in

a web 2.0 world. [documento pdf descargable]

<http://www.jisc.ac.uk/media/documents/publications/heweb20rptv1.pdf>

Concheiro, P. (2009): “Los blogs de grupo como herramienta de aprendizaje colaborativo en

el aula de ELE”. Estudios de Lingüística Aplicada. Año 27, No 49. Pp. 41-56. [documento

pdf descargable] <http://ela.cele.unam.mx/doctos/ela49/ELA49txt2.pdf>

Consejo de Europa (2012): Conferencia de los ministros de educación europeos: Opening up

education through technologies: Towards a more systemic use for a smart, social and

sustainable growth in Europe. Oslo, diciembre de 2012. (“Background note” y “Presidency

Conclusions”) [documento pdf descargable]

<http://www.moec.gov.cy/anakoinoseis/2012/pdf/2012_12_13_conference_technologies_con

clusions.pdf>

Consejo de Europa (2002): Marco Común Europeo de Referencia para las Lenguas.

[documento pdf descargable]

<http://cvc.cervantes.es/ensenanza/biblioteca_ele/marco/cvc_mer.pdf>

Cope, C. y Ward. P. (2002): “Integrating learning technology into classrooms: the importance

of teachers’ perceptions”. Educational Technology & Society. No 5 (1). ISSN 1436-4522. [en

línea] <http://www.ifets.info/journals/5_1/cope.html>

[Última consulta: 28 de febrero de 2013]

Corrales Wade, K. (2009): “Construyendo un segundo idioma. El constructivismo y la

enseñanza del L2”. Zona Próxima. Revista del Instituto de Estudios en Educación.

Universidad del Norte. No 10, pp. 156-167. [documento pdf descargable]

<http://ciruelo.uninorte.edu.co/pdf/zona_proxima/10/11_Construyendo.pdf>

Creelman, Alastair (2012): Conferencia impartida en la Universidad de Islandia, en

Reykjavík, el 04 de octubre de 2012. [Presentación en PowerPoint disponible en línea:

http://www.slideshare.net/alacre/reykjavik-121004]

84

Cross, J. (2007): Informal Learning. San Francisco: Pfeiffer

Cruz Piñol, M. (2009): Enseñar español en la era de internet. Barcelona: Octaedro

Delmastro, A. L. (2002): “Hacia la identificación de isomorfismos conceptuales y lingüísticos

entre el constructivismo y la enseñanza de lenguas extranjeras”. Revista OMNIA. Vol 8, No 1,

pp. 45-55. Maracaibo: Universidad del Zulia. [documento pdf descargable]

<http://revistas.luz.edu.ve/index.php/omnia/article/view/5360/5204>

Fernández, D., Hinojo, F. J. y Aznar, I. (2002). “Las actitudes de los docentes hacia la

formación en tecnologías de la información y comunicación (TIC) aplicadas a la educación”.

Contextos educativos. No 5, pp. 253-270. [documento pdf descargable]

<http://dialnet.unirioja.es/servlet/articulo?codigo=498346>

García Santa-Cecilia, A. (2000): “La enseñanza del español en el siglo XXI”. Introducción al

manual en Giovannini, A. et al., Profesor en acción 1. El proceso de aprendizaje. Pp. 5-20.

Madrid: Edelsa.

Herrera Jiménez, F. J. (2007): “Web 2.0 y didáctica de lenguas: un punto de encuentro”.

Glosas Didácticas. No 16. [documento pdf descargable]

<http://www.um.es/glosasdidacticas/gd16/02herrera.pdf>

Herrera, F. y Conejo, E. (2009): “Tareas 2.0: la dimensión digital en el aula de español lengua

extranjera”. MarcoELE. No 9. [documento pdf descargable]

<http://marcoele.com/descargas/9/herrrera_conejo.tareas2.0.pdf>

Korte, W. B, Hüsing, T. (2006): “Benchmarking Access and Use of ICT in European Schools

2006”. Empirica. [documento pdf descargable]

<http://www.empirica.biz/publikationen/documents/No08-2006_learnInd.pdf>

Long, M. H. (2009): “Methodological principles for language teaching”. En Long, M. H. y

Doughty, C. J. (eds), The handbook of language teaching. Pp. 373-394. Malden: Blackwell.

McLoughlin, C. y Lee, M. J. W. (2008). “The three P’s of Pedagogy for the networked

society: Personalization, Participation, and Productivity”. International Journal of Teaching

85

and Learning in Higher Education. Vol 20, No 1. [documento pdf descargable]

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

Molas Castells, N. y Rosselló. M. (2010): “Revolución en las aulas: llegan los profesores del

siglo XXI”. Revista DIM: Didáctica, Innovación y Multimedia. No 19. [documento pdf

descargable] <http://dim.pangea.org/revistaDIM19/docs/nuriamolas2cast.pdf>

Nielsen – Incite (2012): State of the media: The social media report 2012. [documento pdf

descargable] <http://blog.nielsen.com/nielsenwire/social/2012/>

NMC (The New Media Consortium) (2012): NMC Horizon Project Short List. 2013 Higher

Education Edition. [documento pdf descargable] <http://www.nmc.org/pdf/2013-horizon-

higher-ed-shortlist.pdf>

OCDE (Organización para la Cooperación y el Desarrollo Económico), (2012): Education at

a glance 2012. Highlights. OECD Publishing. [documento pdf descargable]

<http://www.oecd.org/edu/highlights.pdf >

OCDE/CERI (2008): “New millennium learners. Initial findings on the effects of digital

technologies on school-age learners”. International conference Learning in the 21st century:

Research, innovation and policy. [documento pdf descargable]

<http://www.oecd.org/site/educeri21st/40554230.pdf>

O’Dowd, R. (2010): “Online foreign language interaction: Moving from the periphery to the

core of foreign language education?” Language Teaching. Vol 44, Issue 3. [documento pdf

descargable] <http://www3.unileon.es/personal/wwdfmrod/LTJ.pdf>

Oldfield, A. (2010): “A summary of teacher attitudes to ICT use in schools”. Futurelab.

ITEC. [documento pdf descargable]

<http://itec.eun.org/c/document_library/get_file?p_l_id=10307&folderId=17990&name=DLF

E-1550.pdf>

Paulsen, M. F. (2008): “Cooperative Online Education”. Seminar.net. Vol 4, Issue 2.

[documento pdf descargable] < http://www.seminar.net/images/stories/vol4-issue2/paulsen_-

_cooperative_online_education.pdf >

86

Prensky, M. (2001a): “Digital natives, digital immigrants”. On The Horizon. NCB University

Press. Vol 9, No 5. [documento pdf descargable]

<http://www.marcprensky.com/writing/prensky%20-

%20digital%20natives,%20digital%20immigrants%20-%20part1.pdf>

- (2001b): “Do they really think differently?” On The Horizon. NCB University Press.

Vol 9, No 6. [documento pdf descargable]

<http://www.marcprensky.com/writing/prensky - digital natives, digital immigrants -

part2.pdf>

- (2008a): “Backup education?” Educational Technology, Vol 48, No 1. [documento

pdf descargable] <http://www.marcprensky.com/writing/prensky-backup_education-

edtech-1-08.pdf>

- (2008b): “The role of technology in teaching and the classroom”. Educational

Technology. Nov-Dec. [documento pdf descargable]

<http://www.marcprensky.com/writing/Prensky-The_Role_of_Technology-ET-11-12-

08.pdf>

- (2009): Teaching digital natives. Corwin Press. [documento pdf descargable]

<http://oetmanhattan.wikispaces.com/file/view/Prensky--Teaching+Digital+Natives-

in+press6.pdf>

- (2012a): “Teaching the right stuff”. Educational Technology, May-June. [documento

pdf descargable] <http://www.marcprensky.com/writing/Prensky-TheRightStuff-

EdTech-May-Jun2012.pdf>

- (2012b): “Before bringing in new tools, you must first bring in new thinking”.

Amplify, June. [documento pdf descargable]

<http://www.marcprensky.com/writing/Prensky-NewThinking-Amplify-

June2012.pdf>

- (2012c): “Trivia versus power. Let’s be clear on exactly how we are using technology

in education”. Educational Technology. July-August. [documento pdf descargable]

87

<http://marcprensky.com/writing/Prensky-Trivia_vs_Power-EdTech-July-

Aug2012.pdf>

Ramos Méndez, C. y González Argüello, M. V. (2010): “¿Alguien tiene comentarios?

Análisis de la interacción en blogs de profesores y blogs de aula?”. Congreso Alfabetización

mediática y culturas digitales. Asociación de Televisiones Educativas y Culturales de

Iberoamérica (ATEI) y Universidad de Sevilla, España. [documento pdf descargable]

<http://www.gabinetecomunicacionyeducacion.com/files/adjuntos/Alguien%20tiene%20com

entarios%20An%C3%A1lisis%20de%20la%20interacci%C3%B3n%20en%20blogs%20de%

20profesores%20y%20blogs%20de%20aula.pdf>

Richards, J. C. y Rodgers, T. S. (2009): Enfoques y métodos en la enseñanza de idiomas.

Colección Cambridge de didáctica de lenguas. Madrid: Edinumen.

Rodríguez de las Heras, A. (2007): “Conocimiento y comunicación”. Argumentos de Razón

Técnica. No 10. Pp. 125-137. [documento pdf descargable]

<http://institucional.us.es/revistas/argumentos/10/art_7_rea10.pdf>

- (2011). “La lógica Borrosa” (entrevista). El boomerang. [documento pdf descargable]

<http://www.elboomeran.com/upload/ficheros/noticias/rodriguez_de_las_heras.pdf>

- (¿?): “El tercer espacio”. Red Digital. [documento pdf descargable]

<http://tecnologiaedu.us.es/cuestionario/bibliovir/red10.pdf>

Sáez López, J. M. (2010): “Actitudes de los docentes respecto a las TIC, a partir del

desarrollo de una práctica reflexiva”. Escuela Abierta. No 13, pp. 37-54. [documento pdf

descargable]

<http://www.ceuandalucia.com/escuelaabierta/pdf/articulos_ea13%20pdf/ea13_saez.pdf>

- (2011): “Opiniones y práctica de los docentes respecto al uso pedagógico de las

tecnologías de la información y la comunicación”. REID. Revista Electrónica de

Investigación y Docencia. No 5, pp. 95-113. [documento pdf descargable]

<http://www.ujaen.es/revista/reid/revista/n5/REID5art5.pdf>

88

Scrimshaw, P. (2004): “Enabling teachers to make successful use of ITC”. Becta ITC

Research. Version 1. [documento pdf descargable]

<http://dera.ioe.ac.uk/1604/1/becta_2004_enablingsuccessfuluse_litrev.pdf>

Siemens, G. (2006): Conociendo el conocimiento. Ediciones Nodos Ele, 2010.

Sigalés, C., Mominó, J. M. y Meneses, J. (2009): “TIC e innovación en la educación escolar

española. Estado y perspectivas”. Revista TELOS. Enero-Marzo 2009. No 78. [documento pdf

descargable]

<http://sociedadinformacion.fundacion.telefonica.com/telos/articulocuaderno.asp@idarticulo

=4&rev=78.htm>

Simons, M (2010): “Perspectiva didáctica sobre el uso de las TIC en la clase de ELE”.

MarcoELE. No10. [documento pdf descargable] <http://marcoele.com/descargas/11/simons-

tic.pdf>

SITE y AACE (2012): Statement of basic principles and suggested Actions (“Ames White

Paper”). Society for Information Technology and Teacher Education – Association for the

Advancement of Computing in Education. White House Conference on Technology Training

for Teachers. 24 April, 1998. Washington, D.C. [en línea] <http://site.aace.org/position-

paper.html>

[Última consulta: 17 de marzo de 2013]

Stenlev, J. (2003): “Cooperative learning in foreign language teaching”. Sprogforum, No 25,

pp. 33-42. [documento pdf descargable]

<http://inet.dpb.dpu.dk/infodok/sprogforum/Espr25/Stenlev.pdf>

Talanquer, V. (2009): “De escuelas, docentes y TICs”. Educación Química. Julio de 2009.

[documento pdf descargable] <http://icsoi.arizona.edu/tpp/EdQuim_TICs.pdf>

Tejedor, F. J. y García-Valcárcel, A. (2006): “Competencias de los profesores para el uso de

las TIC en la enseñanza. Análisis de sus conocimientos y actitudes” Revista Española de

Pedagogía. Año LXIV. No 233, enero-abril 2006, pp. 21-44. [documento pdf descargable]

<http://revistadepedagogia.org/2007060251/vol.-lxiv-2006/n%C2%BA-233-enero-abril-

89

2006/competencias-de-los-profesores-para-el-uso-de-las-tic-en-la-ensenanza.-analisis-de-sus-

conocimientos-y-actitudes.html>

Valverde Berrocoso, J. y Garrido Arroyo, M. C. (1999): “El impacto de las tecnologías de la

información y la comunicación en los roles docentes universitarios”. Revista Electrónica

Interuniversitaria de Formación del Profesorado. 2 (1). IX Congreso de Formación del

Profesorado. Cáceres, junio de 1999. [documento pdf descargable]

<http://www.aufop.com/aufop/uploaded_files/articulos/1224337118.pdf>

Wenger-Trayner, E. y B. (2012): Conferencia impartida en la Universidad de Islandia, en

Reykjavík, el 04 de octubre de 2012.

Zhao, Y. (2003): “Recent developments in technology and language learning: a literature

review and meta-analysis”. CALICO Journal. 21 (1), pp. 7-27. [documento pdf descargable]

<http://dera.ioe.ac.uk/1604/1/becta_2004_enablingsuccessfuluse_litrev.pdf>

90

8. ANEXO

Cuestionario

Enlaces online:

- https://docs.google.com/forms/d/1UE9vvjNB-WIbHLbFwSmd-
gUO4dtiRcVA3rV3J1vEqq8/viewform

- https://docs.google.com/forms/d/1ZgSV77mEu9pz1bT1F5sy7Q-
OpJ4vLWizHUlouh_JpBI/viewform

Instrucciones:

El cuestionario se compone de cinco bloques que tratan diferentes ámbitos, sobre el uso
personal de las TIC, el uso en el aula, la metodología de enseñanza y la valoración de las
circunstancias particulares relacionadas. El último bloque abarca preguntas de respuesta
abierta para ofrecer su opinión o hacer algún comentario sobre las cuestiones planteadas.

Para las preguntas con diferentes opciones, puede seleccionar más de una opción si lo
considera necesario.

En los ítems con opciones numéricas “1, 2, 3, 4, 5”, debe indicar su grado de acuerdo con
los enunciados planteados, siendo:

1- Totalmente en desacuerdo
2- En desacuerdo
3- Indiferente/ neutral
4- De acuerdo
5- Totalmente de acuerdo

Información personal

Centro en el que trabaja:

Sexo:

Edad:

Años ejerciendo como profesor/a de ELE:

Formación específica en TIC:

91

Bloque 1. Competencia y uso personal de las herramientas TIC

1. ¿Qué dispositivos digitales posee y utiliza normalmente?
- Ordenador
- Teléfono móvil
- Smartphone (BlackBerry, iPhone, Android…)
- Tableta
- PDA (agenda electrónica)
- Otros

2. En general, ¿cuál es el grado de manejo que considera que tiene de esos dispositivos?

- Excelente
- Medio
- Básico
- Nulo

3. ¿Con qué frecuencia utiliza estas herramientas en su vida diaria?

- Todos los días varias veces
- Todos los días una o dos veces
- Varias veces por semana
- Una o dos veces por semana
- Algunas veces al mes

4. ¿Qué otros recursos digitales utiliza habitualmente?

- Blog
- Facebook
- Twitter
- YouTube
- MySpace
- LikedIn
- Skype
- Correo electrónico
- Otros

5. ¿Con qué frecuencia hace uso de los recursos mencionados anteriormente?

- Todos los días varias veces
- Todos los días una o dos veces
- Varias veces por semana
- Una o dos veces por semana
- Algunas veces al mes

6. En general, ¿con qué objetivo(s) los utiliza?

- Para comunicarme con amigos y familiares
- Para comunicarme con profesionales de mi campo de trabajo

92

- Para realizar consultas relacionadas con la enseñanza de L2 y español como lengua
extranjera

- Para buscar material real y actividades creadas por otros docentes para mis clases
de ELE

- Para participar en debates y conversaciones sobre mi labor profesional
- Para crear y compartir ideas personales
- Para crear y compartir ideas y proyectos profesionales
- Para crear y compartir material y actividades propios para la clase de ELE

7. ¿Qué beneficio obtiene del uso de estos medios digitales para su desarrollo profesional

como profesor de ELE?
- Excelente
- Medio
- Básico
- Nulo

Bloque 2. Metodología de enseñanza

(Para puntuar de 1 a 5 según el grado de acuerdo)

1. El material central de mi clase es el libro de texto
2. La lengua de comunicación que predomina en mi clase es el español
3. El desarrollo de la clase se centra en mis explicaciones y exposición de contenidos
4. Las actividades que realizan mis alumnos en el aula son esencialmente significativas y

comunicativas
5. Las actividades que mis alumnos realizan implican procesos de búsqueda y

explotación de información a partir de material real (que no está específicamente
diseñado para la clase de lengua)

6. Los alumnos participan y colaboran en actividades y proyectos en grupo
7. Las actividades que realizan mis alumnos fomentan la interacción y la comunicación
8. Mi sistema de evaluación se basa únicamente en tareas escritas
9. Los proyectos y actividades de búsqueda de información incluyen contenidos

socioculturales
10. En mi opinión, mis alumnos se muestran motivados con la forma de trabajar en clase
11. Mis alumnos participan en la selección de contenidos, el diseño del programa y las

actividades expresando sus intereses y opiniones

Bloque 3. Uso de las TIC en el aula

1. ¿Qué tipo de herramientas tecnológicas utiliza en el aula?
- Ordenador
- Pizarra digital
- CD interactivo
- Proyector (reproductor de vídeo)

93

- Televisor
- Reproductor de audio
- Tabletas
- Teléfonos móviles
- Internet
- Otros

2. ¿Cuáles de los siguientes recursos utiliza en sus clases?

- Blog
- Facebook
- Twitter
- E-mail
- YouTube
- Wikis
- Skype
- Plataforma virtual del centro
- Diccionarios online
- Web específica de aprendizaje de español

3. ¿Qué tipo de acceso tiene a las herramientas TIC en sus clases?

- Todos los dispositivos electrónicos se encuentran en el aula
- La mayoría de los dispositivos se encuentran en el aula
- Es necesario trasladarse a un aula especial de informática
- Los alumnos traen sus propios ordenadores (u otros dispositivos) a clase
- Otros

4. ¿Qué nivel de integración de las TIC se da en su programa de enseñanza?

- Integradas en el programa (la mayoría de las tareas implica un uso de las TIC)
- Paralelamente al programa (se hace uso de ciertas herramientas TIC de forma

paralela al seguimiento de las actividades y el trabajo de clase)
- De forma puntual para una tarea específica
- De forma estipulada en el calendario (un día a la semana – o cada dos, cada tres...-

la clase se desarrolla en el aula de informática)

(Para puntuar de 1 a 5 según el grado de acuerdo)

1. El uso de las herramientas TIC en el aula facilita y apoya mi manera de enseñar
español

2. El uso de las TIC en el aula supone un problema para mí
3. En mi opinión, el uso de las TIC desemboca en la pérdida de control de la clase
4. El uso de las TIC en clase provoca distracción y falta de implicación por parte de mis

alumnos
5. El único fin del uso de las TIC en mi clase es como herramienta de input y

presentación de material

94

6. Mis alumnos utilizan las TIC en clase para la búsqueda de información y producción
de material

7. Mis alumnos utilizan las TIC en clase para la realización de tareas significativas y
comunicativas

8. Mis alumnos utilizan las TIC para realizar tareas y proyectos colaborativos
9. El uso de las TIC en clase fomenta la participación y la interacción entre los alumnos
10. El uso de las TIC mejora la competencia comunicativa de mis alumnos
11. El grado de motivación de mis alumnos es mayor hacia las actividades que se realizan

a través de las TIC
12. El uso de las TIC facilita la presentación de los contenidos socioculturales en clase
13. El uso de las TIC facilita el acercamiento y fomenta el interés de mis alumnos por los

aspectos socioculturales de los países hispanohablantes
14. La realización de actividades mediante medios digitales en las que los estudiantes

deben crear proyectos fomenta su sentido de la responsabilidad
15. Las actividades realizadas a través de medios 2.0 se publican en la web sin

limitaciones de acceso y privacidad
16. Las destrezas y habilidades, así como las actividades que mis alumnos desarrollan a

través de las TIC quedan reflejadas en los procesos de evaluación de la asignatura
17. Las tareas que se realizan a través de las TIC conectan con los gustos e intereses

personales de los alumnos

Bloque 4. Valoración de las circunstancias particulares e institucionales

(Para puntuar de 1 a 5 según el grado de acuerdo)

1. Mi nivel de competencia con las herramientas TIC que utilizo en clase es el adecuado
2. Mi nivel de competencia en TIC es equivalente al de mis alumnos
3. Utilizo las TIC en clase porque forma parte del currículo de mi centro
4. Utilizo las TIC en clase por iniciativa propia
5. Las instalaciones de mi centro son apropiadas para una integración adecuada de las

TIC en los programas de enseñanza
6. En mi centro contamos con personal informático que atiende las necesidades y

dificultades que los docentes encuentran
7. La calidad y el funcionamiento de las herramientas TIC en mi centro son satisfactorios
8. El uso de las TIC se fomenta desde los departamentos y desde la dirección y

administración
9. El profesorado de mi centro cuenta con las competencias en TIC necesarias para su

integración en la metodología de enseñanza
10. El profesorado de mi centro recibe formación para el uso de las TIC y su aplicación

pedagógica
11. Existen relaciones entre profesores de otros centros para crear proyectos comunes y de

colaboración a través de las TIC
12. Los programas educativos oficiales contemplan un uso productivo y significativo de

las TIC en los programas de enseñanza

95

Bloque 5. Preguntas de respuesta abierta

1. En su opinión, ¿de qué manera mejoran los procesos de enseñanza y aprendizaje de
ELE, mediante el uso de las TIC en el aula?

2. ¿Qué desventajas e inconvenientes encuentra en la aplicación de las TIC en la
enseñanza de ELE?

3. ¿Cómo describiría en pocas palabras su metodología de enseñanza?

4. ¿Qué factores considera esenciales para la integración significativa de las TIC en la
enseñanza de español como lengua extranjera?

	front page
	Tesis (Rosa Estrella)

