APORTACIONES DEL FORO TICEMUR 2008
LA ESCUELA DEL 2015. LAS COMPETENCIAS TIC DEL DOCENTE.
Contextualizadas desde el documento: “las competencias digitales de los docentes”.
Dr. Pere Marquès Graells (2008) - http://dewey.uab.es/pmarques/

La escuela y los centros educativos deben ser la vanguardia de la sociedad, no el baúl de los recuerdos (foro TICEMUR 2008).
Los usos que se hacen de las TIC en los centros son reducidos (tanto en variedad como en frecuencia). Hasta que todo el profesorado adquiera las competencias mínimas y se dote razonablemente a los centros… las TC serán una anécdota (informe TIC en la Educación 2005-2006 y foro TICEMUR 2008).
Cuando los profesores CONOZCAN eficaces modelos de uso didáctico de las TIC que PUEDAN reproducir sin dificultad en su contexto (tengan recursos y formación) y les ayuden realmente en su labor docente (mejores aprendizajes de los estudiantes, reducción del tiempo y esfuerzo necesario, satisfacción personal)..., seguro que TODOS van a QUERER utilizarlas. ¿Por qué no? (Pere Marquès, 2005).
A.- INTRODUCCIÓN
En estos tiempos de incesante desarrollo tecnológico que vivimos, seguro que antes de 2015 aparecerán varios nuevos recursos TIC que influirán y producirán cambios significativos en la sociedad y por ende en el mundo educativo. Algunos se perfilan ya (Web 3.0), otros hoy solamente podríamos soñarlos.

Con todo, si siguen las tendencias actuales y contando con los apoyos de las administraciones educativas y los equipos directivos, en 2015 habrán aumentado significativamente las infraestructuras y los recursos digitales de apoyo en los centros, también habrán mejorado los sistemas de mantenimiento y coordinación TIC, y sobre todo habrán mejorado sustancialmente las competencias digitales y las actitudes hacia el uso didáctico de las TIC de la mayoría del profesorado. Serán pocos los profesores que en 2015 no hayan integrado las TIC en su quehacer cotidiano.
Consideramos que avanzando en este sentido, según se orienta en “las claves del éxito de la integración TIC” del apartado siguiente, en 2015 podemos haber dado la vuelta a la situación actual, en la que solamente utilizan las TIC con cierta frecuencia en las aulas un 20% de los docentes, y lograr que sean un 80% los profesores que apliquen los nuevos modelos didácticos con apoyos TIC en sus clases. Además, como muchos de estos modelos se enmarcan en los actuales paradigmas de innovación educativa, también habremos impulsado la necesaria renovación metodológica en las aulas.
A partir de la lectura del documento “las competencias digitales de los docentes” (MARQUÈS, 2008), los participantes en el foro han centrado sus comentarios tanto en el apartado de la “formación digital” del profesorado (sobre todo enfatizando en los aspectos metodológicos) como en el de “las claves del éxito”. Por ello vamos a integrar en estos dos centros temáticos la síntesis de las casi 100 intervenciones del foro (generalmente no se presentan las frases originales literales).

B.- CLAVES DEL ÉXITO PARA UNA BUENA INTEGRACIÓN DE LAS TIC

B1.- Infraestructuras TIC en las aulas, en el centro, en casa… Sin disponer de unas TIC adecuadas en los centros docentes no podemos hablar de integración de las TIC. Y actualmente consideramos que además de una intranet educativa (con web de centro) omnipresente en todas las dependencias y de alguna aula de informática, los centros deben tener las TIC en las aulas de clase. En este sentido, y de acuerdo con RED.ES consideramos 3 entornos posibles:
- Aula de clase para trabajo en gran grupo: con pizarra digital (= ordenador conectado a Internet y videoproyector; si además incluye un sistema de pizarra interactiva, mejor) y lector de documentos.
- Aula de clase para trabajo en grupos: pizarra digital, lector de documentos y varios ordenadores de apoyo.
- Aula de clase para trabajo individual: pizarra digital, lector de documentos y un ordenador para cada alumno.

Confiamos que en 2015 todas las aulas dispondrán de una de estas dotaciones. También es importante, y hacia 2015 puede ser realidad en un 80% de los casos, que los profesores dispongan en el centro de un ordenador para uso personal y que el alumnado/familias tenga también en su casa de ordenador con acceso a Internet. En este sentido las actuaciones de RED.ES pueden ser determinantes. Además, esperamos que por estas fechas vaya siendo habitual que los estudiantes de bachillerato y FP acudan a clase con su ordenador portátil en la mochila (por supuesto tendrán omnipresentes wifi y enchufes en sus centros).
Obvio pero importante: lo que el profesorado podemos hacer con las TIC, las metodologías que podemos aplicar, las actividades que los alumnos pueden realizar… dependen del entorno tecnológico en el que trabajamos (en el documento “las competencias digitales de los docentes” (MARQUÈS, 2008) se presentan algunos buenos modelos didácticos para cada uno).
El entorno que da más posibilidades de innovación metodológica es el tercero (permite un aprendizaje más autónomo con las TIC y el uso intensivo de herramientas Web 2.0 y de entornos virtuales de aprendizaje), pero también resulta el más complejo de gestionar. Para muchos profesores será mejor empezar a innovar desde el primer entorno, sencillo de utilizar y muy rico en modelos didácticos que facilitan la participación del alumnado en clase (compartir recursos, exponer trabajos, argumentar, debatir, negociar significados…).
Desde luego, si estamos en un aula de clase SIN TIC, y la única opción es desplazar a los alumnos al aula de informática o ir a buscar equipos móviles para montar y luego desmontar en clase, las posibilidades de aplicar nuevos modelos didácticos se reducen, sobre todo por la incomodidad (y para muchos hasta dificultad) que esto comporta.

Y en el foro se comentó:
- Un tercio de los profesores considera que hay buen equipamiento en los centros docentes, un tercio opina que queda muy justo, y un tercio afirma que resulta deficiente (informe TIC en la Educación 2005-2006).

- Los equipamientos de los centros son muy irregulares. La mayor parte de las aulas de clase no tienen los equipamientos fijos precisos.

- Elevada demanda de las aulas de informática (faltan recursos y a veces no van bien). En las aulas de informática al menos debería haber una ratio de 2 alumnos/ordenador.
- Los equipos portátiles suponen una inversión de tiempo y esfuerzo, no resulta viable su uso diario.

- El acceso a Internet a veces aún resulta lento.

- Debería haber un buen hospedaje para las web/blog de los centros y de los profesores
- No parece razonable que en una escuela (o empresa) haya un ordenador para cada 5 empleados que deben utilizarlo. Debería haber un ordenador por profesor.
B2.- Recursos digitales de apoyo. Los ordenadores sin un software adecuado sirven de poco. Y necesitamos recursos digitales de apoyo para desarrollar actividades que faciliten los aprendizajes de los estudiantes. Afortunadamente tenemos muchos, aunque están dispersos en Internet, no siempre son de calidad, y hay que buscarlos, analizarlos e integrarlos en actividades de aprendizaje.

Además de los materiales que encontramos buscando en Internet, los portales institucionales (EDUCARM, CNICE) y algunas empresas (KALIPEDIA) ofrecen al profesorado una selección de buenos recursos didácticos digitales; algunas editoriales incluso comercializan plataformas de recursos organizados y ajustados al currículo de las distintas asignaturas. Y por si fuera poco, tenemos también los materiales que realizan los profesores, y que suelen poner a disposición de toda la comunidad educativa a través de su web/blog docente (GENMAGIC), de la web/blog de centro (CEFIRE de Elda) y de las comunidades virtuales de profesores (DIM, EDUCARED). Confío que en 2015 tengamos ya bien organizadas unas plataformas de contenidos “de referencia”, orientadas a las necesidades de profesores y estudiantes, con lo mejor de lo mejor para cada temática y nivel curricular.
También para entonces serán muchos los profesores con web/blog docente conectados en estas redes de profesores y habrán proliferado los entornos virtuales de formación vinculados (o no) a las intranets educativas de los centros, que un número creciente de profesores utilizará para complementar la docencia presencial.
Y en el foro se comentó:
- En Internet se pueden encontrar múltiples recursos, muchos de ellos realizados por compañeros que los comparten desde su blog/web docente o desde portales institucionales.
- Los recursos cuestan tiempo y trabajo (que se suma a las múltiples labores diarias). Hay que buscarlos, organizarlos, diseñar actividades, aplicarlos, comprobar su eficacia…

- Aunque hay que potenciar la creación de software por parte del profesorado (incentivos, premios…), no es necesario que todos los profesores sean productores de contenidos digitales (como no lo fueron de libros). Y hay que elaborar materiales de buena calidad y atractivos para que motiven a los estudiantes.

- Los profesores, poco a poco iremos organizando nuestro banco de recursos (en nuestro blog/web docente), que podremos ir ampliando y reutilizando cada curso. Su consulta ayudará a los alumnos a complementar sus conocimientos y proporcionará recursos a otros profesores.
B3.- Coordinación TIC. Si tenemos infraestructuras TIC, estas deben tener un buen mantenimiento, no han de dar problemas cuando se vayan a usar... de lo contrario los profesores dejarán de utilizarlas. Los instrumentos de todo profesional: médico taxista, profesor… siempre deben estar “a punto”.
Por otra parte, debido a la continua renovación de las TIC, el profesorado a menudo necesita formación complementaria, asesoramiento y ayuda “in situ” sobre el uso de estos recursos. Y estas dos importantes funciones son las vienen desarrollando actualmente los “coordinadores TIC”: mantenimiento de equipos y asesoramiento técnico-pedagógico al profesorado.
Considero que en el futuro (quizás 2015) en cada centro habrá un “técnico informático” en plantilla (los centros pequeños lo compartirán con otros centros próximos) que se encargará del mantenimiento de la intranet y de los ordenadores. Algunos centros ya lo tienen y les va bien. Hasta que se inventen los “ordenadores sin problemas” (¿2030?), será un perfil tan necesario como hoy lo son el personal de conserjería o secretaría. De esta manera el “coordinador TIC” podrá centrar su trabajo en ser el “asesor TIC”.
Y en el foro se comentó:

- A veces falta o es deficiente la coordinación (mantenimiento y asesoramiento)

- El asesoramiento, la tarea más importante, a menudo queda en segundo plano pues el coordinador está desbordado por el mantenimiento (3h. de liberación son insuficientes)
- Los coordinadores (RMI) necesitan más tiempo para formarse, formar a compañeros en el uso de los recursos, dar soluciones ante problemas en el uso de las TIC, resolver dudas, informar/proponer recursos y aplicaciones didácticas, buscar y probar recursos, asesorar en la realización de materiales didácticos multimedia, asesorar en la adquisición de hardware y software, instalar, configurar y mantener los equipos y la intranet, mantener la web de centro, proponer novedades…

- Distinguir entre lo que son reparaciones de hardware, que es mejor externalizar, y las instalaciones de software, que quizás es mejor las haga el coordinador.

B4.- Apoyo del equipo directivo y compromiso de la comunidad educativa. Estaremos de acuerdo en que para una plena integración de las TIC, que trascienda de las experiencias puntuales lideradas por el entusiasmo de algunos profesores en sus clases, es necesario contar con un apoyo firme del equipo directivo y con el compromiso de la comunidad educativa del centro plasmado en el PEC. Por supuesto las Administraciones Educativas pueden impulsar estos procesos facilitando recursos materiales (infraestructuras, materiales de apoyo...), personales (asesores...) y funcionales (recomendaciones, normativas favorables...).
Y en el foro se comentó:

- El equipo directivo debe plantear la necesidad del cambio y motivar, favoreciendo la disponibilidad horaria e incentivando a quienes experimentan cambios metodológicos.
- La administración debería dar más tiempo y no recargar al profesorado con tantas tareas administrativas…
- A veces falta apoyo de los padres; no quieren ordenador en casa (no lo saben usar, tienen miedo). Y es un recurso importante para el trabajo autónomo de los alumnos.
B5.- Formación del profesorado. Disponer de infraestructuras y recursos son la condición necesaria, pero no suficiente para lograr la integración de las TIC en el quehacer de los docentes. Es necesario contar un profesorado bien formado y que tenga una actitud favorable a la aplicación de los nuevos modelos didácticos con apoyos TIC. Esta formación (que se expone en el apartado siguiente: “C.- Competencias TIC de los docentes”) en lo posible no será solo técnica, tendrá el referente de las actividades de enseñanza y aprendizaje que realizan profesores y alumnos y estará en consonancia con la función que realizan las TIC en ellas, que puede ser:

- Alfabetización digital de los estudiantes.

- Herramienta para mejorar la productividad: escribir, buscar información, comunicarse, preparar clases…
- Medio para mejorar los procesos de enseñanza y aprendizaje: actividades de aprendizaje con apoyos TIC.
- Instrumento para la tutoría y la comunicación con las familias y el entorno.

- Herramienta para la gestión del centro.

Por otra parte la formación debe estar graduada. Si se dispone de los recursos necesarios en el aula, con unos conocimientos básicos sobre TIC (editor de textos, navegación por Internet, e-mail) y conociendo los modelos didácticos sencillos con apoyos TIC, es posible desarrollar numerosas actividades innovadoras de aprendizaje en el aula. Y éste debe ser el punto de partida para los profesores que se inician, dejando la realización de completos cursos presenciales u on-line para una segunda etapa para los que quieran saber más y especializarse en algunos aspectos.
En cualquier caso, las principales modalidades de acceder a la formación por parte del profesorado en activo son las siguientes:
- Presencial en centros de profesores u otras instituciones.
- Cursos on-line.

- Presencial en el propio centro (cursos, seminarios…). La mejor para los profesores que empiezan. Desarrollada en forma de cortos seminarios mensuales en los que se da formación práctica con sencillos modelos didácticos para que los apliquen inmediatamente en las aulas, y donde también se van comentando las dificultades y ventajas que los profesores van encontrando al hacerlo.
- Formación recibida a partir de la interacción con otros colegas en comunidades virtuales de profesores y consulta de web/blogs docentes.

- Asistencia a Jornadas y Congresos.

- Participación en investigaciones, en colaboración con la universidad.

Actualmente son habituales las dos primeras modalidades, pero es de esperar que en 2015 la formación se reparta de manera bastante equitativa entre todas ellas.
Y en el foro se comentó:

- Hay profesores capaces de manejar y sacar buen rendimiento de las TIC; otros que no saben pero se esfuerzan en aprender (aunque luego no siempre las usan con sus alumnos); otros que no saben ni quieren saber.
- Hoy casi todos los profesores ya usan de alguna forma las TIC, por lo menos a nivel personal (buscar información, preparar clases…).

- Se hacen cursos, se dominan las TIC… el problema viene cuando hay que trasladarlo al aula y además hay que dar un programa muy apretado y denso en contenidos.

- Se debería potenciar la formación técnica y didáctica. Muchas veces falta o es deficiente. Quizás habría que ofrecerla en horario laboral.
- Los continuos cambios y la aparición de nuevos recursos antes de que tengamos integrados los anteriores, dificultan la formación en TIC y su uso.
- Se pueden usar las TIC en el aula con unos mínimos conocimientos (buscar recursos, orientar la realización de unos ejercicios interactivos…). Por ello conviene empezar la formación con modelos didácticos sencillos de uso de las TIC al alcance de todos.

- A partir de unos conocimientos básicos, las competencias TIC se han de ir adquiriendo a medida que cada docente compruebe que la relación beneficio/costo es positiva para él y sus alumnos.

- A todos los profesores no les cuesta lo mismo adquirir las competencias digitales. A algunos les genera mucha ansiedad

- Lo ideal sería superar la cultura del trabajo individual y que todos compartiéramos experiencias e ideas, con los compañeros y otros profesores (con grupos de trabajo, redes docentes on-line). El aprendizaje sería continuo y habría mayor uso de las TIC.

- Al trabajar con TIC a veces se produce desmotivación por el desconocimiento o dificultad de ciertas aplicaciones. La ayuda de los compañeros animará a seguir.

- Los cursos deberían tener una parte de aplicación en el aula. (cursos-seminario)

- Convendría realizar seminarios de formación en los centros, donde con asesoramiento se analizaran recursos y sus posibilidades educativas.

- Hay que mejorar la formación inicial en TIC del profesorado. Y se deberían considerar las competencias TIC en los procesos de selección de personal.
B6.- La actitud del profesorado ante el uso didáctico de las TIC. Estas innovaciones que estamos tratando exigen del profesorado: PODER (capacidad, medios), SABER HACER (competencia) y QUERER (tener claro que merece la pena). Aunque tengamos apoyos institucionales, infraestructuras bien mantenidas, recursos, formación y asesoramiento… si el profesorado tiene una actitud hostil hacia las TIC, resultará imposible una adecuada integración de las mismas en el quehacer diario de los centros docentes. Y si las TIC no se aplican bien, se pierde la eficacia y eficiencia que pueden proporcionar.
Aunque la mayoría de los docentes tienen propensión a mantener sus pautas de actuación y adaptarlas a las nuevas circunstancias (más que a innovar), la motivación del profesorado y su actitud positiva hacia la innovación con las TIC aumentará a medida que aumente su formación instrumental-didáctica y descubra sencillos y eficaces modelos de utilización de las TIC que pueda reproducir sin dificultad en su contexto y le ayuden realmente en su labor docente (mejores aprendizajes de los estudiantes, reducción del tiempo y del esfuerzo necesario, satisfacción personal...). Y esto es lo que hemos de propiciar en los próximos años.
Al menos en una etapa inicial, las TIC suponen al profesorado esfuerzo y tiempo para aprender y luego cambiar las formas habituales de trabajar con los alumnos. Y para que cualquier trabajador se avenga a ello es necesario que “vea” (no basta con que te lo cuenten) las ventajas del cambio, se sienta capacitado para hacerlo y se sienta compensado por este tiempo y esfuerzo que debe invertir.
En cualquier caso, la creación de comunidades virtuales de profesores que compartan recursos (apuntes, materiales didácticos...) e intercambien buenos modelos de utilización didáctica de las TIC, puede contribuir a reducir un poco este esfuerzo.
Y en el foro se comentó:

- Todos los docentes deberían estar familiarizados con las TIC y su uso didáctico, y verlas como aliadas, no como enemigas.

- Si hay múltiples problemas (pocos ordenadores, mal funcionamiento, Internet lento, materiales didácticos poco acordes a lo que necesitamos…) el esfuerzo resulta exagerado y se ve más conveniente seguir con la tiza y los métodos tradicionales.

- Si falta formación TIC, que conlleva poco conocimiento de sus ventajas, dificultades e inseguridades, resultados pobres…, habrá una actitud poco favorable hacia su uso.
- Hay quien piensa que las TIC no aportan nada nuevo, que no hay nada que se pueda hacer con TIC que no se pueda hacer con métodos tradicionales. Conviene que vean y comprueben como sesiones con TIC mejoran motivación, participación, resultados…
- Además hay miedo al cambio que supone abandonar los métodos tradicionales, resistencia a la incomodidad inicial que puede comportar, tecnofobia, inmovilismo...

- A veces, aún sin convencimiento total, el profesorado se ve abocado a cambiar: llegan nuevas infraestructuras, los compañeros ya usan las TIC, presión de los alumnos, las familias la dirección…

- El cambio ya lo impone la realidad social; ahora se trata de buscar un método (sencillez, oportunidad…) para que se generalice lo antes posible a todos los centros.
- Quienes usan las TIC deben invertir más tiempo que quienes no las utilizan: formación continua, preparar recursos antes de clase…. Y el profesorado ya tiene su tiempo ocupado (preparar clases, corregir ejercicios, tutoría, recibir padres…)

- La inversión de tiempo merece la pena por la mejora de resultados, y a la larga nos ayudará a realizar nuestra labor y más fácilmente. Pero debería ser reconocido.

- Se requiere voluntad de aprender de los profesores e implicación para aplicar las TIC en el aula. Y para ello han de estar motivados y ver que el esfuerzo merece la pena.

C.- LAS COMPETENCIAS TIC DEL PROFESORADO
Según el documento “Estándares de competencia en TIC para docentes“ (UNESCO, 2008), “gracias a la utilización continua y eficaz de las TIC en procesos educativos, los estudiantes tienen la oportunidad de adquirir capacidades importantes en el uso de éstas. El docente es el responsable de diseñar entornos (en el aula, virtuales...) que ofrezcan oportunidades de aprendizaje y faciliten el uso de las TIC por parte de los estudiantes para informarse, procesar datos, aprender y comunicarse. Por esto todos los docentes deben estar preparados...”

Y sigue: “las TIC exigen que los docentes desempeñen nuevas funciones y también, requieren nuevas pedagogías y nuevos planteamientos en la formación docente”, En concreto la formación en competencias TIC debería combinarse con innovaciones en pedagogía, en el plan de estudios y en la organización escolar.

A partir de estas aportaciones, del documento base del foro “Las competencias digitales de los docentes” (MARQUÈS, 2008) y de la propuesta que realiza RUTE (2008), consideramos cuatro grandes ámbitos de competencias:

C1.- Aspectos técnicos. Competencias instrumentales informáticas (adquisición de los conocimientos y destrezas como usuario de recursos informáticos tanto del hardware como del software; saber localizar, tratar y almacenar información digital; interpretar y crear información con códigos audiovisuales y multimedia). Aunque los conocimientos básicos indispensables para todo docente son: manejo de un editor de textos, navegación por Internet y uso del correo electrónico, lo que sería deseable y debería contemplarse en la formación inicial (y continua) de los docentes es bastante más amplio:
- Conocimientos básicos de los sistemas informáticos y de las redes: características básicas de los equipos (sobremesa, portátiles, impresoras…), terminología...
- Gestión del equipo informático: manejo del sistema operativo (Windows o Linux) y de los programas que utiliza habitualmente, gestión de archivos y carpetas en las unidades de almacenamiento, conexión de periféricos, gestión de copias de seguridad y antivirus, instalación y desinstalación de programas, utilización de recursos compartidos en red, mantenimiento básico del equipo...
- Utilizar las ayudas que proporcionan los manuales y los mismos programas.

- Procesador de textos: uso de las funciones básicas, correctores ortográficos, OCR (escaneado de documentos)....
- Imagen digital: creación, captura y tratamiento. Uso del escáner, cámara y vídeo.
- Navegación en Internet: utilización de los buscadores y captura de todo tipo de datos, búsqueda y selección crítica de información, realización de telegestiones...
- Web 2.0. Espacios para compartir y buscar recursos (YouTube, Flickr, SlideShare...). Suscripción/sindicación de contenidos en Internet.

- Web 2.0. Redes sociales. Su utilización para la actualización profesional.
- Uso del correo electrónico y de los foros telemáticos (chats, listas) utilizando las normas de cortesía habituales.
- Conocimientos básicos de los lenguajes hipermedial (estructuración hipermedial de la información) y audiovisual.
- Elaboración de páginas web y presentaciones multimedia.

- Web 2.0. Utilización de blogs, wikis, GoogleDocs...
- Hojas de cálculo: uso de funciones elementales y gráficos estadísticos sencillos..
- Bases de datos: Consulta de bases de datos y uso básico de un gestor de bases de datos (creación de bases de datos, mantenimiento, consultas, informes).
- Web 2.0. Utilización de programas on-line: calendarios, geolocalización, libros virtuales compartidos, noticias, ofimática on-line, pizarras colaborativas on-line...
- Uso de sistemas tecnológicos aplicados a la educación: audiovisuales convencionales (retroproyector, vídeo, TV), lector de documentos, pizarra digital, videoconferencias…
- Uso de lenguajes de autor para la elaboración de materiales didácticos.
- Uso de las funciones que ofrece la intranet educativa del centro, que en algunos casos incluirá la gestión de asistencias y otros aspectos de tutoría con PDAs..

- Conocimientos básicos sobre los sistemas de teleformación: estructura, funcionalidades... Generación de entornos sencillos para la docencia virtual (Moodle...)
Y en el foro se comentó:

- En la formación hay que considerar también la gestión tutorial de notas mediante hojas de cálculo…

- La administración avanza en el uso de espacios virtuales: gestión de actividades (inscripción en cursos, grupos de trabajo, actas, certificaciones, cursos, foros…

C2.- Competencias de uso didáctico de la tecnología (para utilizar las nuevas tecnologías en el proceso de enseñanza-aprendizaje de sus alumnos en el aula, para la planificación, desarrollo y evaluación de proyectos y actividades didácticas apoyadas en el uso de ordenadores, así como en la selección, evaluación y desarrollo de materiales didácticos digitales). Incluimos también aquí las competencias para la docencia virtual (para planificar, desarrollar, tutorizar y evaluar procesos de enseñanza y aprendizaje a través de recursos y aulas virtuales)
La clave del aprendizaje (apoyado en TIC o apoyado en otros recursos convencionales –libro, cuaderno-) está en las actividades que realizan los estudiantes. Y más allá de los aprendizajes relacionados precisamente con “aprender sobre las TIC”, la mayor parte de las cosas se pueden aprender con o sin TIC. No obstante si organizamos actividades de aprendizaje con el apoyo de las TIC hay un doble valor añadido: por una parte los estudiantes adquieren competencias TIC y por otra podemos ofrecerles un mayor abanico de actividades y recursos que nos permitirán atender mejor su diversidad (niveles, estilos cognitivos…) y a menudo lograr que estén más motivados, participen más y desarrollen un trabajo grupal o individual pero con mayor autonomía.
Posiblemente lo mejor es combinar actividades utilizando recursos convencionales con otras que se apoyen en las TIC. La clave son las actividades, que con TIC o sin TIC sean actividades de gran potencial didáctico.

Pero aún hay otro gran aspecto a considerar, las metodologías, que pueden situarse entre las tradicionales centradas en un profesor que explica y con unos estudiantes que memorizan para el examen, y las socio-constructivistas que buscan la construcción personal de conocimientos significativos por los estudiantes considerando fundamental el aprendizaje autónomo (aprender haciendo) en un marco de trabajo colaborativo. Estas últimas son las que resultan más acordes a los requerimientos de la sociedad actual; el profesor sigue siendo indispensable, pero ahora reduce sus explicaciones y actúa más como proveedor de actividades y recursos para que los estudiantes construyan sus aprendizajes (mediador, guía, motivador…)
Con todo y con independencia de los planteamientos psicopedagógicos que sustenten la acción docente (conductismo, cognitivismo, constructivismo, socio-constructivismo...) un buen uso didáctico de las TIC siempre enriquecerá los procesos de enseñanza y aprendizaje (aportan un valor añadido). Y está comprobado que los profesores más tradicionales, cuando comprueban las ventajas del uso didáctico de las TIC y obtienen buenos resultados con sus alumnos, van abriéndose a modelos más innovadores.
Por ello consideramos que en la formación del profesorado que se inicia con las TIC es conveniente empezar presentando los modelos didácticos más sencillos (al alcance de todo profesor que sepa utilizar un editor de textos, enviar mensajes y navegar por Internet), dejando los modelos didácticos más avanzados (que requieren mayores competencias tecnológicas e implican una mayor innovación metodológica) para más adelante.
Esto está en consonancia con los tres enfoques progresivos de la mejora educativa que considera la UNESCO en el citado estudio, cada uno de los cuales requiere unas infraestructuras determinadas y unas competencias TIC del docente:
- Enfoque inicial: adquisición de nociones básicas en TIC (TIC con las metodologías tradicionales). Uso de pizarra digital, Internet, instrumentos ofimáticos y contenidos digitales (programas tutoriales) como parte de las actividades que se realizan individualmente, en grupos pequeños o toda la clase.
- Profundización del conocimiento (las TIC para el aprendizaje colaborativo centrado en el estudiante). Uso TIC generales y específicas (webquests, simuladores, mapas cognitivos...) para apoyar un aprendizaje colaborativo basado en proyectos y problemas complejos (pueden incluir colaboraciones en el ámbito local o global) donde los estudiantes examinan un tema a fondo y aplican sus conocimientos para responder interrogantes, resolver problemas cotidianos complejos. El docente organiza y ayuda.

 - Generación de conocimiento (las TIC para un aprendizaje autónomo y la creación de conocimiento). El docente construye una comunidad de aprendizaje en el aula, donde los estudiantes se comprometen en el desarrollo tanto de sus habilidades de aprendizaje como de las de otros, y establecen sus planes y metas de aprendizaje. El docente modela estos procesos y ayuda. Uso de todo tipo de TIC, especialmente dispositivos en red.
Desde una perspectiva comprensiva, la relación completa de competencias sobre el uso didáctica de las TIC podría ser:
- Conocer las aplicaciones de las TIC en el ámbito educativo.
- Conocer el uso de las TIC en el campo de su área de conocimiento.
- Integración de recursos TIC (como instrumento, como recurso didáctico y como contenido de aprendizaje) en los planes docentes y programas formativos.
- Conocimiento de las principales fuentes de recursos digitales educativos, y en especial los que pueden resultar de interés para su asignatura. Buscar webs de otros especialistas.
- Evaluación objetiva de recursos educativos en soporte TIC y considerar que aportaciones puede hacer cada programa: para comprender conceptos, resolver problemas, ver simulaciones, desarrollar proyectos…
- Selección de recursos TIC en función de las circunstancias curriculares y para el tratamiento de la diversidad.
- Conocimiento de buenos modelos didácticos con apoyo TIC aplicables a cada uno de los 3 entornos tecnológicos (pizarra digital, ordenadores de apoyo, ordenador individual/parejas).
- Desarrollo de actividades de enseñanza y aprendizaje eficaces y eficientes (a partir de la adaptación y aplicación de los modelos didácticos al contexto)
- Enseñar a los alumnos el autoaprendizaje con la ayuda de las TIC, ya que estos materiales pueden promover su aprendizaje autónomo.
- Elaboración de apuntes, presentaciones y materiales didácticos multimedia de apoyo para los estudiantes y contemplar aspectos de accesibilidad.

- Uso eficiente de las tutorías virtuales y de otras ayudas tecnológicas para la tutoría.
- Uso de ayudas TIC para la autoevaluación y la evaluación de los estudiantes y de la propia acción formativa.
- Conocimiento de las ventajas e inconvenientes de los entornos virtuales de aprendizaje frente a los sistemas de aprendizaje presencial con apoyo TIC..
- Utilización de espacios virtuales de aprendizaje con los estudiantes y entornos colaborativos on-line.

- Uso de las funcionalidades que proporcionan las intranet y las web de centro.
- Confección de la web/blog docente con una selección de recursos de utilidad para los estudiantes.
Y en el foro se comentó:

- Las TIC pueden facilitar los procesos de enseñanza y aprendizaje: información, motivación… Pero hay que vigilar las distracciones.
- Nada como TIC + metodología por proyectos + trabajo colaborativo + manipulables. Aumenta la atención del alumnado, y mejoran los resultados y la satisfacción docente.
- Son necesarios modelos prácticos que confirmen la mejora de la calidad de la enseñanza con las TIC. Hay recursos, pero faltan estrategias para su uso.
- Las TIC son una herramienta más, y como tal hay que usarlas de manera concreta y en determinadas ocasiones.

- Sobre unos hábitos metodológicos tradicionales (no hay que olvidar el lápiz y el papel), ahora se superponen unos nuevos asociados a las TIC. Son complementarios.
- El libro de texto continúa siendo la herramienta fundamental en la mayoría de ocasiones, y las TIC los complementan con materiales elaborados por el profesor….

- Resulta difícil desplazar el libro de texto, por hábito y comodidad.
- Usar las TIC no se debe reducir a visitas esporádicas al aula informática o a unas explicaciones con presentaciones multimedia, debe orientarse al cambio metodológico.
- Para aplicar correctamente las TIC, reinventemos los métodos: las nuevas tecnologías requieren nuevas metodologías.
- Hay que abandonar las prácticas arcaicas de esclavitud ante el libro de texto y la obsesión del cumplimiento de los programas, adaptando las prácticas pedagógicas a los nuevos entornos TIC (acercan conocimientos, facilitan procedimientos, actitudes)
 - Las actuales programaciones no integran el uso de las TIC; hay que adaptarlas contemplando el uso de las TIC en todo momento en el que aporte valor añadido.

- Considerar el uso cooperativo de las TIC, donde los alumnos no sean solo receptores.

- ¿Utilizando solo las TIC podemos hacer que un bachiller supere las PAU con nota?
- Los profesores realizan cursos on-line, pero luego no aplican docencia virtual con sus alumnos.

- Atención a la diversidad y a la accesibilidad en el diseño web y de contenidos multimedia (diseño para todos).

- Con las TIC (webquest, cazas de tesoro, ejercicios interactivos Hot Potajes o Clic) se pueden poner ejercicios acordes al nivel y ritmo de aprendizaje de cada alumno.

- Sustituir la pizarra por el ordenador puede instaurar un falso sentimiento de mejora.
- La pizarra y la tiza pueden dar clases más dinámicas que el pase de presentaciones multimedia (que además habrá llevado mucho tiempo de preparación al profesorado)

- Un grupo de alumnos pide volver a la pizarra de tiza… ¿por qué será?
- El cambio metodológico e ideológico debería centrarse en dos líneas maestras: metodología constructivista, uso de programario libre.

C3.- Competencias socioculturales y actitudes (adquisición de conocimientos y desarrollo de actitudes hacia las nuevas tecnologías y sus implicaciones en la formación cultural y democrática del alumnado como ciudadanos de esta sociedad). Destacamos:
- Actitud abierta y crítica ante la sociedad actual (era Internet, Sociedad de la Información) y las TIC (contenidos, entretenimiento…).

- Estar predispuesto al aprendizaje continuo y a la actualización permanente.
- Buena predisposición al uso personal y profesional de las TIC.

- Actuar con prudencia en el uso de las TIC (indagar la procedencia de mensajes, evitar el acceso a información conflictiva y/o ilegal, preservar los archivos críticos).
Y en el foro se comentó: (ver también comentarios en apartado B6)
- Lo importante es que no perdamos las ganas de aprender y formarnos, porque esto es lo que vamos inculcando a nuestros alumnos.

C4.- Desarrollo profesional y competencias comunicacionales con la comunidad educativa a través de TIC (adquisición de las habilidades y estrategias de comunicación y de trabajo colaborativo entre profesores a través de espacios y redes virtuales; competencias de autoaprendizaje para la actualización profesional continua)
- Conocimiento actualizado de las posibilidades de utilización de los recursos TIC en la docencia, la tutoría y para la organización y gestión de las instituciones formativas.
- Acceso a las fuentes de información y recursos en soporte TIC (revistas, portales especializados, webs temáticas, foros telemáticos...) dedicadas los educadores.
- Conocimiento de la repercusión de las TIC en el campo de conocimiento que imparte.

- Acceso a fuentes de información y recursos TIC de las materias que imparte.
- Acceso a algunas de las múltiples fuentes de formación e información general que proporciona Internet (bibliotecas, cursos, materiales formativos, prensa…).
- Uso de las TIC para el aprendizaje permanente y la continua actualización profesional.

- Uso de las TIC para la realización de las tareas complementarias de la docencia (gestión de tutorías, preparación de clases…).

- Utilizar la intranet educativa del centro y su web para mejorar la comunicación con los estudiantes, las familias y las entidades del entorno.

- Comunicarse y colaborar con otros a través de las TIC. Trabajar colaborativamente a través de espacios virtuales.
- Formar parte de alguna comunidad virtual de profesores.
- Actitud abierta a la investigación en el aula para aprovechar al máximo las posibilidades didácticas de los apoyos que proporcionan las TIC.
- Colaborar con otros compañeros del centro y con otros profesores para la mejora de la enseñanza. Participar en proyectos de investigación educativa con otros centros.
Y en el foro se comentó:

- Sería conveniente aprovechar el uso de las TIC para potenciar el trabajo en equipo dentro y fuera del centro, con profesores de otros centros. Exige cambio de actitudes.
- Potenciar el uso de las TIC (web de centro…) como medio de comunicación entre todos los integrantes de la comunidad educativa: maestros, alumnos, familias…

D.- ALGUNOS COMENTARIOS SOBRE LOS ALUMNOS Y LAS TIC.

Y más allá de las posibilidades didácticas de las TIC, y considerando la necesaria alfabetización digital de los estudiantes, en el citado documento de la UNESCO se manifiesta que las TIC pueden ayudar a los estudiantes a adquirir las capacidades necesarias para llegar a ser:

- Competentes para utilizar tecnologías de la información.

- Buscadores, analizadores y evaluadores de información.

- Solucionadores de problemas y tomadores de decisiones.

- Usuarios creativos y eficaces de herramientas de productividad.

- Comunicadores, colaboradores, publicadores y productores.

- Ciudadanos informados, responsables y capaces de contribuir a la sociedad.
Y en el foro se comentó:

- El uso de las TIC por parte del alumnado es un derecho que deben tener.

- Hay que hacer un uso coherente, crítico y reflexivo de las TIC para conseguir la familiarización de los alumnos con las principales herramientas, y su uso responsable.
- Orientar el buen uso de las TIC, explicar las ventajas que ofrecen y su utilidad si se aplican con racionalidad; y también los peligros que conlleva su mal uso.

- Muchos alumnos pueden saber más de informática que los profesores.

- Pero solo la mitad de los estudiantes tiene ordenador, y menos aún Internet en casa. La escuela debe hacer una labor compensatoria.
- Los alumnos que tenemos hoy en las aulas ya son alumnos digitales. Ven y publican videos en YouTube, manejan cámaras digitales y cuelgan y comparten sus fotos en Flickr, en sus Fotologs o en MySpace. Hacen amigos en FaceBook y están localizables por mensajería instantánea .Escuchan música y ven videos en reproductores portátiles que cargan con contenidos compartidos vía redes P2P. Mandan docenas de SMS diarios. Viven pendientes de su móvil multimedia y ven televisión varias horas al día.

- Los alumnos (que manifiestan tener buenas competencias TIC para resolver tareas: juegos, ocio, comunicación, información y aprendizaje) adquieren buena parte de las competencias TIC fuera de la escuela, porque en ella se usan poco.

- Por otra parte no saben tanto: usan el chat, pero menos el correo; hacen búsquedas superficiales en Internet, pocos tienen blog...

- Debe haber la implicación del centro para que los conocimientos que los alumnos aprenden en un curso tengan continuidad en los siguientes, al igual que lo tienen otras áreas. Y esto exige coordinación, debate, planificación , revisión y evaluación.

E.- REFERENCIAS
CEFIRE de Elda. Portal de recursos <http://cefirelda.infoville.net/>
CNICE. Portal institucional del Centro Nacional de Información y Comunicación Educativa (MEC). <http://www.cnice.mecd.es/>
DIM. Portal del grupo de investigación y comunidad virtual de profesores “Didáctica, innovación y Multimedia” <http://dewey.uab.es/pmarques/dim/>

EDUCARED. Portal educativo patrocinado por la Fundación Telefónica < http://www.educared.net/>

EDUCARM. Portal institucional de la Consejería de Educación de Murcia <http://www.educarm.es/>
GENMAGIC. Portal docente <http://www.genmagic.net/educa/>
KALIPEDIA. La enciclopedia on-line de Editorial Santillana <http://www.kalipedia.com/>
MARQUES, Pere (2007). Competencias básicas y alfabetización digital. Roles de los estudiantes hoy <http://dewey.uab.es/pmarques/competen.htm>
MARQUÈS, Pere (2008). Las competencias digitales de los docentes <http://dewey.uab.es/pmarques/competenciasdigitales.htm>

RED.ES. Portal institucional <http://red.es/>
RED.ES (2007). Las Tecnologías de la Información y la Comunicación en la Educación. Informe sobre la implantación y uso de las TIC en los centros docentes de primaria y secundaria, curso 2005-2006 <http://www.oei.es/tic/TICCD.pdf>

RUTE, Red Universitaria de Tecnología Educativa (2008). La formación y desarrollo de las competencias de los futuros profesores para el uso pedagógico de las TIC <http://www.rute.edu.es/pdfs/DeclaracionRUTE2008.pdf>
UNESCO (2008). Estándares de competencia en TIC para docentes.
<http://www.eduteka.org/EstandaresDocentesUnesco.php>

NOTA FINAL. En este estudio no hemos consideramos algunas problemáticas que entendemos que deben abordarse bien contextualizadas, pues la solución óptima puede ser una u otra según las circunstancias. A saber:

- ¿Linux o Windows?

- ¿Acceso omnipresente a Internet por cable o wifi?

- ¿Ordenadores de sobremesa, portátiles o tipo tablet-PC?

- Arquitectura de los centros de nueva creación.

PAGE
7

