
Recensiones

221RIED v. 11: 2, 2008, pp 257-262AIESAD I.S.S.N.: 1138-2783

Landeta, A. (coord.). (2007)
Buenas Prácticas de e-Learning.
San Sebastián: ANCED, 622 p.

En 1977 se creó en España la Asociación
Nacional de Centros de Enseñanza a Distancia
(ANCED), con el fin de organizar y unir a
todas aquellas instituciones que centraban su
actividad en el amplio espectro de la educación
no formal, apoyándose en la metodología de la
enseñanza a distancia. En esos momentos, no
fue una de las metodologías mejor valoradas en
el ámbito académico, aunque pronto se convirtió
en una asociación muy considerada en el ámbito
profesional, al saber dar respuesta, de forma
rápida y eficiente, a las necesidades de formación
de muchos trabajadores y profesionales de las
más diversas ramas del trabajo.

Después de 30 años, esta asociación
representa a un gran número de centros
privados que imparten formación a distancia y
cuenta con más de 4.600 cursos impartidos a
nivel nacional, como Formación Ocupacional
y Formación Continua, tanto en contratos de
formación con empresas como en formación
individual. Ahora bien, son conscientes de
que “la relación entre la rápida evolución de
las TIC y las oportunidades que estas ofrecen
de aprovechamiento en el ámbito educativo y
formativo ha sido cada vez más estrecha. La
amplitud de posibilidades que ofrecen las TIC
a la educación y la formación se caracteriza por
el aumento de la flexibilidad para adaptar los
contenidos a las necesidades educativas y el perfil
de las instituciones y sus usuarios” (p. 36). Por lo
que desde la década de los 90 han incluido las
TIC en sus propuestas de formación, abriendo,
así, sus posibilidades formativas y apostando por
las nuevas metodologías propias del e-Learning.
Con esta idea, entienden e-Learning como un
proceso de enseñanza – aprendizaje mediado a
través de las TIC, tomado por un conjunto de
metodologías pedagógicas y de comunicación,
gestión de contenidos formativos y organización

educativa. Y a partir de esta definición, acometen
los cambios metodológicos, organizacionales y
tecnológicos necesarios para impulsar una oferta
formativa de calidad en sus centros de enseñanza
acorde con las demandas de este milenio.

En octubre de 2007, durante las jornadas de
conmemoración del 30º aniversario de NACED,
se presentó este libro sobre las Buenas Prácticas
del e-Learning, como claro ejemplo de su
actividad de formación continua y de su interés
por responder a las demandas de la sociedad.
Como muchas otras instituciones de formación,
cuando iniciaron su andadura, no eran
conscientes de la tarea a la que se enfrentaban.
Ni de las posibilidades de futuro que tenían en
sus manos. Ahora, en pleno siglo XXI, están
acometiendo los lógicos cambios impuestos por
la irrupción de las TIC. La aplicación de estas, y,
al mismo tiempo, la redefinición de los modelos
formativos existentes en la actualidad, son una
constante en todos sus centros de enseñanza, lo
que está dirigiendo un profundo cambio en el
sistema de enseñanza y la oferta formativa de
estas instituciones. Ejemplo de esta realidad es
esta obra en la que se ha reunido, por una parte,
un compendio de tendencias en materia de e-
learning, y por otro, 35 propuestas de buenas
prácticas que aporten material suficiente para
que otros centros puedan acometer sus propios
proyectos innovadores de formación con garantía
de éxito, para concluir con la exposición de una
serie de proyectos europeos dirigidos a impulsar
la inclusión de las TIC en diferentes programas
de formación. La procedencia de estas buenas
prácticas y del análisis de la situación actual del
e-Learning no se limita a la geografía española,
sino que se recoge tanto del continente europeo,
como latinoamericano: España, México, Bélgica,
Colombia, Holanda, Portugal, Brasil, Rusia,
etc. son muestra de la representatividad de
estas experiencias y análisis, y del valor de las
mismas.

Tal como se acaba de mencionar, la primera
parte de este libro se dirige a la exposición de

222

Recensiones

RIED v. 11: 2, 2008, pp 257-262 I.S.S.N.: 1138-2783 AIESAD

las tendencias en materia de e-Learning. En ella
se trata de mostrar el análisis de los diferentes
elementos presentes en la planificación y
organización de toda acción formativa a distancia
a la luz de los cambios que exigen la aplicación
de las TIC. Desde la necesaria planificación
sistemática del aprendizaje en línea, la tutoría
desde una perspectiva de la comunicación, el
rol de los nuevos docentes, las posibilidades que
brindan los nuevos espacios de aprendizaje como
es la Web 2.0 o la utilización del software libre,
hasta la calidad de la formación y sus necesarios
estándares, son temas que son abordados desde
diferentes perspectivas y contextos, con la clara
idea de que en los próximos años la integración
de las TIC en los contextos formativos dejará de
consistir en experiencias, para convertirse en
elementos consolidados del funcionamiento de
todo centro de formación, ya sea de enseñanzas
regladas como no regladas.

La segunda parte recoge un buen numero de
buenas prácticas de e-Learning de diferentes
instituciones educativas, gracias a las cuales se
muestran una amplia variedad de experiencias
derivadas de la aplicación de las TIC a la
formación. Como resulta lógico, tal como se
señala en el libro, el escenario educativo que
presenta es sumamente amplio, así como el
enfoque de las actividades que desarrollan los
centros de enseñanza, el desarrollo y evaluación
de acuerdo a las características del centro de
formación en el que se lleva a cabo, la tipología
de las acciones formativas, el público al que se
dirige, las características de sus sistemas de
enseñanza, etc. La exposición de todas estas
prácticas se recogen con un mismo esquema:
descripción de la práctica, en la que se señala
la plataforma de teleformación en la que se
apoyan, los puntos fuertes de este proyecto de
incorporación de las TIC en su organización, la
forma en que se introducen estas tecnologías
en el modelo propio de enseñanza a distancia,
la formación de los docentes involucrados en
esta experiencia, la información técnica del
proyecto, la evaluación de sus resultados, tanto

del proceso, de los productos logrados como de
su impacto, las fases de desarrollo y cualquier
otra información adicional que se considere de
interés para el lector. Gracias a este esquema
de trabajo, se destacan los elementos esenciales
de todas estas experiencias, que tienen como
denominador común el uso de las TIC, y se
pueden valorar mejor la utilidad de cada uno de
ellos en las posibles experiencias que se quieran
llevar a cabo. En suma, resultan una buena
fuente de información y de motivación para
promover nuevos proyectos de e-Learning en
otras instituciones de formación.

Ya en la tercera parte se incluye los resultados
de cuatro proyectos europeos dirigidos a la
inclusión de las TIC en la formación. En todos
ellos hay un factor que destaca de forma especial,
que se refiere a la importancia en el futuro de la
existencia de alianzas y redes de colaboración.
Clara expresión de cómo llevarlos a cabo son
estos proyectos que se basan en la cooperación
entre diferentes instituciones educativas en un
marco tanto europeo como internacional. Sin
duda, es ya una necesidad imperiosa establecer
acuerdos que favorezcan el intercambio de
estudiantes y docentes, así como la colaboración
basada en intereses comunes, que permitan la
cooperación conjunta de intercambio de ideas,
experiencias que impulsen la inclusión de las
TIC en cualquier contexto formativo.

En suma, “nos encontramos en un momento
de plena metamorfosis de los sistemas de
enseñanza tradicional, donde el momento de
cambio y progreso es incuestionable. Los nuevos
modelos pedagógicos derivados de la aplicación
de las TIC obligan a las instituciones educativas
a concebir el sistema de enseñanza a distancia
convencional casi completamente en desuso. En
esta misma línea, podemos ahondar en la idea
de encontrarnos ante un punto de inflexión a
nivel educacional. La redefinición de los modelos
formativos presenciales tradicionales, donde
la inclusión de las TIC para el desarrollo de
actividades de aprendizaje en el aula y/o desde

Recensiones

223RIED v. 11: 2, 2008, pp 257-262AIESAD I.S.S.N.: 1138-2783

las plataformas de teleformación es una realidad
incuestionable. La formación presencial, tal
como siempre la hemos concebido, está en un
momento de profunda transformación. Sistema
de enseñanza presencial y TIC son dos conceptos
que ya no pueden entenderse por separado” (p.
617).

Recensionado por:
Marta Ruiz Corbella

UNED (España)

Casado, R. (Coord.) (2006).

Claves de la Alfabetización Digital.
Barcelona: Ariel, Fundación Telefónica,
317 pp.

La transformación social por la expansión de
las tecnologías es considerada una revolución
consciente o inconsciente para las personas y
gobiernos en la actualidad. La adaptación de los
países a la nueva situación genera colectivos más
frágiles y en riesgo de exclusión social debido a la
brecha tecnológica que se está produciendo que
atañe a todos los ámbitos que engloban la vida de
los ciudadanos. Tomar contacto con las nuevas
realidades económicas, tecnológicas y sociales
debe ser una prioridad y preocupación para
todos los agentes involucrados, lo que significa
reflexionar sobre la sociedad del conocimiento y
la información.

Como señala Casado, la alfabetización digital,
tema principal del libro, es uno de los elementos
principales que fomentan el desarrollo de la
sociedad de la información y el conocimiento.
Pero, ¿Qué es la alfabetización digital? ¿A qué
se refiere este concepto? ¿Qué relación tienen
con las tecnologías de la comunicación? Como
explica el coordinador en uno de los artículos
de la publicación “Las TIC tienen potencia
transformadora y es necesario apropiarse

socialmente de ellas. En este sentido, la
alfabetización digital ha de entenderse como un
proceso continuo cuyo trasfondo está referido
no sólo a la información, sino también al
conocimiento y, todavía más, a la sabiduría. […]
Estar alfabetizado digitalmente es conseguir la
capacidad de interactuar inteligentemente con
las tecnologías para gobernar la complejidad y
transformar la sociedad.”

Bajo la preocupación de desarrollar la
Sociedad del Conocimiento y la Información en
España surgió el Foro de Investigación y Acción
Participativa (FIAP) que propugna un modelo
de alfabetización digital en un enfoque crítico
para posibilitar la integración de las personas y
erradicar la brecha digital existente. Cumpliendo
son su objetivo este organismo hizo posible
esta obra colectiva, como fruto de las Primeras
Jornadas bajo el título de “Alfabetización Digital”
dirigiendo y coordinando el libro, que es editado
por la editorial Ariel y la Fundación Telefónica.
En la publicación se recogen las aportaciones de
más de una treintena de expertos, investigadores
académicos, empresarios y organizaciones
sociales y políticas, como respuesta a las
demandas de los ciudadanos y medio de
colaboración y representación de todos los
colectivos.

Desde diferentes puntos de vista de actores
sociales y políticos se explora y analiza el
concepto de alfabetización digital en el marco
de los procesos de inclusión social aportando
contrastadas experiencias y estrategias
innovadoras. Se concluye con un debate sobre
trece ponencias principales que guían las
perspectivas futuras dentro de este contexto.

Esta publicación se podría dividir en cuatro
apartados: el contexto español; las estrategias y
propuestas dentro del campo educativo; la visión
de las empresas, las organizaciones sociales y la
administración pública; y finalmente la visión
política y la e-igualdad.

224

Recensiones

RIED v. 11: 2, 2008, pp 257-262 I.S.S.N.: 1138-2783 AIESAD

El primero de estos apartados resalta
la necesidad de incorporar los avances
tecnológicos teniendo en cuenta la importancia
de la inversión en infraestructuras, la motivación
social y una educación de calidad para erradicar
la brecha digital partiendo de la economía del
conocimiento.

El segundo presenta las herramientas más
eficaces para superar la brecha digital en el
contexto de la educación formal y no formal, la
escuela virtual y los centros de conocimiento. A
su vez en esta área se proponen las orientaciones
para dirigir los procesos de alfabetización digital
en función de unas líneas básicas de actuación.

Las pequeñas empresas y las organizaciones
sociales poco a poco se van involucrando en
la sociedad del conocimiento, invirtiendo y
compartiendo conocimientos y recursos, pero
a pesar de los esfuerzos iniciales es notorio su
escasa repercusión en su cultura organizativa
que más responde a la sociedad industrial que
a la sociedad de la información. Por esta razón
las administraciones públicas son los motores
de desarrollo dentro de las instituciones creando
interesantes programas como el plan Av@nza y
posibilitando recursos y coordinando múltiples
acciones.

En el último apartado la visión política aporta
una visión única a esta obra contribuyendo con la
participación de todos los partidos políticos y su
visión de la tecnología y sus proposiciones para
solucionar la brecha digital bajo sus diferentes
conceptos. Otros conceptos clave dentro de esta
área es el derecho de la ciudadanía y la igualdad
de oportunidades como compromiso político
llevado a cabo en las diferentes Comunidades
Autónomas.

La realidad social y cultural actual es un tema
que se ha debatido en esta obra y que seguro
será debatido en un futuro. Analizar y evaluar
en términos de transformación por los cambios
producidos por el avance de las tecnologías

en la sociedad es sin duda una necesidad para
poder tomar impulso partiendo de la realidad
actual que permite identificar los elementos
motivadores y dinamizadores para conseguir los
cambios deseados.

Recensionado por:
María García Pérez Calabuig

UNED (España)

Cabero Almenara, J. (2007).
Nuevas tecnologías aplicadas a la
educación.
Madrid: Mc Grawhill, 349 pp.

El profesor Cabero Almenara da muestra de
su inagotable capacidad de trabajo e innovación
y nos presenta una obra colectiva de gran
interés tanto para los docentes como para todos
aquellos que deseen formarse en la utilización de
las tecnologías como elemento clave del sistema
educativo. Su compromiso con la educación y
la utilización didáctica de las tecnologías, a lo
largo de los años, le ha permitido en esta obra
que coordina, rodearse de un gran elenco de
profesionales especialistas en la materia que
imparten las disciplinas “Tecnología educativa”
y “Nuevas tecnologías aplicadas a la educación”
en universidades españolas.

En esta obra, estructurada en dieciocho
capítulos, se analiza la importancia de la
utilización didáctica de las tecnologías, su diseño,
producción y evaluación

Cabero Almenara comienza la obra con la
descripción y análisis de las tecnologías en la actual
sociedad de la información; sus características,
mitos, limitaciones y posibilidades que ofrecen
en el ámbito educativo.

En el siguiente capítulo, Martínez Sánchez
explica los campos generales de actuación de las

Recensiones

225RIED v. 11: 2, 2008, pp 257-262AIESAD I.S.S.N.: 1138-2783

nuevas tecnologías en la docencia y los ámbitos
para la comunicación. De manera exhaustiva
desarrolla las variables previas necesarias y
los requisitos para la integración escolar de
éstas, resaltando la importancia del modelo
didáctico como referente para la utilización
adecuada y su incorporación contextualizada.
Describe los procesos de enseñanza-aprendizaje
como procesos de comunicación planificados
e intencionados. Por ello, las tecnologías
utilizadas, como recursos y medios didácticos
son necesarios para facilitar la comunicación y la
acción didáctica, impulsando nuevas formas de
aprendizaje.

Posteriormente, Salinas Ibáñez y Urbina
Ramírez analizan detenidamente las bases
para el diseño, evaluación y producción de
procesos de enseñanza-aprendizaje mediante las
tecnologías; teorías del aprendizaje y el diseño
instructivo como modelo para el desarrollo de
una enseñanza innovadora a través de estos
medios. El diseño instructivo ofrece las bases
para ayudar a aprender a aprender mejorando la
intervención educativa, producción y evaluación
de materiales y desarrollando una enseñanza
innovadora a través de los medios tecnológicos.

A continuación Aguaded Gómez y Pérez
Rodríguez exponen el impacto que las
tecnologías tienen en el ámbito social, en la
cultura y la educación. Es necesario una figura
distinta de docente, no sólo como transmisor
de conocimientos, sino como asesor, como
coordinador de equipos de trabajos. Es
necesario planificar una nueva educación para
el conocimiento de los nuevos lenguajes, de los
medios y las tecnologías, una alfabetización
digital y en la utilización crítica de las tecnologías.
Resaltan la importancia de un nuevo ámbito de
estudio “la competencia comunicativa”, necesaria
para la integración curricular de los medios.

Los profesores Barroso Osuna y Romero
Tena destacan la importancia de los recursos
como motores educativos que desarrollan la

comunicación como elemento esencial en el
proceso de enseñanza-aprendizaje. “Educar es
comunicar, ya que comunicación y enseñanza
son parte de una misma realidad”. Describen
las posibilidades didácticas que ofrecen las
presentaciones colectivas a través de las
pizarras digitales y nos muestran un diseño
de presentaciones colectivas como eje para su
desarrollo educativo.

Llorente Cejudo y Román Graván nos
hablan del sonido y su utilización educativa,
imprescindibles para la explicación de conceptos.
Es necesario un uso crítico de los recursos sonoros
teniendo en cuenta al profesorado, alumnado
y metodologías. Explican la importancia de la
radio como elemento mediador de las situaciones
de enseñanza-aprendizaje. Describen el análisis
de programas de radio, las fases para el diseño
y la producción de un programa de radio. La
radioweb y la creación de sonidos y software
para expresión musical son otros dos elementos
relevantes que resaltan la relevancia del sonido
como recurso educativo, especialmente en la
enseñanza de idiomas.

La televisión educativa es un medio de
comunicación muy conocido e influyente.
Castaño Garrido y Llorente Cejudo nos explican
qué es la televisión educativa, televisión
con interés formativo y/o educativo, con
predominio del diseño didáctico, materiales
complementarios, dirigidos a un público
concreto, etc. Realizan una división de conceptos
entre televisión escolar y cultural, clasifican y
desarrollan las características de la estructura de
los programas de televisión, resaltan la necesidad
del tratamiento educativo de ésta y la formación
de espectadores críticos. La televisión digital trae
consigo nuevas oportunidades de comunicación
y un fomento de la creatividad.

El vídeo es asiduamente utilizado en los
contextos educativos. Cabero Almenara nos
explica las posibilidades didácticas del video y
qué procesos debemos seguir para la transmisión

226

Recensiones

RIED v. 11: 2, 2008, pp 257-262 I.S.S.N.: 1138-2783 AIESAD

de información y como elemento motivador
del aprendizaje visual. Es imprescindible una
alfabetización visual del profesorado y alumno
para conseguir aprendizajes significativos.

Barroso Osuna y Romero Tena describen como
el ordenador, con sus posibilidades técnicas
y didácticas, han revolucionado la educación.
La comunicación mediada a través de los
medios informáticos, los multimedia, serán ejes
decisivos para la configuración de una educación
de calidad a través de las tecnologías cuando
se diseñen las principales claves organizativas,
formativas, didácticas y metodológicas que
guiarán los procesos de enseñanza-aprendizaje.

La videonconferencia y su importancia en
la labor educativa la explican los profesores
Alonso García y Gallego Gil. Ellos definen el
concepto de videoconferencia, sus tipologías
y resaltan este recurso como herramienta para
el aprendizaje y la interacción social, como
apoyo para la educación especial y en el campo
médico-asistencial. Describen sus ventajas
e inconvenientes y los pasos para planificar
y realizar una videoconferencia efectiva y de
calidad.

A continuación Pérez i Garcias, Prendes
Espinosa y Roig Vila, en diferentes capítulos,
nos detallan distintos aspectos relevantes para
la utilización formativa de Internet: los aspectos
tecnológicos y comunicativos, estrategias
didácticas y metodológicas e Internet aplicado a
la educación mediante la creación y utilización
de las webquest, las wiki y los weblog.

El diseño de materiales multimedia influirá en
el aprendizaje a través de medios tecnológicos.
Gisbert Cervera, Rovira i Virgili, Barroso Osuna y
Cabero Almenara resaltan la calidad pedagógica
de estos materiales que se conseguirá mediante
una estructuración de contenidos adecuada,
herramientas y recursos utilizados, estrategias
metodológicas y su evaluación. Todos ellos
junto a Llorente Cejudo desarrollan el papel

del profesor y el alumno en los nuevos entornos
tecnológicos de formación describiendo los
actuales roles y funciones del profesor y el tutor
virtual, así como, las actividades que realizan,
las destrezas y competencias tecnológicas que
necesitan, además de la necesaria adquisición de
la capacidad de autonomía en el aprendizaje por
parte de los alumnos.

La utilización de tecnologías abre nuevos
horizontes formativos y espacios de formación
flexibles y multiculturales donde se tienen en
cuenta las necesidades educativas especiales, y
se reclaman como recursos formativos de ayuda.
La accesibilidad para ellos es posible gracias a la
creación de programas informáticos específicos
para cubrir estas demandas formativas.

Cebreriro López y Fernández Morante
describen las características de las estructuras y
estrategias organizativas, recomendaciones para
su introducción en los centros educativos.

Finalmente Cabero Almenara nos detalla
qué es el software libre, ventajas y desventajas,
y algunas aplicaciones educativas mediante la
utilización de esta herramienta.

En conclusión, estamos ante una obra de
referencia obligada al desarrollar uno de los
grandes retos de nuestros tiempos: generar
orientaciones y nuevas pautas de actuación en
torno al uso adecuado de las tecnologías como
recurso didáctico para el desarrollo de una
educación de calidad.

Recensionado por:
Isabel Ortega Sánchez

UNED (España)

Recensiones

227RIED v. 11: 2, 2008, pp 257-262AIESAD I.S.S.N.: 1138-2783

Duart, J. M.; Gil, M.; Pujol, M.;
Castaño, J. (2008).
La Universidad en la Sociedad Red.
Barcelona: Editorial Ariel, 345 pp.

Durante el último tramo del siglo XX ha
emergido una nueva forma de organización social
de la actividad humana, la sociedad red, sobre los
cimientos de un nuevo paradigma tecnológico,
el informacionalismo (Castells, 2004). Desde
septiembre del 2002 a julio del 2007, el Prof.
Castells y la Prof. Tubella han dirigido el Projecto
Internet Catalunyaa, un programa de invetigación
interdisciplinario que explora la transformación
de la sociedad, la economía, las organizaciones,
las instituciones, la educación y la comunicación
en Catalunya mediante el análisis de los procesos
sociales relacionados con la difusión y el uso de
Internet.

Entre los siete proyectos de investigación
que formaron el Projecto Internet Catalunya
se encuentra “Universidad y Sociedad Red”
dirigido por el Prof. Josep M. Duart. El objetivo
de este proyecto fue analizar los usos de
Internet (la herramienta clave de la sociedad
red) en el mundo universitario, así como las
transformaciones que se dan o se darán como
consecuencia de éstos. Para alcanzar este
objetivo se utilizaron metodologías cuantitativas
basadas en una muestra representativa de 2.093
profesores y 23.864 estudiantes, reforzadas con
elementos cualitativos, a través de numerosas
entrevistas en profundidad a agentes clave del
sistema universitario.

El libro “La Universidad en la Sociedad Red”
presenta los resultados de este análisis. El
primer capítulo sitúa el marco de la investigación
y la revisión de la literatura internacional.
El segundo capítulo aborda una descripción
detallada de la metodología empleada, encuestas
por Internet y entrevistas en profundidad, así
como una descripción de los principales rasgos

de las poblaciones objeto de estudio (alumnado,
profesorado y personal de administración y
servicios de las universidades).

El capítulo 3 aborda los usos de Internet de
la comunidad universitaria fuera de las aulas,
describiendo los lugares de acceso, la frecuencia
y el tipo de actividades y acciones realizados en
Internet. Toda esta información ha permitido a
los autores la construcción de diferentes perfiles
de usuarios relacionados con la intensidad y
la habilidad/competencia en sus actividades
cotidianas.

El capítulo 4 analiza los usos de Internet
del alumnado y el profesorado en el proceso
educativo en relación con el estilo de aprendizaje
y el estilo docente. Mientras que el capítulo
5 se centra en la valoración de estos usos y
sus consecuencias en las aulas. La búsqueda
de información, la elaboración de trabajos
académicos, los recursos educativos en la Red,
el uso de espacios de interacción para el debate
y el trabajo cooperativo… son algunos de los
elementos que se han ido incorporando a la
práctica docente provocando tensiones entre
una estructura social conservadora, como es la
universitaria, y unas nuevas prácticas sociales
novedosas.

El capítulo 6 profundiza en la relación entre
rendimiento académico y el uso de Internet.
Los resultados obtenidos muestran que las
nuevas tecnologías no son la causa principal de
la obtención de un resultado académico u otro,
las variables de uso de Internet no tienen un
gran peso a la hora de explicar el rendimiento
académico.

Los capítulos 7 y 8 investigan las cuestiones
relacionadas con las modalidades de uso
de Internet en la universidad, desde el
sistema tradicional presencial a los sistemas
completamente virtuales, sobre la base de la
interacción de factores educativos, tecnológicos
y organizativos. Finalmente, el capítulo 9

228

Recensiones

RIED v. 11: 2, 2008, pp 257-262 I.S.S.N.: 1138-2783 AIESAD

muestra los usos de Internet relacionados con
los procesos de investigación.

Sin lugar a duda todos estos capítulos
demuestran un esfuerzo de síntesis y análisis
de toda la información recogida de manera
sistemática a través de encuestas a profesores
y alumnos. Este trabajo permite a los autores
situar a las universidades catalanas al comienzo
de un camino, el camino de la universidad red.
Este resultado puede ser extrapolado a muchas
otras universidades. Obviamente cada realidad
social tiene sus propias peculiaridades y el
desarrollo de la sociedad red será el resultado de
la interacción de la estructura social y las nuevas
tecnologías de la información y la comunicación
en un espacio y tiempo concretos. Sin embargo,
las metodologías necesarias para analizar este
proceso de transición pueden ser de mucha ayuda
para el estudio de otros sistemas universitarios.
Asímismo, el análisis que los autores realizan
en este libro puede facilitar la reflexión sobre el
uso de Internet en las universidades: los retos y
oportunidades a los que se enfrentan los sistemas
de educación superior de un mundo global.

Recensionado por:
Francisco Lupiáñez Villanueva
UOC (España)

UNESCO (2008).
Estándares de competencias en TIC para
docentes. [en línea].
Disponible en: http://cst.unesco-ci.org/
sites/projects/cst/default.aspx (consulta
2008, 5 de mayo)

Una de las tareas claves de la UNESCO se
dirige a aportar a todos los profesionales de la
educación la ayuda necesaria para transformar
las metodologías de enseñanza – aprendizaje,
de acuerdo a las necesidades y posibilidades de
la sociedad en la que desarrollan su actividad

educativa, de tal manera que aporten una
educación de calidad, colaborando, así, al
desarrollo social y económico de las sociedades.
Por este motivo, se ha publicado este documento,
en el que se recogen los estándares de
competencias en TIC que todo profesional de la
educación debe tener en cuenta. Se trata de “(...)
orientaciones destinadas a todos los docentes
y más concretamente, directrices para planear
programas de formación del profesorado y
selección de cursos que permitirán prepararlos
para desempeñar un papel esencial en la
capacitación tecnológica de los estudiantes” (p.
2).

De esta manera, este proyecto de Estándares
de competencias en TIC para docentes (ECD-
TIC) pretende responder al actual marco de
políticas educativas, a la vez que atiende los
compromisos adquiridos en las dos fases de
la Cumbre Mundial sobre la Sociedad de la
Información (Ginebra, 2003; Túnez, 2005). Para
ello ha examinado los elementos que forman
parte de toda reforma educativa, desarrollando
un conjunto de matrices de competencias para
los docentes que correspondan a los distintos
enfoques en materia de políticas educativas y a
los diferentes componentes que toda reforma de
los distintos sistemas educativos reclaman. Tras
esta propuesta, la UNESCO prevé una segunda
fase en la que se creará un mecanismo destinado
a aprobar los programas de formación que
cumplan con estos estándares. Las directrices
completas referentes a la presentación,
evaluación y aprobación de estos programas
se publicarán en la página web del proyecto
(http://www.unesco.org/en/competency-
standards-teachers).

La oportunidad de esta innovadora propuesta
reside en que es el momento en el que todos los
países están revisando sus sistemas educativos,
para poder desarrollar en sus estudiantes las
habilidades necesarias para este siglo XXI: es
decir, formar profesionales y ciudadanos capaces
de utilizar las TIC; buscadores, analizadores y

Recensiones

229RIED v. 11: 2, 2008, pp 257-262AIESAD I.S.S.N.: 1138-2783

evaluadores de información; solucionadores
de problemas, a la vez que capaces de tomar
decisiones; usuarios creativos de herramientas de
productividad; comunicadores, colaboradores,
publicadores y productores responsables y
capaces de contribuir a la sociedad. Con este
objetivo, este proyecto ECD-TIC presenta, tal
como se indica en esta declaración:

•	 La elaboración de un conjunto común de
directrices que los proveedores de formación
profesional puedan utilizar para identificar,
desarrollar o evaluar material de aprendizaje o
programas de formación de docentes con miras
a la utilización de las TIC en los diferentes
procesos de enseñanza – aprendizaje.

•	 El suministro de un conjunto de cualificaciones
que permitan a los docentes integrar las TIC en
sus actividades de enseñanza – aprendizaje, a
fin de mejorar este proceso de aprendizaje de
los estudiantes y optimizar la realización de
otras de sus tareas profesionales.

•	 La ampliación de la formación profesional
de docentes para complementar sus
competencias en materia de pedagogía,
cooperación, liderazgo y desarrollos educativos
innovadores, con la utilización de las TIC.

•	 La armonización de las distintas ideas y el
vocabulario relativo al uso de las TIC en la
formación docente (p. 4).

Estos objetivos se logran a través de tres
vías básicas: incrementando la comprensión
tecnológica de estudiantes, ciudadanos y
profesionales, mediante la integración de las
competencias en TIC en los diferentes currícula.
Acrecentando la capacidad de estudiantes,
ciudadanos y profesionales para utilizar estos
conocimientos, con el fin de adicionar valor
a la sociedad y a la economía, a través de su
aplicación para la resolución de problemas
complejos y reales. Y aumentando la capacidad
de estudiantes, ciudadanos y profesionales para

innovar, producir nuevo conocimiento y sacar
provecho de este. “A través de estos enfoques,
los estudiantes de un país y, en última instancia,
sus ciudadanos y trabajadores adquieren
competencias cada vez más sofisticadas para
apoyar el desarrollo económico, social, cultural
y ambiental, a la vez que obtienen un mejor nivel
de vida” (p. 6).

Como resulta obvio, cada uno de estos
enfoques presenta repercusiones diferentes
tanto en la reforma, como en el desarrollo de la
educación. Y cada uno de estos tiene también
distintas repercusiones en los componentes del
sistema educativo: la pedagogía, la práctica y la
formación de los docentes, el sistema curricular
y su evaluación, la organización de la institución
educativa y la utilización de las TIC en cada
uno de los anteriores. Sin duda, la oportunidad
e importancia de este proyecto es indudable,
ya que gracias a la incorporación de las TIC
en el ámbito educativo, “(...) las escuelas se
transforman en organizaciones de aprendizaje
en las que todos los actores participan en el
proceso educativo. Desde esta perspectiva, los
docentes son aprendices expertos y productores
de conocimiento, permanentemente dedicados
a la experimentación e innovación pedagógicas,
para producir nuevo conocimiento sobre
prácticas de enseñanza y aprendizaje. Toda una
variedad de dispositivos en red, de recursos y
de entornos digitales posibilitarán generar esta
comunidad y la apoyarán en su tarea de producir
conocimiento y de aprender colaborativamente,
en cualquier momento y lugar” (p. 14).

Recensionado por:
Marta Ruiz Corbella

UNED (España)

