

La presencia de las Tecnologías de Información y
Comunicación en el aula de inglés de secundaria:
Descripción del marco contextual y análisis de la motivación
de los alumnos.

Tesis Doctoral
Patricia-María Martínez Rico

Directora
Dra. Mª Luz Celaya Villanueva

Departamento de Filología Inglesa y Alemana
Universitat de Barcelona

Programa de doctorado:
Estudios en Filología Inglesa

Departamento de Filología Inglesa
Universidad de Alicante

Barcelona, marzo 2006

A Fran

Aprendí a hablar (..) empecé a usar de estos signos comunicativos de mis
deseos con aquéllos con quienes vivía, y entré a formar parte de la sociedad (..)

San Agustín, Confesiones

AGRADECIMIENTOS

Me gustaría aprovechar esta oportunidad para manifestar mi agradecimiento y un

especial cariño a la Dra. Mª Luz Celaya. En primer lugar por aceptar la dirección

de esta Tesis y confiar en mí, por sus observaciones sopesadas y juiciosas, por su

diligencia y eficacia, por sus muestras de amistad y generosidad.

Mi agradecimiento se dirige asimismo al Dr. José Mateo, quien tan

sabiamente me ayudó a dar los primeros pasos en el mundo de la investigación,

los cuales me proporcionaron la base necesaria para abordar esta Tesis. Quisiera

subrayar mi gratitud también a los profesores que colaboraron en la recogida de

datos entre sus alumnos: al Dr. Enric Llurdà de la Universitat de Lleida, a la Dra.

Mar Gutiérrez de la Universitat Rovira i Virgili de Tarragona, al Dr. Pedro

Guardia y a la profesora Elisa Rosado de la Universitat de Barcelona, y a la Dra.

Hortènsia Curell de la Universitat Autònoma de Barcelona.

A la Dra. Maribel Peró de la Universitat de Barcelona le agradezco su

esencial contribución en el tratamiento estadístico de los datos, así como a Laura

Sánchez, becaria del proyecto BAF, por su ayuda en el test de fiabilidad.

Gracias igualmente a los profesores de enseñanza secundaria que

respondieron a los cuestionarios. Muy especialmente debo dedicar unas líneas a

las cuatro profesoras de enseñanza secundaria que llevaron a cabo el experimento

con sus alumnos. Su entusiasmo y su fidelidad al proyecto son dignos de elogio; a

ellas debo una especial gratitud, así como a todos sus alumnos, pues sin los datos

que proporcionaron no existiría ahora este estudio.

A mi marido Tony, por tantos fines de semana de dedicación a nuestro

hijo. Por sus comentarios que, desde una óptica no especialista, han supuesto una

contribución notable. A mi hijo Fran, cuya alegría y simpatía fueron un estímulo

para acabar este trabajo y poder disfrutar más de su compañía. A mis padres,

hermanos y a mi sobrina Alicia, por estar en mi vida.

Tabla de Contenidos

Índice de figuras, tablas y gráficos ...vi

Acrónimos ..x

Capítulo 1. Introducción. ...1

PRIMERA PARTE. El marco contextual de las Tecnologías de la

Información y Comunicación (TIC) en la enseñanza del inglés................8

Capítulo 2. Descripción de la sociedad actual. ..9

2.1 La globalización y la relevancia de la lengua inglesa..........................9

2.2 La brecha digital...14

2.2.1 Términos y conceptos ...14

2.2.2 Factores que determinan la brecha digital18

2.2.3 Necesidad de cerrar la brecha ...22

2.2.4 Recursos necesarios ..25

2.2.5 Experiencias y resultados..27

2.3 Políticas en TIC..36

2.3.1 Primer nivel de concreción: Europa..36

2.3.2 Segundo nivel de concreción: España ..38

2.3.2.3 Proyectos de las Comunidades Autónomas. Visión general41

2.3.2.2 Cataluña ...42

Capítulo 3. Las TIC y la Enseñanza de Lenguas Asistida por

Ordenador (ELAO) ..46

i

3.1 Introducción ...46

3.2 El papel del profesor ..47

3.3 Necesidad de formación...52

3.4 Aplicación de las TIC a la ELAO. Enfoques53

3.5 Estudio 1. Formación en TIC de los futuros profesores de inglés58

3.5.1 Objetivos ...58

3.5.2 Confección del cuestionario. El proyecto SEUSISS.......................59

3.5.3 Fase de pilotaje..61

3.5.4 Recogida de datos. Comparación con el SEUSISS62

3.5.5 Los planes de estudios...65

Capítulo 4. Formación en TIC de los profesores de inglés en ejercicio ..68

4.1 Gestión de los conocimientos del profesor en TIC............................68

4.1.1 Descripción de dos IES ...70

4.1.2 El perfil del profesor ...72

4.2 Estudios sobre el uso de las TIC en la enseñanza..............................75

4.2.1 Flash Eurobarómetro 119...75

4.2.2 L’escola a la societat xarxa ..77

4.2.3 Eurydice ..79

4.3 Estudio 2...84

4.4 Recogida de datos...87

4.4.1 Pilotaje...87

4.4.1.1 El primer cuestionario ..87

4.4.1.2 El segundo cuestionario ...89

4.4.2 El estudio...92

4.4.2.1 Criterios de selección de la muestra...92

ii

4.5 Resultados y comparación con otros estudios96

SEGUNDA PARTE. Estudio experimental del efecto motivador de las

TIC ...121

Capítulo 5. El efecto motivador de las TIC ...122

5.1 Conceptos y definiciones ...122

5.1.1 Motivación ..122

5.1.2 Motivación y actitud ...125

5.2 Tipos de estudios sobre motivación hacia lenguas extranjeras129

5.3 Las TIC y su efecto motivador en ASL ...131

5.3.1 La comunicación asincrónica: correo-e, listas de distribución y

blogs ...135

5.3.2 La comunicación sincrónica: chats, MOOs, discusiones

electrónicas y videoconferencias ...139

5.3.3 La WWW y el hipertexto: búsquedas del tesoro y WebQuests....142

5.3.4 Los CD-ROMs, el procesador de textos y otros146

5.3.5 La percepción del propio aprendizaje mediante las TIC149

5.4 La teoría de la autodeterminación y la motivación por tareas151

5.4.1 Tipos de tareas, características y su aplicación a la Quick

Reference Guide ...155

Capítulo 6. Estudio experimental...160

6.1 Preguntas de investigación...160

6.2 Procedimiento ..161

6.3 Descripción de los centros, profesores y alumnos...........................163

6.3.1 Selección de participantes...163

6.3.2 Descripción del centro A ..166

6.3.3 Descripción del centro B...167

iii

6.3.4 Descripción del centro C...168

6.3.5 Descripción del centro D...169

6.3.6 Situación final. Descripción de la muestra....................................171

6.3.7 Perfil tecnológico de los profesores ..172

6.4 Dinamización del experimento ..175

6.5 Diseño de los instrumentos. ...177

6.5.1 La Quick Reference Guide. Objetivos...177

6.5.1.1 Estructura y contenidos. ...179

6.5.1.2 Pilotaje..183

6.5.2 El cuestionario de motivación para alumnos184

6.5.2.1 El Attitude/Motivation Test Battery y el Linguistic Orientation

Questionnaire ...184

6.5.2.2 El cuestionario final de motivación para alumnos.....................190

6.5.2.3 Pilotaje y administración..193

Capítulo 7. Análisis de resultados y discusión.......................................198

7.1 Introducción ...198

7.2 Fiabilidad del cuestionario ...198

7.3 Grupo experimental y grupo de control: pre-test201

7.4 Grupo experimental y grupo de control: post-test203

7.5 Discusión..206

Capítulo 8. Conclusiones, limitaciones y propuestas de investigación

futura. ...227

8.1 Conclusiones ..227

8.2 Limitaciones y propuestas de investigación futura234

Referencias ...237

iv

Anexos..259

Anexo I. Proyectos de las Comunidades Autónomas de integración de

las TIC en la educación..259

Anexo II. Cuestionario de formación en TIC para universitarios263

Anexo III. Niveles ISCED. ..266

Anexo IV. Cuestionario de formación en TIC para profesores267

Anexo V. La Quick Reference Guide. CD-ROM271

Anexo VI. Cuestionario de motivación de alumnos.............................272

Anexo VII. Mensajes con las profesoras. ..276

Anexo VIII. Cuestionario de actitud hacia los ordenadores.278

Anexo IX. Hoja de trabajo de la sesión de dinamización con alumnos 279

Anexo X. Muestra gráfica de la tipología de ejercicios recogidos en la

Quick Reference Guide ..280

Anexo XI. Corpus de páginas web utilizadas en la Quick Reference

Guide ..285

Anexo XII. Teacher’s Journal..300

Anexo XIII. Hoja de evaluación de la Quick Reference Guide301

v

Índice de figuras, tablas y gráficos

Figura 1. Teoría de los tres círculos de Braj Kachru................................... 10

Tabla 2. Octavo Objetivo de Desarrollo del Milenio de las Naciones Unidas

... 20

Figura 3. Recursos para el uso efectivo de las TIC. 26

Figura 4. Modelo de Ahmad en ELAO ... 51

Figura 5. Modelo de Farrington en ELAO.. 52

Tabla 6. Enfoques en la aplicación de las TIC a la ELAO.......................... 55

Tabla 7. Resultados del cuestionario para alumnos universitarios.............. 63

Figura 8. Iceberg de Rivero (2001) ... 74

Tabla 9. Frecuencia de navegación por alumnos .. 84

Figura 10. Publicación del cuestionario para profesores como formulario. 95

Tabla 11. Contraste del perfil por sexo ... 97

Gráfico 12. Contraste del perfil por edad .. 98

Tabla 13. Perfil por antigüedad ... 98

Tabla 14. Contraste de ítem 4 y 5.. 99

Gráfica 15. Contraste de acceso a Internet en casa (ítem 5)........................ 99

Gráfica 16. Contraste de ítem 6... 100

Gráfica 17. Horas de formación .. 101

Gráfica 18. Contraste de media de horas de formación 101

Gráfica 19. Formación por programas .. 102

vi

Tabla 20. Resultados de ítem 15 a 23.. 103

Tabla 21. Áreas de formación (PIC) ... 104

Tabla 22. Prioridades de áreas de formación (PIC) 104

Tabla 23. Resultados de ítem 24 al 35 .. 105

Tabla 24. Resultados de ítem 36 a 51.. 107

Gráfica 25. Aplicaciones más conocidas... 107

Tabla 26. Destrezas en el uso de Internet (PIC).. 109

Tabla 27. Formación recibida (EB)... 110

Tabla 28. Modo de formación (PIC) ... 110

Tabla 29. Tiempo transcurrido en uso del ordenador por sexos (PIC) 111

Tabla 30. Tiempo transcurrido en uso del ordenador 111

Tabla 31. Resultados de ítem 58 a 64.. 112

Tabla 32. Finalidad de uso de Internet (PIC) .. 112

Tabla 33. Contraste de frecuencia de uso de Internet 113

Tabla 34. Uso de Internet con alumnos (ítem 66 a 73) 114

Tabla 35. Factores que afectan al uso del ordenador (ítem 74 a 80)......... 116

Tabla 36. Contraste de ratio de alumnos por ordenador (PIC y Eurydice)117

Figura 37. Relación actitud/motivación .. 128

Figura 38. Blog para la enseñanza de inglés en España............................ 138

Tabla 39. Profesoras que respondieron a la convocatoria......................... 164

Tabla 40. Muestra final del estudio... 172

vii

Tabla 41. Resultados de ítem 21 al 27 en las profesoras del experimento 174

Figura 42. La Quick Reference Guide ... 177

Tabla 43. Constructo del cuestionario de motivación 199

Tabla 44. Fiabilidad del cuestionario. α de Cronbach del pre-test............ 200

Tabla 45. Prueba t del pre-test... 202

Tabla 46. Prueba t del post-test ... 205

Gráfica 47. Variable 4 ... 210

Gráfica 48. Variable 5 ... 213

Gráfica 49. Variable 9 ... 214

Gráfica 50. Variable 10 ... 214

Gráfica 51. Variable 16 ... 215

Gráfica 52. Variable 31 ... 216

Gráfica 53. Variable 64 ... 217

Figura 54. Mapa de las Comunidades Autónomas de España. 259

viii

ix

Acrónimos

CALL
Computer-Assisted Language Learning

ALAO
Aprendizaje de Lenguas Asistido por
Ordenador

CD-ROM
Compact-Disc Read-Only Memory

CMC
Computer-Mediated Communication

CMO
Comunicación Mediada por Ordenador

DD
Digital Divide

BD
Brecha Digital

EFL
English as a Foreign Language

ILE
inglés como Lengua Extranjera

ICT
Information and Communication
Technologies

TIC
Tecnologías de la Información y
Comunicación

IRC
Internet-Relay Chat

KM
Knowledge Management

GC
Gestión del Conocimiento

LAN
Local Area Network

RAN
Red de Área Local

MOO
Multi-User Domain Object Oriented

MUD
Multi-User Dungeons

NBLL
Network-Based Language Learning

ALBR
Aprendizaje de Lenguas Basado en
Redes

QRG
Quick Reference Guide

SLA
Second Language Acquisition

ASL
Adquisición de Segundas Lenguas

TELL
Technology-Enhanced Language
Learning

WAN
Wide Area Network

RAG
Red de Área Global

WELL
Web-Enhanced Language Learning

ALRW
Aprendizaje de Lenguas Reforzado por
la Web

xi

Capítulo 1.

Introducción __________________________

La necesidad de comunicación entre pueblos que se expresan en diferentes

lenguas ha sido una constante a lo largo de los siglos, y con ella ha convivido la

reflexión sobre el modo de enseñar y aprender otras lenguas distintas de la propia.

El motivo por el que, para una misma persona, el aprendizaje de una lengua

resulta agradable y el de otra lengua no, suele ser consecuencia del método

empleado, mientras la razón por la que unas personas aprenden y otras no,

siguiendo el mismo método, parece residir, más bien, en factores motivacionales y

de personalidad.

La enseñanza de idiomas siempre ha caminado a la vanguardia respecto a

la didáctica de otras áreas, tanto en su metodología como en los recursos

empleados. Así, cuando se produjo la llegada de las Tecnologías de la

Información y Comunicación (TIC), los profesores de idiomas vieron de

inmediato su enorme potencial. Las autoridades educativas empezaron a entregar

al profesor maquinaria que se suponía efectiva, pero sin consultarle ni formarle,

hecho que no puede más que conducir al fracaso, como explican Lim y Barnes

(2002: 37):

Teachers have a pivotal role in the learning environment. All too often,
changes are introduced in schools without sufficient attention to the teachers
who are asked to implement them. Teachers’ needs under changing
conditions have to be continually assessed and activities to satisfy these

1

needs developed. When there is professional development in the use of ICT
and design of its learning environment, time to practise with and apply the
technology, and opportunities to learn, share and collaborate with
colleagues, teachers are more likely to integrate ICT into their courses

 Esta dotación informática, aunque muy limitada, coincidió con el inicio de

mi carrera profesional, de modo que nuestra evolución ha caminado paralela.

Desde su aparición se me antojó fascinante; aún recuerdo cómo me impresionó en

mi primer cursillo de informática la limpieza con que se imprimía un texto. Pocos

años más tarde, a raíz de la suscripción a una lista de distribución para profesores

lancé mi primera pregunta a un foro; fue impactante recibir en el mismo día

respuesta de dos profesores de sendas universidades de prestigio. Este acceso y

disponibilidad eran impensables en el mundo real.

El interés por la utilidad de las TIC para mi vida docente despertó cuando

intenté llevar a la práctica algunas ideas aprendidas en un curso sobre la

aplicación de Internet a la enseñanza del inglés. Desde ese momento tuve que

afrontar las dificultades que provenían de la carencia de medios técnicos, así como

de las personas que debían facilitarlos. La primera dificultad, una brecha digital,

de la que trataremos en el capítulo 2, a nivel de aula, supuso más bien un desafío,

pues lejos de desanimarme, me conducía a optimizar los recursos de que disponía

y a aprender cómo utilizarlos y resolver problemas. En la línea de Egbert y Yang

(2004) comprobé que es posible llevar a cabo excelentes actividades encaminadas

a conseguir aprender la lengua extranjera (L2) en entornos con acceso a

tecnologías con posibilidades limitadas, mientras se busca la manera de

mejorarlas. Respecto a los obstáculos que ponían algunos responsables de la

gestión del centro, comprobé que eran fruto del desconocimiento, y vi que debía

aplicar cierta dosis de persuasión. Intentando explicar y convencer iba aclarando

mis ideas y convenciéndome más a mí misma.

2

A lo largo de estos años he ido evolucionando en la aplicación de diversos

recursos tecnológicos, de modo que algunas experiencias que se presentaban

portadoras de un enorme potencial han sido abandonadas. Una de ellas fue el

intercambio con alumnos de otros países por correo-e. Lo que en un principio se

presentaba motivador y fuente de mejora en la producción escrita concluía no

siendo ni lo uno ni lo otro, por más que cada año intentase mejorar la actividad

resolviendo los problemas que se presentaban. En este proceso me acerqué a la

web, que me pareció una ingente fuente de recursos a explorar; así, estudié la

aplicación al aula de cada portal que conocía. Con el uso paulatino durante los

últimos años observé que mis alumnos realizaban las actividades con agrado e

interés, al tiempo que se producía una mejora en su aprendizaje. Concluí que el

motivo podía residir en el entorno de trabajo, pues los alumnos parecen tener una

inicial disposición positiva hacia el trabajo en ordenador; otra razón podría ser la

adecuación de los contenidos a la programación, así como la riqueza y variedad de

tareas que reemplazaban los tradicionales ejercicios de práctica o refuerzo en

papel.

En mi entorno observé que los profesores que me veían utilizar estos

recursos en la clase intuían su enorme potencial, pero me confesaban no saber

cómo empezar. Todos, de algún modo, somos conscientes de que hay que

adaptarse a una nueva manera de hacer las cosas, pues de lo contrario, en palabras

de Walt Whitman, uno “camina amortajado hacia su propio funeral”. Movida por

el deseo de recoger de manera sistemática el conocimiento acumulado a lo largo

de estos años en un producto que ofrecer a la comunidad educativa, decidí realizar

este estudio. La redacción de esta Tesis es, por lo tanto, fruto de muchos años de

reflexión y de práctica tanto en el aula como en cursos impartidos a profesores. A

ellos quiero agradecer la oportunidad que me brindaron de compartir mi propia

experiencia, que supuso un proceso de reflexión previo y cuyo resultado fue un

mutuo enriquecimiento y aprendizaje.

3

Estas razones y motivos me llevaron a plantearme diversas cuestiones que

serán el hilo vertebrador de la investigación: la influencia de las TIC en la

motivación de los alumnos y en la percepción de su aprendizaje. Varank (2003),

de hecho, ha demostrado que la motivación es un predictor del aprendizaje. Con

el objetivo de tratar las cuestiones planteadas, estableceré los dos grandes

objetivos del estudio. En primer lugar, ofrecer una descripción de la sociedad

actual en relación con las TIC, y de éstas con la enseñanza, para seguidamente

comprobar por medio de un estudio experimental, en qué modo su empleo en la

clase de inglés influye en la motivación del alumno a aprender.

El primer objetivo se cubre en la primera parte, que comprende cuatro

capítulos. Tras la Introducción en que nos encontramos, el capítulo 2 quiere

describir la sociedad actual, centrándose en algunos aspectos concretos.

Primeramente describe la importancia de la lengua inglesa, debida a varios

motivos: el número de hablantes y el papel en el mundo de los países que la tienen

como primera lengua, entre otros. Asimismo, el carácter pionero de estos países

en el desarrollo de la tecnología, ha sido la causa de que la terminología referida a

este campo para expresar nuevos conceptos se presente en inglés, y en muchas

ocasiones se conserve este término original sin traducir. Por último, debido al

fenómeno de la globalización, causado a su vez por este importante desarrollo

tecnológico, se ha hecho necesario disponer de una lengua franca que, por los

motivos mencionados, ha resultado ser el inglés. Como consecuencia de esta

situación, aparece la brecha digital (BD), esta separación entre los que utilizan las

TIC y los que no tienen acceso o bien no saben hacer uso de ellas. Por ello se

revisan los factores que causan la BD, la necesidad de hacerla desaparecer, y los

recursos necesarios para conseguirlo. Tras la muestra de algunas experiencias

llevadas a cabo en distintos países para cerrar esta BD, nos centramos en el

ámbito geográfico que nos ocupa: Europa, España y Cataluña, presentando las

pautas de actuación de cada organismo dentro de sus competencias. El capítulo 3,

titulado Las TIC y la ELAO, busca acercarnos a la función de estas tecnologías en

4

la enseñanza de lenguas, con los cambios que requiere en el papel del profesor a la

luz de numerosos estudios realizados. Estos cambios suponen la asunción de

múltiples nuevas funciones por parte del profesor. Asimismo se describe la

impresión que tienen los futuros profesores de inglés sobre la formación recibida

en este campo, en Europa en general y en Cataluña en particular, partiendo de

estudios previos, como el proyecto SEUSISS y de datos nuevos que se aportan

fruto de nuestra investigación. Así, llegamos a comprobar que un tercio de estos

futuros profesores no tienen formación en TIC, y que aquéllos que responden

afirmativamente han recibido esta formación en un entorno informal, es decir, por

parte de amigos, familiares o compañeros.

El capítulo cuarto, Formación en TIC de los profesores de inglés en

ejercicio, revisa tres estudios importantes sobre el uso de las TIC en la enseñanza:

Flash Eurobarómetro 119, L’escola a la societat xarxa y Eurydice (2004).

Seguidamente se contrastan los datos que proporcionan estos estudios con los que

recogemos nosotros, más actuales y ceñidos al contexto que nos interesa. Estos

datos se obtienen mediante la realización de un cuestionario elaborado para ese

fin, y su envío a una muestra de centros educativos que imparten estudios de

enseñanza secundaria. Se observa en las respuestas un uso con alumnos muy

limitado a visitas a páginas web y trabajo con el CD-ROM que en ocasiones

acompaña al libro de texto. Por otro lado, los profesores dicen no utilizar las TIC

con más frecuencia por la elevada ratio y la falta de disponibilidad del aula.

Con el fin de alcanzar el segundo objetivo, comprobar el grado de

influencia de las TIC en la motivación de alumnos hacia el aprendizaje del inglés,

abordamos una segunda parte que se estructura en otros cuatro capítulos. El

capítulo quinto, y primero de esta parte, analiza los trabajos realizados sobre el

efecto de los numerosos recursos que ofrecen las TIC en la motivación de los

estudiantes. Se observa la dispersión de los estudios en cuanto al tipo de diseño, a

la población a que se dirige, la destreza lingüística analizada o el recurso TIC

5

empleado. Llegados al capítulo 6, se plantean las preguntas de investigación

siguientes: ¿cómo influyen las TIC en la motivación del alumno hacia la lengua

inglesa, hacia su profesor y hacia la clase de inglés? y ¿cómo percibe el alumno

que la experiencia utilizando las TIC influye en su aprendizaje? Seguidamente, se

presenta el diseño del estudio experimental. La necesidad de una herramienta que

facilite la integración efectiva de las TIC en la clase de inglés a profesores sin

experiencia previa en este campo, nos lleva a proponer la Quick Reference Guide,

un recurso web que diseñamos tras el análisis de más de 200 páginas web

interactivas principalmente dedicadas a la enseñanza del Inglés como Lengua

Extranjera (ILE). El segundo instrumento consiste en un cuestionario que analiza

la motivación del alumno. Partiendo de dos cuestionarios de referencia sobre la

motivación en adquisición de lenguas, segundas o extranjeras, y de un

experimento sobre la percepción de los alumnos de la influencia de varios

recursos tecnológicos en diversas destrezas lingüísticas, elaboramos nuestro

cuestionario. Finalmente, este análisis se completa con otro cuestionario para

conocer la opinión de los profesores acerca de las TIC al realizar esta experiencia.

A continuación, el capítulo 7 presenta los datos obtenidos con los

cuestionarios y el necesario análisis estadístico, y se discuten a la luz de los

estudios anteriores revisados. Se puede avanzar que son pocas las variables en que

se aprecia un aumento de la motivación de los alumnos como efecto de la

integración de las TIC en la clase de inglés. Por último, el capítulo 8, concebido

como conclusión, ofrece una panorámica que abarca las conclusiones que se

extraen del análisis de los resultados y su discusión, las consecuencias para la

enseñanza del inglés como lengua extranjera, y, a la luz de las limitaciones del

estudio, propone vías de investigación que no ha sido posible abarcar en esta

Tesis. Estas propuestas se dirigen mayormente a prolongar la experiencia en el

tiempo, para conseguir mayor contacto de los alumnos con las TIC y más

formación de los profesores en vistas a mejorar asimismo la calidad de esta

aplicación. Tras la bibliografía, se adjuntan los anexos que recogen, entre otros,

6

los documentos elaborados, de modo que sirvan de referencia rápida a cualquier

persona interesada.

7

PRIMERA PARTE

 El marco contextual de las Tecnologías de la

Información y Comunicación (TIC) en la

enseñanza del inglés

8

Capítulo 2.

Descripción de la sociedad actual ________

2.1 La globalización y la relevancia de la lengua inglesa

En este capítulo se describe el carácter global de la sociedad en que vivimos y se

constata la importancia de la lengua inglesa en ella. El carácter tecnológico de

dicha sociedad, además del global, es causa de una separación entre los que tienen

acceso a ella y los que no; es la llamada brecha digital. Tras revisar los factores

que la determinan y la necesidad de cerrarla, se presentan experiencias en este

campo y se repasan algunas actuaciones de organismos competentes en Europa,

España y Cataluña en particular.

Son múltiples los motivos que señalan la importancia del inglés; uno de

ellos está basado en el número de hablantes que posee, de modo que, si somos

competentes en esa lengua, podremos comunicarnos con un elevado número de

seres. Crystal (1997), tras un repaso de la expansión del inglés desde la época

isabelina, se centra especialmente en la rapidez con que esto ha ocurrido a partir

de 1950. Aparte de los hechos que lo han favorecido (que sea hablada por una

nación militar y económicamente fuerte), considera que el secreto ha estado en

encontrarse en el momento y lugar apropiados.

9

McArthur (2005) establece una agrupación de las lenguas en siete niveles

en función del número de hablantes. Según esta clasificación, el inglés estaría en

el primer nivel, incluyendo todas las variedades y ya lo hablen como primera o

segunda lengua o lengua extranjera; en el segundo nivel sitúa el chino, el español

y el hindi-urdu; el tercer nivel lo ocupan el árabe, francés, alemán, japonés y

malayo; el nivel cuatro lo forman las lenguas significativas a nivel nacional o

regional; en el nivel cinco aparecen las lenguas fuertes local o socialmente (aquí

ubica el catalán, por ejemplo); las lenguas pequeñas están en el nivel seis y las

extremadamente pequeñas o en peligro , en el siete.

 Sin entrar en la cuantificación del número de hablantes, y centrándose en

la lengua inglesa, tanto la tengan como L1 o L2, es de especial interés para

nosotros la mención que hace Crystal (1997:54) del lingüista americano Braj

Kachru y su teoría de los tres círculos, pues muestra gráfica y claramente cuál es

la situación del momento.

Expanding

Outer

Inner

Figura 1. Teoría de los tres círculos de Braj Kachru

El círculo central abarca a todos los países que lo tienen como primera

lengua (L1): Estados Unidos, Reino Unido, Irlanda, Canadá, Australia y Nueva

Zelanda, con una cifra de entre 320-380 millones de hablantes. El siguiente

círculo, más amplio, comprende países que lo han adoptado como segunda

lengua (L2) en las principales instituciones del país: Singapur, India y unos 50

10

territorios más, con 150-300 millones de hablantes. El círculo de expansión es el

lugar donde se sitúan aquellos países que no tienen un historial como colonias de

países del círculo central, pero en los que se enseña como lengua extranjera

(LE), con hablantes de 100 a 1000 millones. Aquí queda incluido nuestro país.

Estas cifras muestran por sí solas la importancia de la lengua inglesa por el

número de hablantes que posee en cualquiera de las tres secciones del círculo.

Graddol (1997), sin embargo, considera que los círculos, en lugar de ser

concéntricos, deberían ser intersecciones, pues esta delimitación no es tan estricta

como se presenta y la realidad es mucho más compleja. En esta línea se sitúa

McArthur (2005:61) al afirmar que el inglés estará en todas partes pero junto con

otras lenguas importantes, fenómeno que denomina English Plus; en

Norteamérica será con el español, en Brasil con el portugués, etc… Este profesor

introduce el término “ecología de la comunicación”, que consiste en el estudio de

las relaciones entre organismos, en este caso lenguas, y sus entornos respectivos.

A esta compleja situación cabe añadir el fenómeno de la globalización, que

Castells (1996:18) denomina más específicamente informacionalismo, término

que acuña para designar el nuevo orden económico basado en la manufactura y

distribución globalizadas, la producción a medida del cliente, la aplicación de la

ciencia, la tecnología y la información como las bases de la producción y el

crecimiento económico. Warschauer (2000a) destaca que, según Crystal, el 85%

de las organizaciones internacionales utilizan el inglés como lengua oficial o

como lingua franca en situaciones reales o virtuales, y que contamos con un 90%

de las publicaciones académicas en campos como la lingüística también en esta

lengua. Siguán, en una entrevista a La Vanguardia (Forn 2002), matiza que se

trata de una lengua auxiliar, y aunque ocupe el primer puesto, nunca será la única

lengua de comunicación. No obstante, reconoce que es la lengua de la informática,

del turismo o de la aviación; en este último caso, el mundo está comunicado

gracias a que pilotos y controladores aéreos se entienden en inglés.

11

Warschauer (2000a) analiza con precisión las consecuencias de este

informacionalismo arriba mencionado para la enseñanza del inglés como lengua

extranjera, entre las cuales estaría definir el inglés global y los nuevos empleos.

Ya no hay un inglés estándar en léxico, pronunciación o gramática, lo que importa

es la comunicación. Se reivindica la variedad local, con contenidos asimismo

abiertos a otras culturas, no sólo la británica. Por un lado, toda esta situación ha

creado un cierto imperialismo, al tiempo que ha propiciado el desarrollo de las

antiguas colonias británicas que tienen el inglés como L1 o L2. Alatis (2005)

recuerda que Kachru y Smith ya demostraron que ni el inglés británico ni el

americano se podían calificar de estándar ni utilizar como tales, pues este último,

de hecho, era el menos inteligible, mientras las más fáciles de comprender eran las

variedades de India, Sri Lanka, Malasia y Japón. Una segunda consecuencia del

informacionalismo que vamos a mencionar es la desaparición de antiguos empleos

y la aparición de otros nuevos, motivado por las nuevas demandas de la sociedad,

por ejemplo, de los basados en la información. Carvin (2000) afirma que en 2006

la mitad de los empleos requerirá una cualificación tecnológica. En algunos

sectores, la comunicación entre expertos tiene lugar en inglés, y requiere por tanto

unas nuevas destrezas. El actual currículo, por tanto, debe pasar de ser sintáctico o

funcional a uno nuevo basado en proyectos, que enseñe al alumno a argumentar,

analizar, y resolver problemas. Otros grupos, sin embargo, necesitarán Inglés para

Fines Específicos (IFE) o incluso English for Occupational Purposes (EOP) para

encontrar un trabajo básico, tal vez ni siquiera especializado, como es el caso de

algunos emigrantes a países de habla inglesa.

Hay un gran debate entre lingüistas sobre el papel del inglés en el mundo.

Smith (2005) la estima una lingua franca pobre, por ser, en sus palabras,

impronunciable, irregular, demasiado complejo y ambiguo. Su carácter

internacional es un estatus que ha ganado en el comercio, ciencia, turismo y, lo

más importante de todo, la educación. La posibilidad de que otra lengua, ya sea

12

natural (el español o el chino), ya sea artificial (esperanto), lo sustituya es muy

remota (Al-Dabbagh 2005). Y si se trata de un inglés mundial, internacional,

global o universal son calificativos muy controvertidos entre lingüistas (McArthur

2004, Smith 2005, Wright 2004), pero nos interesa más dejar patente la relevancia

de esta lengua en el mundo que entrar en el debate terminológico.

Para finalizar conviene apuntar la reflexión de Skutnabb-Kangas (2000)

sobre el genocidio lingüístico a que se está sometiendo a otras lenguas que

desaparecen en favor de la expansión del inglés en este mundo globalizado. Junto

a él se encuentra Phillipson (Al-Dabbagh 2005), que denuncia el imperialismo

cultural y el racismo e incluso canibalismo lingüístico. Graddol y Meinhof (1999)

y Crystal (1999) coinciden en esta opinión, aunque menos drásticamente.

Phillipson y Skutnabb-Kangas (2000) llaman a reflexión sobre estas

consecuencias. Y Al-Dabbagh (2005) critica con contundencia el sesgo

imperialista que subyace en las teorías de Crystal. Al-Dabbagh (2005) sitúa en un

punto medio a Pennycook (1995), que considera el inglés como una lengua que ya

está separada de sus contextos culturales originales y es un modo de

comunicación neutral y transparente.

 Todo este contexto influirá, ya lo veremos en el capítulo 6, en la actitud y

motivación hacia el aprendizaje de lenguas extranjeras, como recogen Dörnyei y

Clément (2001) y Gardner (1985a) en sus cuestionarios.

13

2.2 La brecha digital

2.2.1 Términos y conceptos

Con la aparición de la imprenta aparecieron los primeros analfabetos, aquéllos que

no sabían interpretar el lenguaje escrito. A partir de la idea de McLuhan, que se

refirió al mundo como la Galaxia Gutenberg, Castells (2001) emula al pensador

canadiense denominando al mundo Galaxia Internet, pues con Internet ha

aparecido otro tipo de analfabetismo, el informático.

Con la aparición de las TIC, y especialmente a raíz de su popularización,

se ha producido un fenómeno que ha dado lugar a cuantiosas publicaciones; se

trata de la aparición de la denominada digital divide. La desigualdad de

oportunidades en el acceso y/o uso de las TIC en distintos sectores de la sociedad

o países, ha causado la aparición de esta brecha digital (BD), dicho sea esto en

líneas generales. No obstante, como acabo de apuntar, se ha escrito tanto sobre

este hecho que términos y conceptos varían de algún modo.

Al igual que el origen de las TIC tuvo lugar en Estados Unidos, el

concepto de brecha digital (BD) y la preocupación por la misma también

provienen de allí. Rivero (23/5/2002) menciona la definición que empezó a

utilizarse en los años 90 como diferencial socioeconómico generado en el

individuo por las diferentes posibilidades de acceso a la información mediante las

TIC.

En la bibliografía en español son dos los términos más frecuentes: brecha

digital y fractura digital (ver por ejemplo Prats 2002 o Baigorri, Fernández,

Barbolla, García y Gómez 2000), si bien en alguna ocasión se han referido a este

hecho como ruptura, división, divisoria, segregación o abismo. Se habla de

14

superar, de disminuir la brecha, de cerrar el abismo, de construir puentes entre

ambos lados. Personalmente, considero que brecha es el más adecuado por ser

también más susceptible de cerrarse que una fractura o un abismo, al igual que

opino que no se trata de un suceso acaecido en un instante, sino que se ha

producido a medida que iban irrumpiendo las TIC en nuestra vida diaria.

Pequeños matices aparte, el intento de definirlo es lo más interesante del asunto

porque, como apuntará Warschauer (2002) más adelante, de la precisión en el

mismo dependerá que se diseñen las políticas adecuadas, por lo que propone el

término alternativo tecnología para la inclusión social (2002 y 2003c).

Son muchos los esfuerzos por definir el concepto. Hoffman, Novack y

Schlosser (2000) se refiere a él simplemente como “the gap between the

technology haves and have-nots”. En Digital Divide Basics (14/6/2005) se le

matiza con “gap between those who can effectively use1 new information and

communication tools, such as the Internet, and those who cannot”. Wallace

precisa a quién se refiere y qué puede ser ese uso eficaz: “Those educational

institutions that integrate technology into education, and those that do not have

access to this technology – or don’t have the knowledge to put it to the fullest

use.”2

En un Portal de Internet3 dedicado exclusivamente a ello, nos proporcionan

una muy completa definición:

La brecha digital se define como la separación que existe entre las personas
(comunidades, estados, países…) que utilizan las Nuevas Tecnologías de la
Información como una parte rutinaria de su vida diaria y aquéllas que no

1 La negrita es mía.
2 http://www.nici-mc2.org/de_toolkit/pages/learn_more.htn
3 http://labrechadigital.org

15

tienen acceso a las mismas y que aunque las tengan no saben cómo
utilizarlas.
La brecha digital puede ser definida en términos de la desigualdad de
posibilidades que existen para accesar a la información, al conocimiento y la
educación mediante las Nuevas Tecnologías de la Información. La brecha
digital no se relaciona solamente con aspectos exclusivamente de carácter
tecnológico, es un reflejo de una combinación de factores socioeconómicos
y en particular de limitaciones y falta de infraestructura de
telecomunicaciones e informática.

Reddick, Boucher y Groseilliers (2003) a su vez profundiza y desarrolla el

concepto de DD. Es algo mucho más complejo que una división entre los que

están conectados [a Internet] y los que no. Además de la primera división entre los

que lo usan y los que no, estos últimos forman un grupo heterogéneo, dando lugar

a lo que califica de dual digital divide, clasificándolos según sean los factores que

determinan esta no utilización y que veremos en el siguiente apartado.

Sundardas (3/6/2003:1) se refiere a la doble brecha digital de otro modo.

La brecha digital es “la diferencia en el perfil medio de usuario de Internet frente a

la caracterización media demográfica”. Aquí se podría hablar de una primera

brecha digital referida a aspectos demográficos como edad, sexo, ingresos o

educación, mientras que la segunda brecha se produciría dentro de los que tienen

acceso a Internet, entre el que tiene acceso a alta velocidad y el que no.

Sociodemográficamente, los de alta velocidad tienen un mayor nivel
adquisitivo, con un porcentaje mayor de hombres, más del 60%, y además
surge un nuevo grupo relevante, los jóvenes de menos de 14 años, que
suponen en banda ancha más del doble de lo que suponían en acceso
telefónico tradicional a Internet.

Otros explican el fenómeno no como una dualidad simultánea, sino como

un proceso en el que ha habido tres brechas sucesivas (Serrano y Martínez 2003).

Con la aparición de la tecnología apareció la brecha tecnológica; luego surgió la

brecha analógica como consecuencia de la invención del teléfono; éste es un dato

16

de importancia pues a lo largo del siglo se demostró la estrecha correlación entre

el número de teléfonos por cada 100 habitantes y el PIB de un país. Y por último

llegamos a la brecha digital, que se produjo antes de que la analógica se hubiera

cerrado.

Sin embargo, según Warschauer (2002), el concepto de BD no se ajusta a

la realidad. Presenta tres experiencias fracasadas al intentar integrar las TIC en

comunidades desfavorecidas en India, Irlanda y Egipto (ver 2.2.5), y concluye que

no existe una división bipolar entre los que tienen y los que no tienen acceso a las

TIC, sino una gradación. Warschauer cree que el problema reside en la definición

del concepto acceso a las TIC. En este sentido, presenta tres posibles modelos. El

más común es el que se entiende como acceso físico a un ordenador, no

necesariamente en el propio hogar; un siguiente modelo, que mejora el anterior, es

el que supone, además, acceso a una línea telefónica. Sin embargo, ninguno

recoge la idea de la capacidad para usar el ordenador y la línea telefónica para

obtener información útil socialmente. Es en este punto donde aparece el concepto

de alfabetización. Su definición más básica es la capacidad individual para leer y

escribir. Una más amplia es la que la considera como “having mastery over the

processes by jeans of which culturally significant information is coded” (de

Castell y Luke, 1986:88). En ambas concepciones se hace necesario un objeto

(libro u ordenador) y conocimientos para hacer uso de esa información. Gómez

(2000:1) lo ilustra con un ejemplo: “darle un ordenador a una campesina en

Taiwan o a cualquier chaval de la calle no implica que luego sepan usarlo”.

Warschauer (2002) sugiere un concepto alternativo que contribuiría a definir

proyectos de actuación en este campo: tecnología para la inclusión social. Por

inclusión social se entiende la capacidad de participar en la sociedad y controlar el

propio destino.

17

Para terminar, podríamos quedarnos con la definición de las Naciones

Unidas4: “la desigualdad existente en el aprovechamiento de las oportunidades

que ofrece la revolución digital, por falta de acceso, capacidad y contenidos.”

2.2.2 Factores que determinan la brecha digital

Son varios los factores que se manejan como determinantes de la posición a un

lado u otro de la BD.

Claflin (15/7/2005) incluye el nivel de educación, el ingreso económico, la

edad, la geografía, y en menor grado la raza y el género. Estévez (2003:1) reduce

los factores a cuatro, a saber: renta, etnia, educación o edad. El informe GAO

(2003) concluye que el acceso y uso de Internet está en función de la raza,

educación e ingresos. Analicemos algunos de ellos.

En primer lugar podemos citar la raza, y no por su importancia, sino

porque en EEUU conviven varios grupos raciales con numerosos miembros, y por

ello interesa precisarlo. Por ejemplo, se suele decir que los afro-americanos están

entre los info-pobres5, cuando los hechos muestran que depende mucho más de

los ingresos, pues la separación entre blancos y negros disminuye a medida que

4 Servicio de las Naciones Unidas de Tecnología de la Informática (UNITES, por sus siglas en
inglés), para capacitar a grupos de los países en desarrollo en la utilización y oportunidades de
la Internet y la tecnología de la información.
5 Siguiendo la terminología de Baigorri et al. (2000) o Estévez (2003:1), que denominan info-
ricos o info-pobres a los que están a un lado u otro de la brecha digital. Habitualmente se
refieren a ellos como “haves” o “have-nots”. La BD de que habla Warschauer (2002) coincide
con lo que Otto (en Rüschoff et al., 1994:37) define como “the Outside World”, “the masses
of humanity who are not engaged in CALL”; esta coincidencia es obviamente sólo parcial, ya
que Otto se refiere exclusivamente al aspecto lingüístico, a la ELAO.

18

aumentan los ingresos familiares (Warschauer 2002 y Gómez 2000). En este

mismo sentido preocupan las comunidades indias de EEUU, pero no ya por la

raza sino por su nivel socioeconómico o localización geográfica. Se trata de

comunidades en zonas rurales y a ellos se dirigen algunas actuaciones.

Junto a la raza, el sexo es un factor destacado. Según la Organización

Internacional del Trabajo (2003), hasta mediados de 2001 había una amplia

diferencia en acceso y uso de Internet entre hombres y mujeres, con absoluta

predominancia masculina. Sin embargo, durante los primeros meses de 2002 el

porcentaje de mujeres usuarias ha aumentado hasta llegar al 45%; en España

representan el 40%, y en EEUU y otros países6 suponen casi el 50%. Así como la

cantidad, el tipo de uso es también relevante. Los varones permanecen más tiempo

conectados y navegando; las mujeres lo usan para investigar, informarse, buscar

empleo, preparar viajes y también establecer contactos con otras personas (OIT

2003). Los hombres lo conciben, sin embargo, como un canal de entretenimiento

e investigación.

A la luz de los datos, tanto la brecha digital por motivos de sexo, como

ocurría con la raza, se están cerrando. En este caso también es el factor

socioeconómico el determinante; en la primera encuesta citada son mujeres con

alto nivel de ingresos, y en la segunda se aporta el dato de “con estudios

superiores”, que en realidad suelen ser habitualmente consecuencia el uno del

otro.

La geografía también suele ser un factor que se muestra decisivo. Las

Naciones Unidas, en su Informe sobre Desarrollo Humano 2003 (PNUD 2003),

con datos de 2001, muestra los ocho Objetivos de Desarrollo del Milenio (ODM).

6 Canadá, Suecia, Finlandia e Irlanda.

19

Nos interesa aquí el nº 8, “Fomentar una asociación mundial para el desarrollo”

(ver tabla 2). Consta éste de cuatro epígrafes, y en el cuarto hay tres subapartados:

a.- Elaborar y aplicar estrategias que proporcionen a los jóvenes un trabajo

digno y productivo.

b.- Proporcionar acceso a los medicamentos esenciales a precios

asequibles en los países en desarrollo.

c.- Velar por que se puedan aprovechar los beneficios de las nuevas

tecnologías, en particular de las tecnologías de la información y de las

comunicaciones.

Tabla 2. Octavo Objetivo de Desarrollo del Milenio de las Naciones Unidas

20

a de toda discusión que el acceso a la

alimentación y a la sanidad tienen prioridad sobre las TIC. Me quedaría más bien

con el

n el grupo de los miembros de la OCDE de ingresos altos, entre los que

se encu

uecia (56.1%) y Dinamarca (54.2%). Es grande esta brecha

entro del grupo en el que nos encontramos, donde España, ya se ve, se encuentra

en el extremo desfavorecido. Sería ésta una primera brecha, porque si observamos

en (ver tabla 2), podríamos hablar también de otra brecha, la que

Los miembros de la OCDE de ingresos altos tienen un 40.0% de media de

e el 80% de los usuarios de Internet viven en

las naciones más ricas, y la mitad de la población del planeta no ha hecho jamás

una llamada telefónica; el cierre de la brecha digital requerirá, continúa, un Plan

Aparece la preocupación por superar la brecha digital en el último

apartado del último epígrafe del último ODM. No diría, sin embargo, que esto es

significativo, porque opino que queda fuer

carácter positivo que representa que las igualdades de acceso a las TIC

aparezcan como uno de los ODM en un informe de tal relevancia. Sería

interesante comentar brevemente algunos puntos, porque los indicadores muestran

datos de interés.

E

entra España, ocupamos el puesto 22 en número de usuarios de Internet

con un 18.3%, seguidos sólo por Grecia; los tres primeros puestos los ocupan

Islandia (59.9%), Suecia (51.6%) y EEUU (50.1%). En cuanto a ordenadores

personales en uso subimos al puesto 20, con 16.8%, siendo los tres primeros

EEUU (62.5%), S

d

el cuadro resum

existe entre unos grupos de países y otros.

usuarios de Internet, y un 43.7% de ordenadores personales en uso, aunque no

gracias a la contribución de España, como hemos visto. Por contraste, los Países

menos adelantados no llegan al 1%, o lo superan en muy poco en ambos ítem,

Asia meridional y África subsahariana.

Gilhooly (2001) concluye qu

21

Marshall7 digital para el siglo XXI. Queda claro por qué algunos prefieren hablar

de ab

2.2.3 Necesidad de cerrar la brecha

su potencial liberador u opresor humano, como
sucede con toda tecnología, depende de nuestra capacidad social para
ponerlo al servicio de unos u otros fines o valores. Internet no ha sido ni
p

pobres pierdan la fe en estos nuevos sistemas.

Existe incluso una Declaración de Independencia del Ciberespacio (Barlow

ismo digital.

Una vez conocidos los factores que determinan la existencia de la brecha digital y

la situación de las personas a un lado u otro de la misma, la reflexión se dirige

hacia la necesidad de cerrar la brecha. Todo parece indicar que esta necesidad es

imperante. En primer lugar, Prats (13/01/2002) no considera las TIC como algo

cerrado o importante per se, sino por cuanto repercute en un ámbito que llega

hasta la libertad o el cambio social:

Cada cambio social ha ido seguido de cambios importantes en las
instituciones sociales (..)

uede ser ajeno a la política.

Brown (2001) abunda en esta dirección, comparando el actual papel de las

TIC en la difusión de la democracia, con el que desempeñó la invención de la

imprenta en los siglos XV y XVI en Europa. Concluye que se ha duplicado el

número de democracias en 10 años, pero al tiempo critica que la falta de un

“dividendo democrático” (beneficios inmediatos, como empleos o mejores

servicios) contribuya a que los

7 http://www.embusa.es/emba/marshsp.html

22

 la

definición del carácter positivo o negativo de Internet, Warschauer (2000b) señala

que s

(orden

conoc

a los

un ca bio social. Y es en este punto donde el papel de la escuela se presenta

crucial, pues puede proporcionar a todos el acceso a estos

(2003a

orientadas a conseguir la citada alfabetización informática, entendiendo como

significativas que se ajusten a los intereses de los alumnos, que hagan un uso

adecuado de las tecnologías (las nuevas y las no tan nuevas), y, por último, que

1996) en la que se acuerda que no habrá “priviledge or prejudice accorded by

race, economic power, military force, or station of birth”, y que cualquiera puede

libremente expresar su opinión.

Hay, en líneas generales, dos corrientes de opinión sobre la bondad de

Internet (Warschauer 2000b): los deterministas, que creen que producirá

resultados, ya sean buenos o malos, y los instrumentalistas, para los que es una

herramienta que se puede usar con cualquier finalidad. En realidad, todos tienen

algo subyacente común a lo que concluye Kranzberg (en Warschauer 2000b:1):

“Technology is neither good nor bad, nor is it neutral”. Que afecta o puede afectar

a la vida de los individuos es un hecho observado por todos, y que existe una

brecha digital es una preocupación generalizada, lo que nos lleva a concluir que

realmente es necesario cerrarla.

Descendiendo a un plano más concreto, siguiendo en la línea de

i bien Internet requiere el acceso a una serie de recursos materiales

ador, línea telefónica) y de alfabetización (general, informática y

imiento de la lengua inglesa), y ello impide el acceso a información y poder

que no lo posean, también es cierto que los que sí lo tienen pueden provocar

m

 recursos. Warschauer

) por ejemplo, presenta los casos de tres jóvenes (Horace, Jimjim y

Kadesha) que, con las mismas posibilidades de acceso material, según el uso que

hagan de las TIC determinados por la alfabetización previa, accederán a más o

menos información. En esta alfabetización, la presencia de la escuela se concreta

en la actuación del profesor, que debe desarrollar actividades significativas

23

The students devised their own research questions, interviewed their family
m
p

 55% de los alumnos de centros concertados y un

0% de institutos. La diferencia entre unos y otros, determinada por la cultura y el

poder a

de preocupación constante por

parte de las autoridades educativas. Prueba de ello es la inclusión de este campo

en la p

sean de interés asimismo para la comunidad en que viven. Como ejemplo cita el

Proyecto Fresa, desarrollado en una zona rodeada de cultivos del citado fruto:

embers and neighbors about working conditions in the strawberry fields,
ublished their findings online in poems, drawings and graphs, e-mailed the

governor and agri-business representatives to ask about conditions of farm
laborers, and, in the end, started an email exchange project with students in
Puerto Rico to compare the conditions of strawberry and coffee workers.

(Warschauer, 2003a:9)

Concretando en nuestro entorno más inmediato, según datos de 20018, en

Cataluña tenían acceso material a Internet el 51.9% de los alumnos de 2º de

Bachillerato; en Secundaria, un

4

dquisitivo, existe pero no es grande. Lo realmente preocupante es el 48.1%

que no tienen acceso a Internet. El carácter de la escuela debiera aquí ser

equitativo, proporcionando este acceso a los que no lo tienen, entendido en los dos

ámbitos señalados: material y de alfabetización.

La alfabetización informática es objeto

rueba de Competencias Básicas, realizada los dos últimos cursos escolares

(2001/02 y 2002/03) a los alumnos de 2º de ESO de Cataluña. Los datos del

último curso no se conocen a día de hoy, pero los del 20029 revelan que sólo un

17% de los alumnos no ha superado la prueba de Tecnología de Información y

que en ciudades de 1.000 a 10.000 habitantes es el 19% y en ciudades de más de

100.000 habitantes es el 16%.

8 La Vanguardia 28/7/01
9 La Vanguardia 15/2/03

24

% no superan las pruebas. Evidentemente, han

onseguido esa alfabetización en la escuela o en otro lugar; determinar dónde

dio. La escuela, con toda probabilidad, ha contribuido a

al 31.1% de los alumnos.

Según estadísticas del Departamento de Trabajo de EEUU, 8 de los 10

puestos de trabajo más al alza están relacionados con los ordenadores, y por ello

en su uso, que

onducirán sin duda a la utilización en casa; sirva como ejemplo la desigualdad

entre países en el acceso a Internet en casa, del 50% en Estados Unidos, Singapur

o Escandinavia, a menos del 1% en la mayoría de los países africanos. Los

De estos datos extraería como conclusión general que la función de la

escuela es reveladora. Mientras el 48.1% de los alumnos no tienen acceso a

Internet en casa, sólo el 17

c

sería objeto de otro estu

cerrar la brecha digital

se demanda que los jóvenes posean lo que llaman “alfabetización del siglo XXI”,

es decir, los conocimientos y destrezas para hacer uso de las nuevas tecnologías

relacionadas con Internet (Wilhelm, Carmen y Reynolds, 2002:1). Prats

(13/1/2002) por ello reclama que “su acceso y capacidad de uso deberían

universalizarse y configurarse como servicio público esencial de nuestro tiempo”.

Con efectos más inmediatos, según una encuesta de Julve (Mayo 2001) entre

padres y madres españoles, se informa que los jóvenes que no tienen ordenador en

casa suspenden 2.54 asignaturas, los que sí tienen suspenden 1.60, y los que

tienen acceso a Internet, 0.84.

2.2.4 Recursos necesarios

Warschauer (2002) concreta los recursos necesarios para cerrar la BD en cinco

tipos: físicos, digitales, humanos, sociales e institucionales. Los primeros son el

acceso a Internet y la adquisición de las primeras destrezas

c

25

recursos digitales están muy determinados por la lengua en que se transmite, ya

que el 60% de las páginas están en inglés; por tanto, si no se crean páginas en

otras lenguas, esta BD seguirá existiendo. Otra posibilidad reside en crear páginas

con contenidos interesantes para determinadas comunidades, que sin duda, de ser

así, accederían a las mismas. El tercer tipo de recursos es el humano, pues el uso

efectivo de Internet requiere unas destrezas que van de las más sencillas, como las

necesarias para leer un e-mail, a las más complejas para buscar y seleccionar

información. Los recursos sociales, en cuarto lugar, son los beneficios que uno

puede obtener al participar de una comunidad. Y por último el recurso

institucional consiste en el apoyo que las estructuras sociales pueden prestar para

acceder a la información que será útil para esa misma sociedad o comunidad.

Todo ello queda plasmado en la figura 3 (Warschauer, 2002:11):

Figura 3. Recursos para el uso efectivo de las TIC.

26

 del individuo, por tanto, su contenido debe ser

variado y relevante.

so vuelve a surgir. Entre una visión estrecha

(acceso físico) y una muy amplia (saber usar las TIC para asegurar el acceso a una

ayor participación e inclusión social), Warschauer (2003b:6) sugiere el concepto

formación sobre un posible trabajo, eso es capital social. A ese capital social se

puede

Una vez entendido el concepto de brecha digital, los factores que la determinan y

los rec

Reddick et al. (2003) coincide en las ideas pero hace unas precisiones y

utiliza otros términos. El coste es el mayor de los obstáculos; a saber usar Internet

lo llama alfabetización técnica; la alfabetización social es saber usar la

información para que resulte beneficioso en su vida cotidiana; el acceso que debe

ser público y generalizado entre todas las clases sociales, aunque por sí solo no

hará desaparecer las desigualdades socio-económicas. Y por último, las TIC no se

utilizarán de manera efectiva si éstas no se adaptan a las necesidades sociales,

económicas y culturales diarias

La preocupación por el acce

m

de capital social como “the capacity of individuals to accrue benefits by dint of

their personal relationships and memberships in particular social networks and

structures”. Cuando, pongamos por caso, un amigo proporciona a otro

in

acceder de dos modos (Warschauer, 2003b:7): bonding, cuando lo

proporcionan personas con las que se tienen vínculos fuertes de parentesco,

amistad o religión, o bridging, si proviene de personas de otros círculos, con las

que nos unen vínculos débiles.

2.2.5 Experiencias y resultados

ursos necesarios para cerrarla, es el momento de conocer algunas

experiencias llevadas a cabo en esta dirección y los resultados que han producido.

27

iños las 24 horas del

día, sin profesores, en la línea de la “educación mínimamente invasiva”. Se

compro

Warschauer (2002) expone tres experiencias que intentaron llevar las TIC

a determinadas comunidades y que fracasaron, a saber: en India, en Irlanda y en

Egipto. Veamos muy brevemente en qué consistían y por qué no alcanzaron los

objetivos para los que se diseñaron. Estos intentos iban dirigidos a dos factores

que, según hemos visto más arriba, determinan la existencia de la BD, el

socioeconómico y el geográfico. Después, veremos un proyecto desarrollado en

África, otro en Brasil, la contribución de la conexión inalámbrica a la reducción

de la brecha digital, un proyecto en una reserva india y, para finalizar, el proyecto

One Laptop per Child.

En 2000, en uno de los barrios más pobres de Nueva Delhi, el gobierno de

la ciudad, juntamente con una empresa de TIC, instaló una cabina con cinco

ordenadores. Sólo eran accesibles los monitores, un joystick y unos botones que

sustituían al ratón y al teclado; el resto del equipo era inaccesible, se encontraba al

otro lado de la “pared” donde había un voluntario que debía mantener los equipos

y el acceso a Internet; de ahí el nombre del proyecto “Hole-in-the-Wall” (agujero

en la pared). La idea consistía en permitir el acceso a los n

bó que aprendían sólo nociones básicas de Word o Paint. Además, se

observó que el acceso a Internet no solía funcionar, se carecía de programas

educativos, de contenidos en Hindi, la única lengua que ellos entendían, y la

mayor parte del tiempo la pasaban jugando o dibujando. Ni se buscó ni se ofreció

la colaboración de nadie de la comunidad, y la mayoría de los padres mostraron su

preocupación, incluso algunos se quejaron de que los niños que habían ido bien en

los estudios habían empezado a empeorar, porque pasaban el tiempo libre jugando

en las cabinas. Sin embargo, aparte de esta experiencia valorada por Warschauer,

hay otras similares que difieren en las conclusiones. Carvin (2003) muestra cómo

algunos proyectos desarrollados en India con kioscos han tenido éxito, al contrario

de lo ocurrido en Hispanoamérica y África. La explicación reside, según él, en la

facilidad para conseguir técnicos para mantener los equipos.

28

s mayor que

las restantes, con la recomendación de llevar a cabo su proyecto tan pronto como

fuera p

para el Desarrollo Internacional

(USAID) dotó a la Facultad de Educación de una universidad egipcia de un aula

de info

los demás departamentos. Unos, recelosos de que la universidad invirtiera tanto en

un solo departamento; otros, porque se destinaba formación a profesores con

menos antigüedad que otros de otros departamentos. Como consecuencia, los

En 1997, la compañía nacional de telecomunicaciones de Irlanda (Telecom

Eirann) convocó un concurso para seleccionar una ciudad en que llevaría a cabo el

proyecto Information Age Town; éste consistiría en ayudar a salvar la diferencia

entre la Irlanda que supone un centro importante productor de TIC y la otra

Irlanda que hace un uso limitado de las mismas. Hubo cuatro ciudades finalistas y

Ennis resultó ganadora; obtuvo una dotación económica quince vece

osible; a las otras tres finalistas no se les estableció limitación de tiempo.

Tres años después, se observó que se había proporcionado tecnología avanzada a

personas con poca preparación; la poca formación que obtuvieron no iba

acompañada de concienciación sobre la necesidad de su uso; los desempleados

recibieron ordenadores para poder recibir su subsidio vía Internet, pero no se les

enseñó a usarlos, y tampoco deseaban hacerlo cuando podían cobrarlo en una

oficina y además relacionarse con otras personas, lo que condujo a vender incluso

algunos de esos ordenadores en el mercado negro. En las otras tres ciudades, por

la menor dotación económica, hicieron una planificación más cuidada e

involucraron a grupos sociales (sindicatos, pequeñas empresas...); la inversión

económica se dirigió más a la formación y concienciación que a la adquisición de

equipos, y las conclusiones finales mostraron un alto grado de éxito.

La Agencia de los Estados Unidos

rmática, con la finalidad de establecer un modelo de formación del

profesorado en aprendizaje por ordenador. Se le dotó de la maquinaria, y se

garantizó por parte de la universidad el mantenimiento del mismo y el pago de la

conexión a Internet. Lejos de lo esperado, la idea no fue bien acogida por parte de

29

illones de personas no tienen agua

corriente ni electricidad. Se trataría de una inversión del sector privado, básica

para el

da en Brasil por

Yazigi ha privatizado la enseñanza de idiomas, cobrando a los de estrato

social m

ordenadores permanecieron embalados durante más de un año, y para cuando se

fueron a instalar ya habían perdido gran parte de su valor. La conclusión para

Warschauer es que estos problemas se repiten en cualquier experiencia similar

debido a que se basan en proporcionar máquinas y programas y no se da

importancia a los recursos humanos y sociales.

Sobre la situación en África, por los datos que hemos visto, hay una gran

preocupación. Royce (2003) explica precisamente una iniciativa (Leland

Initiative10) llevada a cabo en África en 1996 para promover la conexión a Internet

y la necesidad de hacerlo cuando decenas de m

 crecimiento económico, a su vez imprescindible para resolver los muchos

problemas que debe afrontar África. La importancia de actuar sin perder tiempo la

muestra Estévez (2003) con el siguiente dato: en Tokio o en Manhattan hay 14

millones de líneas de teléfono, más que en toda África. La ONU también, como

ya hemos visto en el Informe sobre Desarrollo Humano 2003, muestra su

preocupación e incluso con anterioridad proponía medidas concretas (Annan

2000), como la creación de un cuerpo de voluntarios (UNITES 9/7/2005) “para

capacitar a grupos de los países en desarrollo en la utilización y oportunidades de

la Internet y la tecnología de la informática”.

Es de destacar, no obstante, otra iniciativa dirigida al factor

socioeconómico pero que sí ha tenido éxito. Ha sido desarrolla
11, que

ás alto para hacerlo gratis en escuelas de la misma organización situadas

en las favelas (Warschauer 2000a). Estas últimas, se coordinan con ONGs y con

10 De USAID (Agencia de los Estados Unidos para el Desarrollo Internacional).
11 http://www.yazigi.com

30

n este caso con contenidos

autóctonos. Partiendo de esta base, se han introducido en el mercado de EEUU

como

españ

administraciones, también parecen querer hacer su personal contribución. Ya

vimos cómo la brecha digital se abrió antes de que su predecesora, la analógica, se

cerrara

trabajo voluntario para que se puedan autosostener. El método de enseñanza que

siguen es el basado en utilizar el inglés como lengua vehicular para enseñar otros

contenidos. Esta opción viene determinada por la globalización, que empuja a

utilizar el inglés como lengua vehicular, pero e

 Yazigi Internexus12, y ampliando en el mismo Brasil hacia la enseñanza del

ol, dada la importancia del comercio con Hispanoamérica.

La tecnología, las empresas privadas del sector, así como las

. Pues bien, la línea telefónica tradicional de fibra ya no será necesaria.

Cisco Systems (2002) está introduciendo la conexión inalámbrica Aironet Wi-Fi

para llevar Internet a todos los rincones de Europa.

Bien sea un vecindario de una ciudad en Inglaterra o una villa de una
montaña remota en España, las comunidades en Europa están obteniendo
acceso a Internet de banda ancha gracias a la conectividad inalámbrica.
Todas estas comunidades hacen parte de quienes “no tienen” en la
revolución de Internet. Están o muy lejanas, o tienen poca población, o son
muy pobres para tener las conexiones de fibra (..).

En la línea de los recursos institucionales que demandaba Warschauer

(2002), el Programa de las Naciones Unidas para el Desarrollo (PNUD) colaboró

en llevar a cabo el siguiente proyecto. Dirigido a Camerún y otros países de la

zona como Nigeria, Tanzania y Zambia, proporcionaba: acceso rápido por

conexión sin cable y formación a licenciados que les capacitara para empleos en el

sector privado o público. Estaba gestionado desde dentro de la Universidad de

12 http://www.yazigi.com/br

31

Pr

Iniciativa en Tecnologías de la Información de TICAD (Tokyo International

(11 os, a que consideraba

cap cceso entendido como saber usar,

pro

civ sterio de Ciencia y Tecnología (Villalba

act

 Dotar con un ordenador portátil a 140.000 docentes de Secundaria y

Form

icen con ellos,

• Proporcionar un proyector y acceso inalámbrico a Internet a través de redes

loc

• L

servicios para profesores, alumnos y padres,

• Aumentar de 3.000 a 5.000 los centros públicos con acceso a Internet con

band

• Dotar de contenidos digitales de interés para la población: se empezará

d

El apoyo institucional de Annan (2003) a esta tecnología marca el camino

a seguir:

Yaoundé (Camerún), concretamente con su programa Cisco Networking Academy

ogramme (ya vemos la presencia de una empresa de TIC), y financiado por la

Conference on African Development, United Nations Development Programme

/7/2003). El proyecto tuvo gran éxito, debido, entendem

aquellos aspectos que se han ido apuntando como necesarios a lo largo de este

ítulo: tener como finalidad la formación, el a

y la implicación del sector privado en la financiación, de las empresas de TIC en

porcionar la tecnología de que disponen, así como de grupos de la sociedad

il. En esta misma dirección, el Mini

12/7/03) presentó el plan España.es, aplicado durante 2004 y 2005; algunas de sus

uaciones fueron:

•

ación Profesional, así como herramientas y contenidos para que éstos se

familiar

ales Wi-Fi a 53.000 aulas de 60.000 centros públicos,

a creación del portal educativo educacion.es con información, contenidos y

a ancha, para facilitar el acceso a la población de las zonas rurales y a los

discapacitados y

igitalizando el Patrimonio histórico artístico y la seguridad, por ejemplo

fomentando la navegación a niños y jóvenes en entornos seguros.

32

f
ir

recogid s en The Digital Equity Toolkit (Wallace 2001), formado por:

It is precisely in places where no infrastructure exists that Wi-Fi can be
particularly effective, helping countries to leapfrog generations o
telecommunications technology and infrastructure and empower the
people.

Otras iniciativas encaminadas a construir la igualdad digital se encuentran
13a

• The Benton Foundation: proporcionan información sobre los recursos

existentes, incluso foros de discusión, para demostrar el valor de las TIC para

resolver los problemas sociales,

• ConnectNet/Conectado: es una campaña bilingüe para ayudar a los

americanos a encontrar los recursos tecnológicos disponibles cerca de ellos y

• El Departamento de Educación de los EEUU: ofrece a empresarios,

voluntarios, líderes de la comunidad y demás personal, ideas sobre cómo cerrar

la brecha digital llevando a cabo un proyecto tecnológico en su comunidad.

Un último caso para ilustrar la contribución de la conexión inalámbrica a

la reducción de la BD es el que recoge Twist (2001), un caso curioso por lo

exótico que supone para Europa y de interés por el éxito obtenido. En EEUU

existe una gran preocupación por el modo como afecta la brecha digital a la

población de territorio indio, de las reservas. El proyecto HPWREN (High

Performance Wireless Research and Education Network) es una colaboración

entre la Universidad de California San Diego (UCSD) y las tribus, representadas

en SCTCA (Southern California Tribal Chairman Association). La National

Science Foundation convocó una beca para desarrollar una red sin cable y de alta

velocidad para la investigación y la educación. Así se hizo en la reserva india de

Pala, con posterior expansión a La Jolla y Rincon. La instalación se hizo en meses

13 http://www.nici-mc2.org/de_toolkit/pages/build_equity.htm

33

en luga

permanente. O por ejemplo, conseguir una beca Hewlett-Packard de 5

millones de dólares para mejorar las instalaciones a nivel técnico y desarrollar

aplicac

ón de niños de países pobres y de

econom ergente, proporcionándoles un portátil por 100€. Este modelo, entre

otras

permi

Adem rnos podrán realizar

encargos.

Ya sea en Europa, África, Asia o América, ya se trate de una comunidad

rural o urbana de ingresos bajos, ya sea cualquier individuo afectado por la brecha

digital, el objetivo a conseguir sería que todos estemos en el lado favorecido de la

brecha, o que esta división no existiera. En esta dirección caminan las iniciativas

que hemos presentado, que no son más que un breve apunte de lo que se está

haciendo. Ésta es la aplicación a la brecha digital de las conclusiones de Termes

(2001:30) en su estudio sobre la globalización:

r de años, y costó unos pocos cientos de miles de dólares en lugar de

millones. La ubicación en profundos valles era un problema topográfico pero se

consiguió solventar. Los responsables de educación de las tres tribus trabajaron

junto con la universidad para desarrollar programas para jóvenes y adultos, y

consiguieron hacerlos de tal calidad que el Pala Learning Center es tan

competitivo ahora como cualquier centro urbano. Esta situación ha atraído otros

programas. El TANF (Temporary Assistance for Needy Families), que

proporciona alfabetización informática básica, alfabetización general, y clases de

formación

iones de interés para la comunidad. Los líderes tribales quieren ahora

extender el proyecto a sus 18 reservas de San Diego.

Para finalizar, la iniciativa más reciente es la que aporta Álvarez (2006).

La ONG One Laptop per Child, promovida por el fundador de MediaLab, con el

apoyo financiero de compañías del sector, pretende mejorar el acceso al

conocimiento y a las nuevas formas de educaci

ía em

peculiaridades, consume poca energía gracias a su arranque con manivela, y

tirá el acceso a Internet a muchas máquinas a partir de una sola conexión.

ás, no estará disponible en el mercado y sólo los gobie

34

(..) lo que hay que hacer es extender la globalización al mayor número de
países (..) intentando por todos los medios posibles que estos países pobres
cambien sus modelos de organización sociopolítica, para, optando por la

balización.

economía de mercado, poder entrar en la glo

35

2.3 Po

hace

necesaria una puesta al día para aquellos países e individuos que quieran estar

inm seen beneficiarse de sus ventajas y

pe En Marzo de 2000, los Jefes de Estado de los

Eu sada en el

conseguirlo, adoptando la Iniciativa

Europeo de Feira. Allí se aprobó el Plan

los centros escolares de la Unión. Recientem

(Comisión de las Comunidades Europeas 2002) ha sido sustituido por el 2005, del

que tratam

acceso adecuado a Internet y a los recursos multimedia.

líticas en TIC

2.3.1 Primer nivel de concreción: Europa

Ante la situación que hemos descrito en capítulos y apartados previos, se

dentro de la Sociedad de la Información y del Conocimiento (SIC) en que está

erso el mundo civilizado, que de

enriquecerla con las propias aportaciones. La Comisión Europea no ha querido

rmanecer ajena a esta situación.

países miembros se reunieron en Lisboa y fijaron el objetivo de que en diez años

ropa fuera la economía más competitiva y dinámica del mundo, ba

conocimiento; además, fijaron la educación como el modo principal para

eLearning tres meses después, en el Consejo

eEurope 2002, que engloba la Iniciativa

anterior, y que consiguió, entre otros objetivos, llevar la informática e Internet a

ente, el Plan eEurope 2002

os a continuación.

Como medidas políticas, entre las Acciones propuestas, eEurope 2005

prevé “unos servicios públicos en línea modernos” que afecta a tres grandes áreas:

administración, aprendizaje y salud en línea. Centrándonos en el aprendizaje,

destacaría el objetivo de proporcionar a centros, profesores y estudiantes un

36

lizar 2005 para todos los centros

escolares y universidades, entre otros,

 Programa eLearning, que debía estar preparado antes de acabar 2002, y que

• Campus virtuales para todos los estudiantes e investigadores antes de finalizar

2005, para maximizar la calidad y eficiencia de las tareas de ambos,

áticos educativos europeos, y fomento de la cooperación y la

creación de redes entre los diferentes agentes. Otro propósito del plan de acción

 El Consejo Europeo reunido en Barcelona en Marzo de 200214 estableció

como objetivos conseguir en 2003 rebajar la proporción de alumnos por

ordenador a 15 así como desarrollar la alfabetización digital mediante la

generalización de un título en Informática e Internet para los alumnos de

secundaria. Parte de la financiación ha sido a través del programa IST15, la

iniciativa eLearning (Commission of the European Communities, 2003) y otras

acciones dentro del plan de acción eLearning. Las Acciones propuestas son:

• Conexiones de banda ancha antes de fina

•

estaría vigente de 2004 a 2006,

• Sistema cooperativo y asistido por ordenador para la universidad y la

investigación, con la finalidad de resolver en común problemas e intercambiar

recursos de aprendizaje e informáticos y

• Recapacitación para la sociedad del conocimiento, es decir, alfabetización

digital para aumentar las posibilidades de empleo y calidad de vida

El plan de acción eLearning se encamina a conseguir este objetivo, y

consta de cuatro componentes: apoyo al desarrollo de infraestructuras adecuadas e

inversión en investigación, formación de profesores y formadores europeos,

creación de condiciones favorables para el desarrollo de contenidos, servicios y

programas inform

14 http://ue.eu.int/es/Info/eurocouncil/index.htm
15 Information Society Technologies (http://www.cordis.lu/ist)

37

eLearn

ducación, Cultura y Deporte (MECD), cuenta con la participación de las

Comun

ing es “que todas las personas activas en el ámbito de la educación y la

formación, tanto en el sector público como privado, contribuyan a aprovechar el

potencial de los métodos y recursos del aprendizaje electrónico en beneficio del

aprendizaje permanente, en todos los ámbitos de la vida” (Commission of the

European Communities 2003:11). Los campos temáticos que debían abordarse en

las propuestas para 2003 se refieren al intercambio y análisis de buenas prácticas y

políticas, redes de colaboración o creación de observatorios, para obtener y

difundir información de alta calidad sobre las actividades de aprendizaje

electrónico que se están realizando en Europa.

2.3.2 Segundo nivel de concreción: España

A partir de la iniciativa eEurope, el Gobierno de España adopta en diciembre de

2000 el Plan de Acción Info XXI16. Se trata de una iniciativa estratégica para

impulsar el desarrollo de la Sociedad de la Información y Comunicación en

España. Coordinada por los anteriores Ministerio de Ciencia y Tecnología

(MCyT), dentro del convenio marco con el también anterior Ministerio de

E

idades Autónomas en su desarrollo. Recoge todas las iniciativas, acciones

y proyectos de cada ministerio. Todas estas actuaciones han pasado ahora a

depender en exclusiva del Ministerio de Educación y Ciencia, si bien nosotros

utilizamos la terminología anterior para describir las actuaciones realizadas en

esos momentos.

16 http://www.infoxxi.es

38

ducativas de las TIC, respaldando la innovación en este

campo, y desarrollar la cooperación entre Hispanoamérica y Europa. El

presupu

l anterior, entre los

bjetivos de PISTA- Educación encontramos la elaboración, diseño y difusión de

conteni

Dentro de Info XXI, las acciones dirigidas al ámbito educativo se agrupan

en la acción Internet en la escuela17. Las principales líneas de actuación se dirigen

a proporcionar a todas las escuelas las instalaciones y equipos necesarios para

acceder a las TIC, proporcionar la formación necesaria, establecer un observatorio

sobre las aplicaciones e

esto para 2002-05 está cofinanciado por la Entidad Pública Empresarial

Red.es creada para este fin, las Comunidades Autónomas (CCAA), el MECD, el

MCyT y el Fondo Europeo de Desarrollo Regional (FEDER). Tiene por objeto

dotar a los centros escolares de conexión a Internet de banda ancha,

infraestructuras de redes de área local interna y del equipamiento multimedia

necesario, así como desarrollar aplicaciones informáticas y software educativo. A

este último efecto, se creó el programa PISTA (Programa para la Promoción e

Identificación de Servicios Emergentes de Telecomunicaciones Avanzadas18),

dentro del cual se encuentra PISTA- Educación. Además de

o

dos educativos, la adaptación de los currículos, la formación de profesores

y la participación en el Programa Internet para todos para ofrecer formación a

padres y a otros miembros de la comunidad educativa.

Siguiendo con el Plan Info XXI e Internet en la Escuela, entre las

numerosas acciones que se están llevando a cabo, conviene citar tres: Contenidos

interactivos para la enseñanza, Formación de profesores en TIC y Contenidos de

apoyo. El primero tiene como objetivo elaborar, diseñar y difundir contenidos

educativos accesibles por Internet. Cada CA en sus respectivos portales promueve

el desarrollo de estos contenidos mediante acciones más específicas. La

17 http://www.Internetenlaescuela.es
18 http://www.setsi.mcyt.es/sat/pista/educa/EducacionII_gestor.html

39

ormática en el aula (del “aula de informática” hacia “informática

n el aula”). Con vistas a la consecución de este objetivo, se ha lanzado junto a las

CCAA una experiencia piloto (60 proyectos en toda España).

ECD)

 la educación es el Centro Nacional de

ación y Comunicación Educativa (CNICE19). Para la integración de las TIC

Formación de profesores en TIC persigue no sólo la formación y actualización de

profesores especialistas en informática, sino formar al profesorado en general para

el uso de las TIC en su labor docente. La tercera acción, Contenidos de apoyo, es

una convocatoria anual de premios a materiales educativos multimedia,

publicables en Internet.

La segunda fase de Internet en la escuela es la acción Educación.es. Entre

sus actuaciones se encuentran la instalación de 200.000 nuevos equipos para

reducir a 10 la ratio de alumnos por ordenador conectado a Internet, la instalación

de redes de área local alámbrica e inalámbrica en todos los centros, y la dotación

de portátiles a docentes y proyectores para centros de Secundaria, puesto que su

primer objetivo es apoyarse en el papel del docente para conseguir la integración

efectiva de la inf

e

El Portal del Ministerio de Educación, Cultura y Deporte (M

dedicado a potenciar el uso de las TIC en

Inform

en educación, el MECD desarrolla tres proyectos: Aldea Digital, Aulas

Hospitalarias y Aula Mentor. Aldea Digital20 es el Proyecto de integración de la

escuela rural en las redes de comunicación. Se inició durante el curso escolar

97/98 en la provincia de Teruel; participan en él todos los Centros Rurales

Agrupados (CRA) y todos los Colegios Públicos de 1, 2 ó 3 unidades del, hasta

hace poco, territorio de gestión del MECD. De entre sus objetivos destacaría

“reforzar la identidad local en un mundo global”. Las actuaciones se han llevado a

19 http://www.cnice.mecd.es/
20 http://www.cnice.mecd.es/Aldea_Digital/index.html

40

ovincia.

Aulas Hospitalarias21 tiene como finalidad dotar de las herramientas técnicas,

formati

n sistema de formación abierta, libre y a

distancia a través de Internet, promovido por el CNICE en colaboración con un

amplio número de instituciones (Ministerios, CCAA, Centros Educativos,

NGs) que garantiza una gran flexibilidad en el aprendizaje

 una atención directa y cercana al estudiante mayor de 16 años y la formación

para el empleo.

as. Visión general

Co

ed

(C

co gresivamente van

rmando acuerdos para unirse a esta acción. Cada CA dispone de una página

de

As

cabo en tres ámbitos: comunicaciones (instalando líneas telefónicas e Internet),

infraestructura (dotación de la maquinaria necesaria) y formación, técnica y

didáctica del profesorado. Alberga las páginas del proyecto de cada pr

vas y organizativas necesarias para crear un espacio de aprendizaje,

comunicación y apoyo a los alumnos de las aulas hospitalarias, del MECD, como

medio de superar barreras y para romper el aislamiento del alumnado. Y

finalmente, Aula Mentor22 es u

Ayuntamientos y O

y

2.3.2.3 Proyectos de las Comunidades Autónom

mo consecuencia de la descentralización, las competencias en materia

ucativa han sido transferidas plenamente a las 17 Comunidades Autónomas

CAA), con excepción de las dos Ciudades Autónomas de Ceuta y Melilla. Su

laboración será, por tanto, necesaria y voluntaria. Pro

fi

oficial, algunas con sus peculiaridades y una implementación, bajo diferentes

nominaciones, del proyecto general de integración de las TIC en la educación.

imismo, disponen de acciones concretas para integrar la sociedad y la

http://www.cnice.mecd.es/proyectos/aulashosp/proyecto.htm
ttp://www.mentor.mec.es/index.htm

21
22 h

41

ad

Al

en

co

int

la

2.3

Ca

Es

(19

ini

• lantación y adaptación de los currículums a las necesidades

de la Sociedad de la Información. Se hace necesario empezar a formar a los

c

n del uso y creación de contenidos multimedia.

o

impacto en la sociedad se ha producido con posterioridad a su incorporación al

mundo laboral, los profesores están participando con intensidad en cursos de

formación. En 2001 la participación llegó a aumentar hasta un 77% (OBSI

ministración general en la Sociedad de la Información y del Conocimiento.

gunas CCAA, así como las dos ciudades autónomas, Ceuta y Melilla, participan

 proyectos desarrollados directamente por el Ministerio de Educación.

En el anexo I se recogen los portales de Internet de los organismos

mpetentes en educación, así como los portales dedicados específicamente a la

egración de las TIC en educación. Partiendo de unas líneas generales comunes,

aplicación es de gran variedad.

.2.2 Cataluña

taluña ha plasmado su actuación en la materia que nos ocupa mediante el Pla

tratègic de la Societat de la Informació, denominado Catalunya en Zarza

99), de aplicación entre 1999-2003. En materia de educación y formación, seis

ciativas engloban las 29 acciones que lo concretan.

Iniciativa 1: Imp

iudadanos y futuros profesionales según el perfil que requiere esta Sociedad

de la Información. Una de las acciones propuestas es el fomento de la

incorporació

• Iniciativa 2: Formación inicial y continuada del profesorado. El primer paso a

dar es formar a los profesores en ejercicio en unos contenidos y destrezas

completamente nuevos. El actual profesor tiene una formación propia de un

entorno con presencia limitada, si no nula, de las TIC. Dado que su tremend

42

2

grando personas de distintos

niveles del sistema educativo, así como el estímulo de la participación en

p es, son dos acciones de

grandísima importancia. Sin embargo, no puedo menos que ser muy crítica con

ellas

eo electrónico con alumnos de otro país. La tarea de preparación y

ejecución es ingente, y siempre se debe llevar a cabo además del horario

habi

ciativa amplía el radio de acción de la anterior a todos los

colectivos.

• Iniciativa 4: Creación e intercambio de materiales educativos. Su envergadura

es tal que ha requerido la participación de numerosos sectores: editorial,

educativo, audiovisual, etc.., de ámbitos públicos y privados. Se trata de

digitalizar contenidos ya existentes y de crear nuevos materiales multimedia.

002). Esta iniciativa es de especial interés para el presente estudio. En

especial, su primera acción contempla la introducción en los planes de estudio

de formación del profesorado la aplicación de las TIC a la didáctica de su

materia específica. La acción 2, por su parte, se dirige al momento en que el

profesor ya está ejerciendo, con vistas a ir proporcionando la formación

adecuada al momento y al perfil requerido en su puesto de trabajo. En tercer y

cuarto lugar, la promoción de la investigación inte

royectos conjuntos nacionales e internacional

. Se produce, y creo que con alta calidad, esta participación, concretamente

de los profesores de inglés, en este tipo de proyectos. No obstante, suele

deberse más a su necesidad creativa e innovadora que a la adecuada

incentivación por parte de la administración. Pongamos por caso el del profesor

que decide poner en marcha un “simple” intercambio cultural y lingüístico por

corr

tual de clases. En los proyectos de innovación reconocidos como tales,

ocurre otro tanto.

• Iniciativa 3: Programa para la formación de adultos y la formación

continuada. Esta Ini

43

• Iniciativa 5: Promoción del cambio organizativo y estructural en los centros

educativos y desarrollo de su propia comunidad virtual. Esta quinta iniciativa sí

recoge, concretamente, el modo de estimular y promover la implicación de los

profesores en proyectos de integración de las TIC. Propone, entre sus acciones,

valorar con efectos económicos y de carrera administrativa las actividades que

se realicen en este campo (formación permanente, desarrollo de aplicaciones

informáticas, coordinación de experiencias, etc..)

• Iniciativa 6: Plan de dotación de infraestructuras.

Recientemente, a fin de garantizar la cohesión digital, el gobierno

autónomo ha articulado dos planes23: el Pla Director d'Infraestructures de

Telecomunicacions (PDIT) i el Pla Director de Serveis i Continguts (PDSC). Este

último comprende el Pla d'Alfabetització i Formació Digitals (PAiFD), que

contempla 50 actuaciones dirigidas a formar en el uso de las TIC hasta el año

2007.

Una vez descrito el carácter tecnológico de nuestra sociedad, la necesidad

de la implicación de la educación para la inclusión de nuestros alumnos en ella, y

vistos los pasos dados por los distintos organismos, abordamos el siguiente

capítulo. Se pretende con él acercar al lector a la aplicación de las TIC a la

enseñanza de lenguas.

23
http://www10.gencat.net/dursi/generados/catala/societat_informacio/noticia/1020_12_17446.
html

44

45

Capítulo 3.

Las TIC y la Enseñanza de Lenguas Asistida

por Ordenador (ELAO)24 ________________

3.1 Introducción

Este capítulo nos va a acercar a la función de las TIC en la enseñanza de lenguas y

erá realizar el profesor. Se describe asimismo la

impresión que tienen los futuros profesores de inglés sobre la formación recibida

en este campo, comparando los resultados con los que aporta un estudio europeo.

a las nuevas tareas que deb

La irrupción de las TIC en el entorno educativo ha supuesto una

revolución que ha superado a cualquier otra innovación tecnológica. Como

recuerda Brazaitis (Rüschoff y Wolf, 1994:64), “CALL is here to stay”, pero no

como los laboratorios de idiomas, sino como una parte indispensable en la

programación, tan importante como los libros de texto, a los que complementará y

no sustituirá. Con el transcurso del tiempo, la aparición de nuevos materiales

24 El término original Computer-Assisted Language Learning (CALL) tendría su traducción
exacta en Aprendizaje de Lenguas Asistido por Ordenador (ALAO). Sin embargo, la
traducción más extendida prefiere Enseñanza a Aprendizaje (ELAO), y éste es el término que
utilizaremos.

46

. Mi experiencia como profesora me ha llevado a constatar en los

últimos años un incremento de la inmadurez de los estudiantes, que, en un

princip

El pap demos,

esenc n su estudio

analiz

Econó se

espec

obten

fuente

ampliada su función al diseño estratégico y a ayudar al alumno en la reflexión

sobre su proceso de aprendizaje.

multimedia y el desarrollo de Internet, se está aproximando más la idea de esta

sustitución de los recursos tradicionales: el profesor y el libro de texto. El

ordenador va adquiriendo más funciones, y el profesor va siendo sustituible en

ciertas tareas. Muchos estudiosos han recogido la posibilidad de que el ordenador

liberase al profesor de los aspectos más mecánicos (Séiz 2003).

En nuestro contexto, la enseñanza secundaria, esto no puede ser así de un

modo absoluto

io, es propia de la edad; esta inmadurez no sólo se refiere a su desarrollo

como persona, sino que afecta en alto grado a su tarea de estudiantes. Estamos

muy lejos del alumno autónomo que aprende con la sola ayuda de un recurso

tecnológico.

3.2 El papel del profesor

el del profesor en estos momentos y en nuestro entorno es, defen

ial. Lim y Barnes (2002) coinciden en esta importancia. E

an el papel del profesor en la integración de las TIC en la clase de

micas en enseñanza secundaria en Inglaterra. A pesar de no referir

íficamente a la enseñanza del inglés, lo citamos por el interés de los datos

idos al hacer un estudio cualitativo de dos casos. Dejar de ser la principal

 de información para un alumno supone un alivio para el profesor, que ve

Pero el profesor también debe asumir su nuevo rol para que la actividad

sea efectiva; ya no es una de las principales fuentes de información, sino que

aconsejará a cada alumno el camino a seguir en función de sus necesidades u

47

patía, sin duda, será mayor, como demuestran Lim y Barnes (2002)

en su estudio. La flexibilidad y capacidad de innovación serán dos cualidades

esencia

unción por diversos autores, que ha cambiado de:

_

objetivos de aprendizaje (en la línea también de Graus 1999, Jones 2001 y

Aguilera 2005), es decir, habrá más comunicación individualizada y por ello más

cercana; la em

les en el “nuevo” profesor; el empleo de la tecnología hará ver lo voluble

de la misma, pues un fallo puede provocar la necesidad de aplicar una actividad

alternativa al no poder llevarse a cabo la actividad preparada como primera opción

(Graus 1999).

Fernández (2001) coincide con los anteriores autores en lo

complementario de las funciones del profesor y del ordenador; la situación ideal

pasa por que el alumno haga ejercicios de repetición con el ordenador y que el

profesor se dedique más a tareas comunicativas. Asimismo coinciden en la

importancia del papel del profesor; Lim y Barnes (2002:1) lo calificaban de

“pivotal”, y Fernández (2001: 4) resume los calificativos que ha recibido el

profesor en su nueva f

`transferer of knowledge' to `facilitator' (Davies & Crowther 1995);
_ `authority' to `consultant and facilitator' (Kornum 1992);
_ `director of learning' to `facilitator of learning' (Brett 1996);
_ `sage of the stage' to `guide on the side' (Eastment 1998);
_ `transmitter of knowledge' to `coach', `mentor', `manager of the learning',
`expert on learning psychology', `technical expert' (Soo & Ngeow 1997);
_ someone in charge of `telling' to someone in charge of `facilitating
learning' (Laurillard 1995);
In summary, the teacher who uses multimedia in his classes will become a
`guide' (Barnett 1993; Willets 1992) and a `resource expert' (Willets 1992),
a `resource provider', a `mentor' (Pennington 1996).

El papel del profesor que busca integrar las TIC en su clase tendría cuatro

funciones principales según Fernández (2001): estudiar los programas disponibles

y la diversidad de alumnos, integrar esos programas en su programación, hacer un

diseño didáctico correcto y en cuarto lugar, Fernández insiste en la importancia de

realizar un diseño didáctico correcto, pues la mala praxis puede causar rechazo a

48

e “los medios no

e integran de manera adecuada en las propuestas metodológicas, sino que éstas se

supedit

 el

material necesario, como también destacaba Heimans (1995). El diseñador, que

Heiman

corto plazo y disminución de la motivación incluso con estos recursos

tecnológicos.

Con demasiada frecuencia la atención a la diversidad se reduce a dedicarse

al alumno con problemas mientras el más capacitado pierde el tiempo. Se debe

pues dedicar tiempo a descubrir nuevas técnicas para que la enseñanza sea más

efectiva. La integración de estos programas informáticos en la programación

ordinaria es esencial, pues los alumnos deben observar lo evidente de la

correlación entre ambas, como proponemos nosotros y como afirman también

Jones (2001) y Felix (1997:1): “Integrating an appropriate resource of that nature

into an already excellent teaching program, however, could ad an exciting and

useful dimension to the learning and teaching environment.” Sanz (2003: 6)

afirma que esto no se produce en la mayoría de los casos, porqu

s

an al medio”.

Conscientes de estas novedades, la reflexión ha trascendido el nivel

académico y universitario para pasar al institucional. A petición de la Comisión

Europea, la International Certificate Conference (ICC 2003) ha establecido las

nuevas funciones del profesor. Éste deberá ser, para empezar, facilitador y guía;

al haber muchos más recursos disponibles que el mero libro de texto, el profesor

debe conocerlos y enseñar al alumno a usarlos y seleccionar los que necesita, al

igual que apuntaban Jones (2001), Canapero (2004) y Heimans (1995). El

profesor integrador enseña a decidir qué recurso es más adecuado a cada

momento. El investigador sabe usar los motores de búsqueda para encontrar

s (1995) denominaba facilitador, de distintas y más complejas situaciones

de aprendizaje es el que evalúa materiales, fija objetivos y establece tareas. Lund

(2003a) destaca esta función y la aplica a contextos en que coexisten entornos

físicos (las aulas) con otras oportunidades de aprender (virtuales, digitales o en

49

strator) la tecnología, los alumnos y el currículo;

debe dominar el uso de la tecnología y aplicarlo a las necesidades de los alumnos

en ord

ren en

conocimientos tecnológicos; si está dispuesto a adentrarse en la aventura de

aprender conjuntamente (aprendiz), será una experiencia muy grata. Seguirá

siendo, como hasta ah ambios en el tipo de

tareas, también debe haber cambios en el tipo de actividades evaluadoras. Y para

finalizar, ya que la inversión en tiempo y esfuerzo es grande, por la variedad y

flexibil

erá, así, colaborador con otros profesores.

Centrándonos en la nueva relación, más estrecha, entre el profesor y el

alumno, Warschauer y Lepeintre (1997) analizan el discurso profesor-alumno de

varias listas de distribución creadas expresamente para estudiantes de inglés,

examinando especialmente cómo resolvían los conflictos que surgían a partir de

dos modelos: Freire y Foucault. Freire apuntaba al diálogo como método por el

cual profesor y alumno se hacen responsables de un proceso en que ambos crecen.

Foucault, en el otro extremo, abogaba por un mecanismo que mejore el ejercicio

del poder, haciéndolo más sutil, rápido y efectivo. Con ambas propuestas a la

vista, concluyen que estos encuentros virtuales se producen entre unos profesores

y alumnos con nuevas actitudes, y en ellos desarrollan nuevas formas de

comunicación diferentes a las de Freire o Foucault, o con elementos de ambas.

Levy (1997), sin embargo, ofrecía una visión mucho más simplista,

considerando sólo dos posibilidades: aquélla en la que el profesor no desempeña

ningún papel puesto que los materiales han sido elaborados considerando la

absoluta independencia del alumno, o la que concede al profesor un papel

línea). De todos los elementos del proceso de aprendizaje, el profesor es el único

que puede coordinar (orche

en a cubrir el currículo establecido por las autoridades. Con no poca

frecuencia, el profesor se encontrará con alumnos que le supe

ora, evaluador, si bien, al producirse c

idad antes mencionadas, se hace necesario compartir el trabajo y los

resultados, sinergia por otra parte imprescindible para avanzar en este campo tan

extenso; el profesor s

50

fundam ntal en la utilización de los materiales. Veamos los modelos de Ahmad y

Farrington (Levy 1997:101).

hmad, según muestra la figura 4, centra su modelo en el alumno, el

ordenador y la lengua, quedando para el profesor una función de monitor.

e

A

 psychology

ergonomics

technology

computer learner

psycholinguistics
methodology

computational linguistics
machine translation

language

linguistics

Figura 4. Modelo de Ahmad en ELAO

Farrington, sin embargo, consideraba el ordenador como un instrumento,

concediendo así una función más importante al profesor que Ahmad, como

muestra la figura 5.

51

nuestras aulas, y que se requiere del profesor un grado de cualificación técnica

importante. Alicia, aquella niña que se

(…) todas las políticas sociales y educativas se justifican y desarrollan por
as diferentes estructuras y

comportamientos sociales se relacionan e influyen, se regulan mutuamente e
interactúan sobre los sistemas educativos y la realidad escolar.

Figura 5. Modelo de Farrington en ELAO

3.3 Necesidad de formación

A la luz de todo lo expuesto hasta ahora, en este capítulo y en los previos, es un

hecho incontestable que el ordenador ya forma parte de nuestras vidas y de

Class

teacher

computer

encontró en un país de fantasía, se

sorprendía al comprobar lo que la reina del ajedrez le decía “Aquí, como ves, se

ha de correr a toda marcha simplemente para seguir en el mismo sitio” (Carroll,

2001:146). Algo similar sucede al profesor que desea mantenerse dentro de su

tiempo, que se debe formar constantemente para mantenerse al menos en el

mismo grado de competencia. Domínguez (Blázquez, González y Terrón ,

1994:198) considera que

la sociedad en que están insertas, y a través de l

Queda, pues, clara, la simbiosis real que se da entre realidad y escuela; una

no puede vivir sin la otra, y ahora, más que nunca, la sociedad demanda y reclama

52

53

es últimas, sobre las que

podem actuar, de modo que también influiríamos en la primera, pero que

afectaría a n

3.4 Aplicación de las TIC a la ELAO. Enfoques

Warschauer (1996a) resume en tres las fases por las que ha pasado la Enseñanza

de Lenguas Asistida por Ordenador (ELAO): behaviorista, comunicativa e

integradora. Entre los años 70 y 80 se vio en el ordenador un instrumento perfecto

a la escuela una determinada formación, con un alto nivel de integración de las

TIC.

Marcelo (Blázquez et al. 1994) distingue las siguientes etapas en la

formación del profesorado: pre-formativa, de formación inicial, de iniciación y de

desarrollo profesional. La primera recopila las experiencias previas como alumno

que todo aspirante a profesor posee (profesores que tuvo, modelos de enseñanza-

aprendizaje que utilizó…). La segunda es el conjunto de conocimientos, destrezas

y actitudes necesarios para enseñar que el futuro profesor adquiere en su periodo

de formación como profesor. En la tres aparecen las primeras experiencias en el

ejercicio de la profesión, y durante la última se producen las actividades de

mejora, actualización o perfeccionamiento que lleva a cabo a lo largo de toda su

carrera docente. En este trabajo nos preocupan las tr

os

uestros alumnos en su futuro como profesores si lo llegaran a ser.

Warschauer y Kern (2000) muestran su sorpresa ante los resultados de un

estudio llevado a cabo en 1995 en doce áreas académicas diferentes; éstos

muestran que el 59% de los currícula de lenguas extranjeras no utilizaban los

ordenadores en absoluto, y si delimitaban el área a inglés como L2, el porcentaje

aumentaba a 65%. Urge, pues, retomar la conexión con las necesidades de la

sociedad y formar a los profesores para que enseñen a sus alumnos a emplear las

TIC y disfrutar de su enorme potencial.

para tareas de repetición mecánica (behaviorismo) que buscaba la exactitud de las

respuestas; el ordenador era el tutor que proporcionaba al alumno materiales para

su aprendizaje. De finales de los 80 a los 90, se buscaba un enfoque comunicativo

en el aprendizaje de lenguas, y el ordenador también se orientó a esta función; con

él se , controladas por el alumno y con alto

grado de interacción. Ya en el siglo XXI se ha llegado a un nivel de desarrollo

tecnológico tal que ha dado un enfoque integrador a la ELAO. La tecnología

multimedia ha permitido la práctica de las cuatro destrezas simultáneamente en

una m tiv d; Interne or su parte, permite la comunicación sincrónica y

asincrónica, y con ella cuantiosas nuevas tareas. Estas fases o periodos no son, sin

embargo, a criterio de Warschauer (6a ompartimentos estancos, pues se

super e e cluso ente; cada

fase s l c

ce ser ciente para Bax

(2003), que critica fuertemente esta delimitación temporal, al igual que discrepa

de la asignación del “enfoque integrador” al momento que vivimos, pues, según

él, si y com su análisis prefiere hablar de

“enfo s p es) má de fases. El primer enfoque (restringido) se

parece bastante a la fase behaviorista de Warschauer, pero el término comprende

no sólo la teoría de aprendizaje subyacente, sino todas las ás dimensiones

(materiales, tipos de actividades, papel del profesor y evaluación). Reproducimos,

por su interés, parte de la tabla donde Bax recoge diversos aspectos de los

enfoq pro ne (tabla 6

podían practicar distintas destrezas

isma ac ida t, p

199

pue

mom

licac

), c

den dar los tres simultáneam

ento.

ión no pare

pon

eña

Sin

n en

a la ide

 emba

l tiempo, in

a dominante

rgo, esta últ

 se

ada

exp

en

ima sufi

 dem

gue

que

siend

” (ap

o mu

roach

unicativo. Bax en

s que

ues que po).

54

55

Content Type of task Teacher roles Teacher attitudes Position in
curriculum

Position in lesson Physical position of
computer

Restricted CALL Closed drills, quizzes Exag ated
bus;

Whole CALL lesson Separate computer
lab

Monitor gerated fear
and/or awe

Not integr
into sylla
optional extra

Open CALL Simulations
Games
CMC

Monitor/facilitator Exaggerated fear

and/or awe
Toy not
integrated into
syllabus; optional
extra. Technology
precedes syllabus
and learner needs

 Whole CALL lesson Separate lab-perhaps
devoted to languages

Integrated CALL CMC
e-mail

Normal
teaching- N

Sma
ever

ller part of
y lesson

In every classroom,
on every desk, in
every bag

Facilitator/Manager part of
ormalised

Tool for learning
Normalised
Integrated into
syllabus
Adapted to
learners’ needs
Analysis of needs
and context
precedes
decisions about
technology

(adaptado de Bax, 2003:21)

en la apli AO

cación de las TIC a la ELTabla 6. Enfoques

) es una fase de transición. Su

apertura no es tanta como cabría esperar, pero se califica así en comparación con

el anter

sotros sólo haremos un brevísimo comentario. Vamos a

partir de la definición de Byran (2000:90), según el cual “CALL is an approach to

language teaching and learning in which computer technology is used as an aid to

El segundo enfoque presentado (abierto

ior. La oferta de la tecnología no va, sin embargo, pareja con la apertura de

la administración, los profesores o los horarios. Así, encontrándonos en general en

una fase tecnológicamente abierta, cada institución o profesor puede tender más

hacia una aplicación restringida o integrada. Y, por último, el enfoque integrado

que es al que se tiende. La auténtica integración o normalización sería real, según

Bax, si ya no fuera necesario hablar de CALL25, como no lo es tratar de PALL

(Pen-Assisted Language Learning) o BALL (Book-Assisted Language Learning).

Hemos presentado a Warschauer y Bax como dos tendencias que recogen

la evolución de las TIC y la ELAO, si bien no son los únicos investigadores que lo

hacen. Consideramos necesario incluir esta reflexión, pero tampoco hemos

querido recoger una historia exhaustiva. No obstante, entre los autores que

incluyen este repaso de la historia de las TIC aplicadas a la enseñanza de idiomas,

cabe citar a Levy (1997), Grauss (1999), Permanyer (2002), Lund (2003b) o

Beatty (2003).

También es frecuente encontrar un paseo por la galería de acrónimos que

aparecen a medida que surgen novedades tecnológicas y según se van aplicando a

la enseñanza, si bien no

25 Utilizamos aquí, de manera excepcional, los acrónimos originales del inglés para no perder
el efecto del juego lingüístico que utiliza el autor. Hablar de CALL, PALL y BALL no suena
igual que ELAO, ELAB (Enseñanza de lenguas asistida por bolígrafo) o ELAL (Enseñanza de
lenguas asistida por libros).

56

ally

ing a substantial interactive element.”

Dentro de la ELAO encontramos el Network-Based Language Teaching

(NBLT, Warschauer y Kern 2000), cuando se trabaja especialmente la aplicación

es que se realizaban y la filosofía pedagógica que las

sustentaban. Sin embargo, la ELAO (CALL) sigue siendo el término que lo

englob

o “any process in which a learner uses a

computer and, as a result, improves his or her language”, y Levy (1997:1) la

conside computer in language

teachin

the presentation, reinforcement and assessment of material to be learned, usu

includ

de ordenadores conectados en red, ya sea local o global, abierta al exterior.

Además, la metodología tiene esta red, esta conexión de ordenadores, como su eje

principal (based). Otras variaciones de la ELAO usan los diversos recursos

tecnológicos como mero refuerzo de cualquier otra metodología, de ahí la E de

Enhanced: Technology-Enhanced Language Learning (TELL), Web-Enhanced

Language Learning (WELL) o Computer-Enhanced Language Learning (CELL).

TELL es el más aproximado a la ELAO, pero es incluso más amplio, pues la

tecnología se extiende más allá de la informática. Al ampliarse el campo de acción

de la ELAO durante los años 80 al enfoque comunicativo e integrar la tecnología

multimedia, en los 90 apareció este concepto de TELL para describir con más

precisión el tipo de actividad

a todo, se ajuste más o menos específicamente a la práctica concreta del

aula26. Beatty (2003:7) lo define com

ra “the search for and study of applications of the

g and learning”.

(ELAO) sacrificando la
recisión terminológica que con frecuencia queda reducida al ámbito científico y con escasa

repercus n práctica. Por ello no nos referiremos a TELL o WELL, por ejemplo.

26 Nosotros hemos optado por utilizar el término más frecuente
p

ió

57

ores de inglés

n primer lugar se hace necesario definir los objetivos específicos que se

pretend

de la misma.

V.- Determinar el porcentaje de alumnos de último curso de Filología

Inglesa que tienen previsto dedicarse a la enseñanza.

3.5 Estudio 1. Formación en TIC de los futuros profes

3.5.1 Objetivos

Nuestra intención es conocer la impresión que los futuros profesores de inglés

tienen sobre la formación recibida en TIC y sobre su aplicación a la didáctica de la

asignatura durante sus estudios universitarios. Con esta finalidad, se decidió

diseñar un cuestionario, basándonos en la idea de que la formación en TIC que

reciben los estudiantes universitarios de Filología Inglesa está por debajo de las

necesidades que tendrán al ejercer como profesores de inglés de secundaria.

Branaman y Rhodes (1998) demuestran la necesidad de integrar las TIC en la

formación de estos futuros profesores justificando que en 10 años (entre 1987 y

1997) había aumentado su uso para la enseñanza de lenguas extranjeras un 50%, y

que la mitad de los profesores no tenían en ese momento acceso a las mismas ni

tenían adecuada formación.

E

en lograr con el cuestionario:

I.- Definir el perfil demográfico de los encuestados.

II.- Concretar qué conocimientos generales sobre las TIC poseen y lugar

donde los adquirieron.

III.- Concretar qué conocimientos tienen de la aplicación de las TIC a la

enseñanza del inglés.

IV.- Conocer su percepción sobre la propia formación en TIC y relevancia

58

fesor debe recibir con posterioridad, el punto de partida

fue el cuestionario del proyecto Survey of European Universities Skills in ICT of

Studen

ba de recoger información exactamente sobre la

experiencia, destrezas, confianza y actitud de los estudiantes de estas siete

s,

iversidad y uen para conseguir

 objetivo tual y en un

de 5 a 10

La razón de ser del SEUSISS es doble. Por un lado, nos encontramos en

ciedad q l conocimiento,

la clave de la generación de la riqueza está en los recursos intelectuales más que

físicos, siendo las TIC una parte vital de dicha economía, de ahí que se realizaran

entrevi

ejorar sus condiciones de

empleabilidad y formación continua. En este sentido se ha dado un primer paso

3.5.2 Confección del cuestionario. El proyecto SEUSISS27

Puesto que uno de mis objetivos es contrastar la formación que se recibe en la

universidad y la que el pro

ts and Staff (SEUSISS, European Commission 2003). Se trata este último

de un proyecto dentro del programa Sócrates para recoger información sobre la

experiencia, destrezas y actitudes hacia las TIC en siete universidades europeas.

Estas universidades fueron Åbo (Finlandia), Bergen (Noruega), Edimburgo

(Reino Unido), Groningen (Holanda), Pavia (Italia), Poitiers (Francia) y

Salamanca (España). Se trata

universidade los conocimientos que éstos posean al entrar en la esperan que

un al acabar sus estudios, las estrategias que sig

estos s, y las necesidades de las empresas en el momento ac

plazo años.

una so ue demanda formación en TIC. En una economía de

stas a empresarios para tratar de averiguar qué demandan de sus futuros

empleados. Por otro lado, la movilidad de estudiantes en Europa requiere que

tengan unos conocimientos equiparables y así m

27 Otro cuestionario similar es el SPOT PLUS, que se puede consultar en
http://www.spotplus.odl.org/questionnaire . Éste se basa en el que ha sido nuestro punto de
partida también, el SEUSISS, y se centra en el uso que los estudiantes hacen de las TIC y su
potencial para ayudarles a aprender (Dondi, Haywood, Lowyck, Mancinelli y Proost 2004).

59

con el

 segundo cuestionario para los del último año, que difiere del

anterior tan sólo en los ítems sobre sus expectativas, pues se refieren a su futura

carrera

 European Computer Driving Licence (ECDL Foundation 2002), un

diploma acreditativo de conocimientos informáticos reconocido en todo el mundo,

con más de 3 millones de participantes en 131 países, y que cuenta con el apoyo

de la Comisión Europea.

En el SEUSISS, para obtener información de los alumnos, se diseñaron

dos cuestionarios: uno para los de primer curso, que recoge sus expectativas ante

la carrera, y un

 profesional28. Consta de veintiuna preguntas que recogen información

sobre los siguientes aspectos:

Preguntas Contenido
1, 2 Capacidad y frecuencia de uso de aplicaciones informáticas
3 Expectativas no satisfechas por la universidad
4 Lugar de aprendizaje
5-8 Propiedad de PC, tipo, conexión a Internet, periféricos
9-12 Lugar, frecuencia, duración y finalidad de uso del PC
13 Opinión sobre la importancia de las TIC en su carrera

profesional
14 Percepción sobre la propia preparación
15 Integración de las TIC en el currículo universitario
16-21 Información demográfica

En el proyecto SEUSISS se utilizó en cada país la lengua vernácula, pues

el inglés; nosotros lo haremos en

inglés por ir dirigido a alumnos de Filología Inglesa.

no se podía dar por supuesto que conocieran

28 Por similitud con nuestro objetivo, hemos tomado como punto de partida el segundo,
aunque, como ya he dicho, son prácticamente iguales.

60

ara la tercera sección se han redactado ítems sobre la aplicación de las

TIC a la enseñanza del inglés, y, por último, la sección IV recoge las impresiones

 fue de gran utilidad el

uestionario SEUSISS. Tomamos la cuestión 15 sobre la integración de las TIC

3.5.3 Fase de pilotaje

El pilotaje se llevó a cabo con ocho alumnos de último curso de Filología Inglesa

(ver Siegle y Cid, Grañena y Tragant 2003 sobre recomendaciones en la fase de

pilotaje). El objetivo era doble: comprobar la comprensión de los ítems y la

adecuación de la respuesta al tipo de pregunta. Ambos se alcanzaron plenamente.

Con el objeto de cubrir los cinco objetivos perseguidos, definimos cuatro

secciones y una última pregunta sobre su orientación profesional más inmediata.

Al igual que el proyecto europeo, no queríamos evaluar sus conocimientos sino

conocer la percepción sobre su propia preparación. La primera sección, sobre el

perfil demográfico, pregunta acerca del sexo y la universidad en que se estudia. La

sección II recoge los conocimientos generales en TIC y lugar de adquisición, y se

incluye la pregunta 4 del cuestionario SEUSISS sobre el lugar donde se adquirió

esa formación.

P

sobre la formación recibida y el futuro profesional. Aquí sí

c

en el currículo académico universitario y añadimos otro ítem para averiguar la

impresión sobre la formación recibida en las aplicaciones concretas de las TIC a la

enseñanza del inglés. La cuestión 3 que trataba sobre lo que les hubiera gustado

aprender, también se tomó como idea, pero se simplificó en su formulación. Y por

último, también se incluyó la pregunta 13 sobre la importancia de las TIC en su

carrera profesional. Al final se añade la pregunta sobre las expectativas

profesionales. De todo ello resultó un primer cuestionario que procedimos a

pilotar.

61

Sólo un alumno mostró duda en la comprensión del acrónimo “ICT”. Así, inserté

una nota explicativa al pie con la ducci y su equivalente en español, “TIC”.

Se observó en dos casos que las p t e sección 3 no se limitaban a la

marca afirmativa , sino que se continuaba con el tipo de respuesta solicitada en

la sección 2, valorar del 1 (“a lot”) al 4 (“none”). Sin embargo, fueron muy pocos

e ó considerar los valores 1, 2 o 3 como

mativ m e iv A e o e puede aplicar el

y no modificar el cuestionario. El cuestionario final, pues, sólo experimenta la

encionada de la nota al pie, y se recog nexo II.

3.5.4 Recogida de datos. Comparación con el SEUSISS

El cuestionario final se pasó de manera nónima entre alumnos de último curso

de Filología Inglesa en ios

de Filología Inglesa: las de Lleida, Barcelona, Rovira i Virgili (Tarragona) y

Autónom

 tra

 res

sí,

ón

as d

 qu

ues

stim

 la

 se

los casos y en aquel mom

afir

nto se decidi

o. os y 4 co o n gat mismo criterio

pequeña variación m e en el a

 a

 las cuatro universidades catalanas que imparten estud

a de Barcelona, con un total de 154 cuestionarios recibidos. Para ello se

pidió ayuda a diversos profesores de dichas universidades. Para el cómputo de los

resultados utilizamos la Hoja de Cálculo Excel29. En la tabla 8 reproducimos los

datos obtenidos en porcentajes, a excepción del ítem 50 que recoge el número de

respuestas y que explicamos más abajo.

29 En los bloques 1 y 2, donde se pedía valorar del 1 al 4, hemos considerado los valores 1, 2 y
3 (a lot/some/a little) como SI y 4 (none) como NO, como acabamos de explicar. En los
bloques 3 y 4, la marca será un SI, y su ausencia un NO. En el bloque 5 se ha seguido la
pauta establecida para el 1 y 2. En el ítem 50 se ha identificado cada entorno con un número29,
pudiendo marcar tantas casillas como quisieran.

62

Tabla 7. Resultados del cuestionario para alumnos universitarios

l estudio SEUSISS, en aquellos

contenidos estudiados en ambos. Recordemos que los dos recogían la impresión

persona

sí parece todavía elevado que el 21% no tenga formación en TIC ni siquiera como

usuarios, o que el 32% no tengan formación en la aplicación de las TIC a la

enseñanza de inglés, cuando el curso siguiente una gran mayoría de ellos estarán

impartiendo clase de inglés. En las universidades europeas estudiadas en el

SEUSISS, el conocimiento de las TIC, por el número de aplicaciones que dicen

Se
xo

 O
ff

ic
e

y
ot

ro
s

In
te

rn
et

TO
TA

L
fo

rm
ac

ió
n

TI
C

O
ff

ic
e

y
ot

ro
s a

pl
ic

In
te

rn
et

 a
pl

ic
ad

o
a

IL
E

TO
TA

L
fo

rm
ac

ió
n

TI
C

 a
pl

ic
ad

a

ad
os

 a
 IL

E

Im
pr

es
ió

n
de

 la
 fo

rm
ac

ió
n

En
to

rn
os

 d
e

 fo
rm

ac
ió

n

5
Ítem
 47 48 49
SI 57 54 90

V
ar

ón

M
uj

er

Bloques 1 2 3 4

NO 40 43 5

6

SI 75 82 79 81 61 68 70 1 6
NO 25 18 21 19 39 32 30 2 28

34 D
uni

entro

 3 34
 4 82

17 81

 5 97

213 F
u

uera
ni

Procedemos a continuación a valorar los resultados obtenidos entre

nuestros estudiantes y contrastarlos con los de

l sobre las competencias, sin evaluarlas. Para comenzar, el último ítem nos

informa de que un 65 % de los estudiantes encuestados piensa dedicarse a la

docencia en breve, justificando nuestra preocupación por la formación que

poseen. Pasando a valorar los resultados, la tabla muestra que más de 2/3 de los

encuestados confiesan tener formación en TIC (79%) y en su aplicación a la

enseñanza del inglés (68%). Del mismo modo, una proporción similar (70%)

tienen una buena impresión de la formación recibida en este campo. Sin embargo,

63

dio europeo son coincidentes:

el 68% aprenden de amigos y familia, seguido también de la autoformación,

aunque a gran distancia (38%). Asimismo se sienten muy o bastante preparados

rabajo profesional (67%), en proporción similar a

uestro estudio.

 acciones (chatear y bajarse

canciones o películas). No hay nadie suscrito a ningún foro, a excepción de los

alumno

conocer, también es elevado, desde el diseño de páginas web (10%)30 como la

menos conocida, al procesador de textos como la mayor (80%).

A pesar de esta primera sorpresa, el ítem 50 nos da una primera

explicación que confirma nuestra idea inicial: una mayoría confiesa tener

formación, pero ésta no se adquiere en la universidad. Las opciones referentes a

fuera de la universidad se han marcado 213 veces31, al tiempo que dentro de la

universidad sólo se ha señalado en 34 ocasiones. Además, los entornos de

formación que destacan, y a gran distancia de los demás, son los amigos, la

familia y la autoformación. Los resultados del estu

en TIC aplicadas a su futuro t

n

Así, podemos concluir que, si bien son muchos los que tienen una

impresión favorable de su formación, por haberse adquirido en un entorno

informal, tal vez no sea realmente la apropiada.

Las preguntas abiertas de nuestro cuestionario aportan poca información,

lo cual es significativo en sí. Sólo algunos dicen tener algún conocimiento de

otros programas o herramientas, y dos alumnos dicen tener su página web;

solamente uno es usuario activo de Internet para otras

s de la Universitat de Barcelona que están suscritos a uno de la misma

universidad. Es interesante observar que si bien creen tener buena formación, sí

30 La gráfica proporcionaba sólo datos aproximados.
31 Recordemos que se podían marcar varias opciones.

64

za del inglés (54%) han estado bien

integradas en su currículo. Por el contrario, de las siete universidades europeas del

SEUSI

cuentran, cuando se está elaborando

este capítulo, en un proceso de cambio. En estos momentos se está trabajando en

la crea

 de sus

ciudadanos, así como un mayor desarrollo de Europa.

dos

les hubiera gustado que ésta se hubiera producido en un entorno formal; 14

estudiantes han expresado el deseo de haberla recibido en todos los contenidos, y

el resto, mayoritariamente, querrían haber recibido formación en Excel, Access,

PowerPoint y diseño de páginas web. Más de la mitad creen que tanto las TIC

(57%) como su aplicación a la enseñan

SS, la referencia española, Salamanca, da la tasa más baja de todas, un

20% las consideran integradas, menos del 5% “bien” y un 15% “parcialmente”. Y

ya para finalizar, el 90% estiman de importancia las TIC en su carrera profesional,

de modo parecido a los resultados europeos (83%).

3.5.5 Los planes de estudios

Los planes de estudios universitarios se en

ción de un Espacio Europeo de Educación Superior, establecido en 1999

con la Declaración de Bolonia (9/7/2005) y firmada por 31 países europeos, entre

ellos España. Los objetivos estratégicos de Bolonia, basados a su vez en la

anterior Declaración (La Sorbona 1988), se centran principalmente en el

establecimiento de un sistema comparable de titulaciones que propicie la

movilidad de estudiantes y profesores universitarios, la empleabilidad

Así, aunque todavía en proceso de elaboración en nuestro país, se

establece, en primer lugar, un sistema basado fundamentalmente en dos ciclos

principales. El primer ciclo dura un mínimo de tres años, apropiado para acceder

al mercado de trabajo europeo, y el segundo ciclo culmina con la obtención de un

título de posgrado o master que puede conducir al doctorado. En segundo lugar, se

está trabajando para la adopción de un sistema de créditos compatibles, llama

65

European Credit Transfer System (ECTS). Y finalmente, se propicia la

cooperación europea para garantizar la calidad de la enseñanza universitaria. En

España se creó en 2002 la Agencia Nacional de Evaluación de la Calidad y

Acreditación (ANECA) con el objetivo de coordinar y dinamizar las políticas de

gestión de la calidad de las universidades.

Ante este panorama de transformación, y a modo de ejemplo, nos

fijaremos en los créditos de primer ciclo de Filología Inglesa de la Universitat de

Barcelona, que ya han sido homologados. En todos los títulos de las asignaturas,

tanto de primer ciclo como de segundo y ya sean de carácter obligatorio como

optativo, no aparece mención alguna a las TIC ni a su aplicación a la enseñanza

del inglés. Se hace necesario entrar en la descripción de las mismas para ver tan

sólo un par de referencias a las TIC. No parece, pues, suficiente que de todo el

plan de estudios sólo haya dos referencias a las TIC, considerando la elevada

proporción de futuros profesores de inglés.

La preocupación de las universidades, sin embargo, es grande, y los

esfuerzos que hacen por ponerse al nivel de la demanda de la sociedad y del

mundo laboral, importantes. Sangrà y González (2004) hacen una recopilación de

algunos proyectos de aplicación de las TIC en varias universidades,

principalmente españolas, bajo tres categorías: planes institucionales, propuestas

concretas de asignaturas y recursos de apoyo a usos docentes de las TIC.

Tras describir la influencia de las TIC en la definición del papel del

profesor de lenguas, los enfoques en su aplicación a la ELAO, y una vez revisada

la formación que reciben en este campo los futuros profesores, comparando con

otro estudio europeo, SEUSISS, abordamos el capítulo 4. Este extenso capítulo

estudia la formación en TIC que poseen los profesores de inglés de secundaria en

ejercicio, a través de un cuestionario elaborado con este fin, y administrado a una

muestra de profesores en Cataluña, comparando resultados con otros estudios.

66

67

Capítulo 4.

Formación en TIC de los profesores de inglés

en ejercicio ____________________________

4.1 Gestión de los conocimientos del profesor en TIC

En este capítulo 4 se describe la importancia de la gestión de los conocimientos

del profesor en TIC, al tiempo que se revisan tres estudios llevados a cabo en este

ámbito a distintos niveles. Con el fin de cerrar la descripción del marco contextual

en que

99) han demostrado que se pueden conseguir

resultados significativos con una adecuada gestión del conocimiento. ¿Por qué no

intentarlo en nuestra área? El análisis de la nueva situación económica de los

países desarrollados (Dilnutt 2002) ha cambiado el centro de interés de las

 se encuentran las TIC y la enseñanza de idiomas, se acaba comparando

esos estudios con los datos que recogemos con un nuevo estudio ceñido al entorno

que nos interesa: profesores de inglés de secundaria en Cataluña.

La gestión del conocimiento (GC) es un concepto que tiene su origen en el

mundo de la empresa; durante los últimos 50 años ha ido incrementando su

presencia en estos foros de debate, y durante los últimos 5 años su importancia ha

aumentado exponencialmente (Armistead y Meakins 2002). Experiencias en

Norteamérica y Europa (Drew 19

68

icios, y con ellos a la capacidad intelectual. A este

echo podemos unir que la generación del baby boom se acerca a los 50 y 60 años

de edad, y se tiene miedo de que sus conocimientos se “jubilen” con ellos

catalizado con talento y motivación, nos

ará con certeza el desarrollo de la nueva economía. No debemos pensar que el

dinero

enseñanza de idiomas en general.

mercancías tangibles a los serv

h

(Malone 2002).

Todo esto ha causado el surgimiento de la GC como disciplina. Se trata de

una idea muy sencilla: llevar los conocimientos por los cauces adecuados para

que, tras pasar por determinados filtros que decidan sobre su relevancia y lo

clasifiquen, se distribuyan y reutilicen donde sea necesario, siendo así útiles para

la empresa (Malone 2002). Considero que esto es vital para la institución

educativa, pues también se trata de una empresa con un objetivo: educar, con un

cliente: el alumno, y donde, por definición, el centro de interés reside en los

conocimientos y no en lo tangible. Además, el factor económico pasa a no ser

determinante, en esta nueva manera de ver la situación, pues, como propone

Rivero (2001) más capital intelectual,

d

es la única vía de solución, sino que éste se puede suplir con imaginación;

el capital ahora se llama conocimiento.

Analizando el entorno en que me he desenvuelto a lo largo de mis dieciséis

años de experiencia como profesora de inglés en enseñanza secundaria, he podido

observar distintos contextos sociales y culturales que, en cierto modo hacían

variar el perfil del alumno que allí acudía y, aunque en menor grado, el del

profesor. El abanico es amplio. Sin embargo, con el fin de observar en qué modo

se gestionan los conocimientos del profesor y su aplicación a las TIC, me centraré

en los dos últimos institutos, ya que ha sido el periodo de tiempo que ha

coincidido con la utilización de manera más significativa de las TIC en la

69

En el p er instituto, llamémosle IES “A”, situado en una pequeña localidad del

interior

umanos

del centro, las diferencias son notables.

 profesor, en ambos

casos s ía acceder a un aula con 8 ordenadores. La posibilidad de utilización

era de

4.1.1 Descripción de dos IES

rim

 de la provincia de Alicante, llevé a cabo mi tarea docente de 1994 a 2001.

El segundo, en adelante IES “B”, de 2001 a la actualidad, en una localidad con un

número de habitantes similar, ubicada en el área metropolitana de Barcelona. En

ambos casos se trata de zonas industriales, con elevado índice de ocupación y

buen nivel de vida. Culturalmente, se aprecian leves diferencias; leves, por cuanto

no afectan al tema de estudio. Se trata de distintas comunidades autónomas, con

elevada inmigración en el segundo caso, ya sea procedente de barrios de la

periferia de Barcelona, en su mayoría, ya sea del extranjero (principalmente de

Hispanoamérica, aunque también los hay procedentes del Norte de África y países

del Este). En cuanto a la dotación o gestión de los recursos materiales y h

En cuanto a la localización temporal, hay que mencionar que, dada la

velocidad vertiginosa a la que evolucionan las TIC, la comparación la

delimitaremos a la situación existente en ambos IES en 2001. No obstante, sí nos

extenderemos en el periodo anterior y posterior para analizar el talante de gestión

subyacente. Con una ratio oscilante entre 20 y 30 alumnos por

e pod

una vez por semana. Los equipos, lentos para el acceso a Internet, con

dificultad o imposibilidad para hacer funcionar determinados CDs, así como

descarga de archivos de video o chats. En el IES “B” se había decidido años antes

repartir la dotación de ordenadores en tres aulas, en lugar de concentrarlos en una.

El motivo fue la existencia de numerosos Créditos Variables32 y grupos flexibles

32 En Cataluña se conocen como Créditos Variables las asignaturas optativas.

70

de los recursos

humanos, conviene citar el siguiente hecho. Se ofrecieron desde Formación

Permanente del Profesorado dos plazas para hacer un cursillo sobre Internet, que

eron asignadas a la coordinadora de informática, que prácticamente nunca

fesor que ni antes ni después del cursillo llevó a sus

lumnos a dicha aula. Sin embargo, un profesor que también lo solicitó y utilizaba

habitualmente los ordenadores con sus alumnos no pudo acceder al curso.

stados y 26 ciudades de EEUU, la importancia de la relación que exista entre el

profeso

ejemplo ilustrativo lo acontecido en 2002-03. Se expone que el grupo-clase, el que

los profesores de inglés tenemos de ordinario, con 20, 30, incluso 37 alumnos en

un caso, no puede hacer uso de un aula con 8 ordenadores. Surge la oportunidad

con baja ratio de alumnos. De este modo, se aumentan las oportunidades de

acceso al aula. No obstante, por otro lado, se perjudicaba al grupo clase u otros

grupos de 25, o más de 30 alumnos, en asignaturas como inglés.

Como apuntaba más arriba, la gestión era bien distinta. En el IES “A”, por

ejemplo, la coordinadora de informática no ejercía como tal, por lo que para

cualquier problema mínimo había que contratar los servicios de un técnico. El

perjuicio de tiempo y económico era enorme. Respecto a la gestión

fu

utilizaba el aula, y a otro pro

a

La coordinación de informática es una figura clave en este tema, así como

la gestión de los recursos que se haga desde Dirección, no sólo en cuanto a los

conocimientos del profesor, sino en cuanto a la relación humana. Por ejemplo,

Spaulding (1997) demuestra, en un estudio llevado a cabo con 81 profesores de 5

e

r y el director, y su efecto en el desarrollo de la clase.

En el IES “B”, por el contrario, esta coordinación es de una diligencia y

eficacia inusitada. Cualquier disfunción es resuelta de inmediato, cualquier

propuesta es estudiada y, según su viabilidad, aceptada y ejecutada. Sirva como

71

 disponer de un aula

con 15 ordenadores. De este modo, la ratio se reduce a la mitad, 2 alumnos por

ordena

de conseguir máquinas desechadas por el Departament d’Educació33, y en pocas

semanas se obtienen 4 ordenadores más. Al acabar el año 2002 y hacer balance

económico, se decide adquirir 3 máquinas nuevas para poder

dor, lo cual es muy razonable. Al conseguir un premio con una elevada

dotación económica, decidimos adquirir otro ordenador que sustituiría al que se

averiara. Observamos, pues, que la dotación económica tiene cierta importancia,

pero es mucho más importante la gestión que se haga de la misma.

4.1.2 El perfil del profesor

Apuntaba también al principio, y al hilo de lo ahora mencionado del conocimiento

y del capital intelectual, las diferencias en el perfil del profesor. En lo que respecta

a formación, el tipo de profesor se puede clasificar, en líneas generales, según dos

criterios: en cuanto a voluntad, el que tiene buena disposición a recibir formación

y el que carece de ella, y en cuanto a hechos, el que se forma y el que no lo hace.

En cuanto a la preparación de las clases, ya no hablamos de la elaboración

de una programación convencional. El actual profesor de inglés, con

conocimientos sobre la aplicación de las TIC a la enseñanza del área, se enfrenta a

una doble tarea. En una primera fase, debe redactar esa programación

convencional que se ajuste al currículo establecido por ley. Seguidamente, ha de

33 La doble denominación Departament d’Ensenyament y Departament d’Educació en este
trabajo se debe a que el estudio del marco contextual se realizó cuando se le conocía como
Departament d’Ensenyament, término que hemos conservado para referirnos al cuestionario.
Sin embargo, con el reciente cambio en el gobierno autónomo, ha sido sustituida por la
segunda, y así se ha conservado en el resto del trabajo.

72

uscar, preparar y adaptar actividades procedentes de programas informáticos

specíficos o de páginas web, a los objetivos y contenidos del Proyecto Curricular

e Área y confeccionar así su Programación diaria de Aula.

Pongámonos en la situación de este último profesor, con formación

specífica y programación elaborada para aplicar sus conocimientos. Marabotto

001) define como conocimiento

b

e

d

e

(2 la capacidad para discernir y usar la

información relevante para resolver problemas en orden al crecimiento moral,

ersonal y social; es personal y no codificable; cuando el conocimiento se codifica

 transmite se convierte en información

p

y . Es por ello que, en una sociedad de la

información, lo pertinente es transmitir esos conocimientos. Si el profesor

decidiera no hacer uso del aula de informática porque ésta no reúne los mínimos

necesarios, y evidentem iento no llegaría a ser

información, porque no se ha llegado a transmitir a los receptores, en este caso los

alumno

ente no los reúne, todo su conocim

s. Si, por el contrario, el profesor decide adaptarse a la situación y

cambiarla en la medida de lo posible, haremos visible la parte sumergida del

iceberg de Rivero (2001), según figura 8. Éste describía el conocimiento como el

“oro gris” de las comunicaciones; sería lamentable perder esa cantidad de capital

intelectual. Podríamos decir que, en el caso de nuestro profesor, el capital físico y

financiero sería la dotación material del centro, mientras que el capital intelectual

estaría formado por él mismo, sus conocimientos, y la gestión que se haga de los

mismos, por parte de él, de la coordinación informática y de la Dirección. De una

manera u otra, abarcan este capital humano, estructural y relacional que

observamos en la figura 8.

73

ptación de las tareas a la capacidad del equipo informático

disponible. Ello supone tiempo e imaginación: diseñar el doble de tareas, pero

ás breves. En el caso del IES “B”, por ejemplo, se cuenta con dos tipos de

ra trabajar con CD-ROM, páginas web y para

cargar archivos de vídeo o audio, y antiguos, con acceso aceptable a determinadas

áginas web y a programas sencillos. En estas circunstancias, sería factible

Figura 8. Iceberg de Rivero (2001)

Si decide transmitir sus conocimientos, a pesar de que gran parte se pierda,

deberá atenuar las deficiencias técnicas con el “talento y motivación” que

mencionábamos más arriba. A la idea tradicional en la literatura sobre ELAO de

enseñanza individualizada, de adaptar las tareas al nivel y capacidad del alumno,

deberemos añadir la ada

Capital humano

Estructural Relacional

Capital físico y

financiero

Capital intelectual

m

ordenador: nuevos, con facilidad pa

p

repartir los alumnos entre los distintos ordenadores con tareas diferentes;

transcurrida la mitad de la sesión, cambian de ordenador y con ellos, de tarea. Más

variadas, más breves y más dinámicas. Considero que en la situación que vivimos

en los IES, y por estar dentro de la sociedad de la información, esta última es la

postura que debemos tomar los profesores de inglés y de idiomas en general.

74

La preo

osteriormente, nos centraremos en nuestra área de interés para

profund

4.2.1 Flash Eurobarómetro 119

comprendió los 15 países miembros de la Comunidad Europea en aquel

4.2 Estudios sobre el uso de las TIC en la enseñanza

cupación por la influencia de la Sociedad de la Información en la práctica

educativa es emergente y ha dado lugar a estudios al respecto que se han

publicado recientemente. Sin embargo, éstos suelen ser de carácter muy amplio,

ya sea por su contenido como por el ámbito geográfico que abarcan. Hemos

tomado como referencia tres de ellos: el Flash Eurobarómetro 119, el Projecte

Internet Catalunya y el informe Eurydice.

P

izar en ella. Así, acotaremos el estudio y enfocaremos la enseñanza

secundaria en Cataluña, en el área de inglés, en la práctica diaria de las clases y en

la formación del profesor. La presentación de los tres estudios viene dada por la

fecha de publicación, de menos a más reciente, y la extensión del comentario de

los mismos es inversamente proporcional a su relevancia para nuestro trabajo.

Ello es así, curiosamente, pues los estudios que más datos nos aportan serán

analizados en el apartado del análisis contrastivo junto con los datos que arrojen

nuestros cuestionarios.

Este informe, bajo el título Les enseignants et la société de l’information, es un

sondeo descriptivo, no valorativo, llevado a cabo por Gallup Europe (2002), a

petición de la Comisión Europea, con el fin de conocer el estado de la cuestión: la

situación de los profesores en la Sociedad de la Información. El ámbito a que se

dirigió fue profesores de primaria, secundaria y de enseñanza técnico-profesional

(alumnos de hasta 18 años de edad) de todas las áreas. Geográficamente,

75

l procedimiento fue entrevistas telefónicas realizadas a 8.413 profesores

entre enero y febrero de 2002 y se publicó el informe en el mes de julio. No hay,

sterior publicado por este organismo. La

ista constaba de unos 30 ítems, cuyo contenido le hace ser el estudio de

ayor interés para nosotros. Aborda, entre otros, el tema del uso de Internet, de

a parte del conflicto. Pero, sin duda, obliga a una

constan e reflexión tanto al entrevistador como al entrevistado.

de clases se considera incluida o no, aparte de que obliga a releer el ítem varias

veces para responder con precisión. O cuando cuestiona el momento en que

recibió formación oficial por última vez, desconocemos si se refiere sólo a

informática o si como oficial se entiende que la iniciativa partía del organismo

momento, junto con Noruega y Finlandia. Los datos fueron ponderados con la

cantidad de población de cada país.

E

por el momento, ningún estudio po

entrev

m

los ordenadores en general, con alumnos o para la preparación de clases,

frecuencias de uso y motivos.

Sin embargo, cabe decir que, a pesar de la importancia de la entidad que

realizó el estudio, Gallup, hay dos factores que merman la calidad del mismo. El

perfil del profesor objeto del estudio va variando constantemente, por lo que el

entrevistado debe cuestionarse en cada ítem si la pregunta va dirigida a él o no. Es

el caso de una pregunta dirigida “a todos los profesores”, la siguiente “a todos los

profesores, si la principal asignatura impartida no es informática” y a continuación

“a los que usan ordenadores en la enseñanza”. Bien es verdad que, al tratarse de

una encuesta telefónica, un entrevistador hábil, que conozca bien qué ítems están

determinados por otros, resuelv

t

En numerosas ocasiones, la formulación es larga o ambigua. Sirvan de

ejemplo las siguientes cuestiones. “A todos los profesores, si la principal

asignatura impartida no es informática, número de horas semanales usando

ordenadores (con o sin Internet) en la enseñanza”. No sabemos si la preparación

76

Este tr

o Internet

Interdisciplinary Institute (IN3, Sigalés, Mominó, Guasch, Espasa y Fornieles

2004),

e trata de un estudio de gran magnitud, no tanto por su ámbito

geográ

que contrató al profesor o si tenía carácter obligatorio, o si se considera oficial

cuando el lugar de formación es una entidad de prestigio como una universidad o

similar.

4.2.2 L’escola a la societat xarxa

abajo de investigación pretende analizar el grado de incorporación de

Internet al ámbito educativo no universitario de Cataluña. Forma parte del

Projecte Internet Catalunya (PIC)34, un estudio más extenso que aborda, a partir

del uso de Internet, el panorama de la transformación socio-técnica de la sociedad

catalana en grandes ámbitos como son la administración pública, empresas,

universidades u hospitales. Ha sido llevado a cabo, principalmente, por profesores

de la Universitat Oberta de Catalunya e investigadores del grup

con el apoyo, entre otras instituciones, de la Generalitat de Catalunya. Con

datos recogidos entre Julio de 2002 y Noviembre de 2003, y la publicación del

informe final en Marzo de 2004, uno de los factores que hacen más interesante su

consideración es su actualidad.

S

fico, se circunscribe sólo a Cataluña, sino por la amplitud de la muestra

escogida. Estudia el grado y finalidad de uso de Internet dentro y fuera del centro,

su infraestructura tecnológica, el uso de Internet por parte de los alumnos en la

escuela y en casa, el profesorado, los equipos directivos, los responsables de las

34 Con el objeto de agilizar el discurso, nos referiremos al estudio que vamos a comentar,
L’escola a la societat xarxa (Sigalés et al. 2004), como PIC, dejando claro que somos
conscientes que el primero forma parte del segundo.

77

t, sin ninguna referencia a

programas multimedia o a los ordenadores en general. A la magnitud que hemos

mencionado contribuye también la amplitud de la muestra estudiada, 350 centros

undaria de Cataluña. También, como el mismo informe explica,

e identificar en qué transformaciones está presente Internet y en qué

edida contribuye a la aparición de una nueva cultura educativa.

 aquí presentamos son las más recientes. Es el caso del informe

Eurydice, pues data del curso 2000-01, y el que nosotros presentamos en la

siguien

s capítulos no dejan de ser interesantes, si bien

los datos no son aportados por los profesores recogiendo su experiencia didáctica

TIC y la política de cada centro en este particular. Revisa, además, todas las áreas

educativas. No obstante, queda limitado a Interne

de primaria y sec

pretend

m

Nos detendremos sólo en algunos de los capítulos en el apartado 4.5, para

no perdernos en su extensión. Destacaría del PIC un capítulo dedicado a hacer una

revisión de otros estudios sobre Internet en los centros, en tres niveles: Europa,

España y Cataluña. Como he explicado al comentar el contenido general, se

refiere sólo a Internet, y tanto a enseñanza primaria como secundaria, bachillerato

y ciclos formativos. Así, los estudios referenciados se corresponden a estos

contenidos. A nosotros, por tanto, sólo nos interesan algunos de ellos.

En general, podemos afirmar que algunas de las fuentes también las hemos

estudiado nosotros, pero en el caso del PIC han perdido vigencia, pues las

versiones que

te sección es de 2004.

En cuanto al Flash Eurobarómetro 119, por ejemplo, el estudio manejado

se refiere sólo a los responsables de instituciones educativas y data de 2001-02,

mientras que nosotros hemos trabajado con el último informe publicado de este

tipo y se refiere concretamente a los profesores. Especial referencia haremos al

capítulo 6, puesto que se dedica a los profesores, los usos que hacen de Internet y

su práctica docente. El resto de lo

78

4.2.3 Eurydice

stemas

y políticas educativas de los diversos países de Europa. Ello se hace con la

finalida

ISA (Programme for the International Student Assessment) es un estudio

llevado

IRLS (Progress in International Reading Literacy Study), estudia la

comprensión lectora en alumnos de 9 y 10 años, también incluyendo países del

en el aula con alumnos, sino que se dirigían a equipos directivos, responsables de

etapa y responsables de TIC en los centros docentes.

Eurydice es una institución impulsada por la Comunidad Europea creada en 1980

e integrada en el programa Sócrates en 1995, cuya principal actividad es recoger y

procesar información, o bien procesar información ya existente, sobre los si

d de promover la cooperación entre países, el intercambio de información

y la elaboración de estudios sobre temas comunes a los sistemas educativos de los

países integrantes de la C.E. Trabaja principalmente para los organismos

encargados de diseñar las políticas educativas tanto en la Comunidad Europea

como a nivel nacional o local. La anterior edición de este informe data de 2001.

La siguiente, y más reciente, se publicó en 2004, sobre datos de 2002-2003,

aunque también baraja datos proporcionados por los informes PISA 2000 y

PIRLS 2001.

P

 a cabo bajo los auspicios de la OCDE en 32 países de todo el mundo,

incluyendo 26 que participan del programa Sócrates, si bien no todos los países de

la Comunidad Europea participaron en la recogida de datos. Su objetivo es

conocer el grado de competencia de los alumnos de 15 años de edad en lectura,

matemáticas y ciencias. Para explicar los resultados se investigó el entorno escolar

y familiar a través de cuestionarios. Son estos datos precisamente los que se han

utilizado en el informe Eurydice.

P

79

program

o se menciona en ninguno de los dos estudios si se trata de primaria o

secund

s últimos, los referidos a accesibilidad y al profesorado, nos

pueden aportar información relevante para contrastar con nuestros datos en cuanto

al cont

tros. Y por último, el

entorno geográfico en que nos encontramos hace por supuesto interesante el

contras

a Sócrates. Al igual que PISA, incluye cuestionarios para identificar las

variables que explican los resultados, datos éstos que han servido nuevamente

para el estudio Eurydice. Por el intervalo de edad de los alumnos estudiados, no

haremos referencia en nuestro estudio a PIRLS.

N

aria, ya que hay márgenes de edad en que la denominación varía según el

país. Es por ello que las referencias son a una clasificación internacional de

niveles educativos, ISCED (International Standard Classification of Education),

por la cual PISA se refiere a ISCED 2 y PIRLS a ISCED 1 (ver anexo III).

El informe Eurydice recoge datos sobre tres grandes aspectos: dotación

informática en la escuela y en casa, acceso y uso y formación en TIC del

profesorado. Los do

enido. Respecto al ámbito geográfico, lo considero igualmente de interés,

pues todos los países pertenecen al continente europeo, sean miembros de la

Comunidad Europea o no, contexto en que nos encontramos y a cuyas leyes y

normativas estamos sujetos. Son en total tres puntos de confluencia con nuestro

trabajo que hacen interesante su comentario y análisis comparativo.

En primer lugar, en cuanto al nivel educativo, nos quedamos con los datos

referidos a ISCED 2, si bien nosotros abordamos toda la enseñanza secundaria

(ISCED 2 y 3). En segundo lugar, el contenido aporta otro punto de convergencia,

aunque de manera más general a como hacemos noso

te, ya que estamos localizados en Europa por un lado, y los datos que

representan a España incluyen a Cataluña, lo cual ofrece dos parámetros de

referencia.

80

no de una

recome dación en cuanto a la ratio de alumnos por ordenador en cada país, siendo

20 o

n a su

Centrémonos, pues, en el contenido del informe Eurydice, presentado en

cinco capítulos: contexto, organización, equipos, profesores y procesos. El primer

capítulo estudia aspectos como la correlación entre la posesión de un ordenador y

la renta per cápita o el producto interior bruto, la conexión a Internet y el acceso y

uso del mismo por parte de los alumnos.

El capítulo de estructuras recopila información sobre los organismos

encargados de promover políticas sobre las TIC en cada país y cuáles son éstas, si

están incluidas como recurso en distintas áreas o son impartidas como asignatura

específica, o se dan ambos casos. En las dos situaciones, explica el tipo de

objetivos trabajados en el currículo, número de horas semanales dedicadas a las

TIC como asignatura, número de años durante los que se imparte, organismo

responsable del mantenimiento de los equipos y presupuesto dedicado a ellos y a

recursos humanos.

En cuanto a los equipos, se informa de la existencia o

n

menos la más frecuente, nivel, a su vez, que refleja el nivel de

informatización de los hogares. Asimismo, en aquellos países donde existe una

recomendación sobre la ratio, ésta suele ser baja. Los ordenadores dedicados a uso

exclusivo de profesores y personal administrativo es un dato que demuestra que la

informatización de las escuelas empieza por éstos y continúa con los alumnos.

Respecto al nivel de informatización, queda evidente que el número de

ordenadores es proporcional al número de conexiones a Internet. Además, la

diferencia entre países llega a ser del triple entre algunos.

A los profesores se dedica todo un capítulo que es, nuevamente, el de

mayor interés para nosotros. La mayoría de países, a excepción de Bélgica,

Holanda e Irlanda, disponen de profesores especialistas en TIC en secundaria

incluso cuando no existe una asignatura específica en el currículo, y sirve

81

vez de apoyo a los profesores de otras áreas, no especialistas. La formación de los

profeso

ólo en la mitad de países europeos se incluyen las TIC como contenido

obligat

profesores de

primaria, pero en cuanto a la formación de los profesores de secundaria, depende

de la

adas y su

contenido. En algunos (Dinamarca, Finlandia, Bulgaria y Letonia), sólamente se

indica que tiene carácter obligatorio, pero se deja libertad para decidir todo lo

demás. En otros países sí prop str s sobre los contenidos,

variando en el grado de pre n. E ica to de los países en que las

autoridades educativas na cione e los contenidos de la

formación en TIC, las d eñ necesarias para adquirir son las

siguientes: uso de pro de de b datos, de programas

educativos y de Interne , p os

visto que quedaba al arbitrio de la institución donde se formara el profesor.

res especialistas se extiende a lo largo de un período de entre 3 y 5 años.

En algunos países existe la posibilidad de obtener la especialización en dos años si

ya se está cualificado en otra área. En muchos también es posible obtener los siete

módulos del European Computer Driving Licence (ECDL Foundation 2002).

S

orio en la formación universitaria del profesorado; otros la ofrecen como

optativa y otros tienen libertad para incluirla en el diseño del currículo o no. En

España, por ejemplo, al igual que en Grecia, es obligatoria para

institución donde obtengan la titulación. En Eslovaquia, curiosamente,

ocurre a la inversa, es obligatoria para los de secundaria y dependiente de la

institución para los de primaria. Sería interesante en este momento concretar los

contenidos considerados necesarios en la formación en TIC para el profesorado y

el papel de las autoridades educativas en la definición de los mismos.

En siete países (Irlanda, Portugal, República Checa, Hungría, Polonia,

Rumanía y Eslovaquia) las instituciones responsables de la formación inicial del

profesorado gozan de autonomía plena para decidir tanto si incluyen la formación

en TIC en el currículo como para determinar el número de horas dedic

 se

cisió

proporcio

estrezas s

orcionan in uccione

n la práct talidad

n instruc s sobr

aladas como

cesador

t. España

 textos, ases de

or ejemplo no aparece porque ya habíam

82

En cuanto al número de horas dedicado cuando queda a la decisión del

entro, en los países entre los que se encuentra España el porcentaje es muy bajo,

, si bien la diferencia entre unos y otros países de este grupo llega

hasta el doble. El porcentaje más elevado corresponde a Suecia, Islandia y

ituania.

o, se puede afirmar que ésta existe en todos los países y

normal ente enmarcada dentro de programas de carácter nacional.

 las escuelas no presupone su

de los ordenadores. El 64% de los encuestados afirman usar el ordenador en la

to se reparte entre los que no lo usan

a semana o cada día. Nuevamente

la frecuencia de uso: a menor ratio,

ayor frecuencia de uso, con alguna excepción. Cuando se concreta el uso de

ordena

c

en torno al 4%

L

Fijándonos ahora en la formación en TIC, no ya inicial, sino continua del

profesorado en ejercici

m

Puesto que la existencia de ordenadores en

uso, el último capítulo, sobre los procesos, analiza el uso que los alumnos hacen

escuela una o varias veces al mes. El res

nunca o casi nunca y los que lo hacen cad

aparece la relación directa entre la ratio y

m

dor en la navegación por Internet, los perfiles de cada país son similares

aunque más bajos en todos ellos. España se encuentra entre los de menor

frecuencia, junto con Italia, Letonia y Polonia, como muestra la tabla 9:

Finlandia 83.7%
Islandia 82.6%
Suecia 74.3%
Austria 69.3%

M
ay

or

fr
ec

ue
nc

ia
 d

e
us

o

Dinamarca 65%
Letonia 42.4%
España 40.7%
Polonia 35.3%

M
en

or

fr
ec

ue
nc

ia

de
 u

so

Italia 24.1%

83

El acción del cuestionario es definir los objetivos

Tabla 9. Frecuencia de navegación por alumnos

4.3 Estudio 2

primer paso para la red

específicos que quería alcanzar. El cuestionario es el instrumento para obtener la

si

1. os sujetos de estudio.

2 de las TIC tienen los profesores.

. Qué saben de la aplicación de las TIC a la enseñanza del inglés como Lengua

Ext

sa aplicación.

finalidad similar a

la que yo perseguía. Así, pude acceder a los estudios realizados por Harris (2000)

y Barr

or ejemplo.

guiente información:

 Cuál es el perfil demográfico de l

. Qué destrezas

3

ranjera (ILE).

4. Dónde y cómo reciben esa formación.

5. Qué parte de esos conocimientos aplican.

6. Qué factores determinan e

Así, nuestro cuestionario consta de 6 secciones respondiendo a cada uno

de los objetivos. Una vez definidos los objetivos, se procedió a una búsqueda de

cuestionarios que se hubieran utilizado recientemente con una

ette (2001). Como TIC, hemos querido incluir sólo aquellos usos más

habituales entre el profesorado y con relación a la informática. No hemos

incluido, por tanto, preguntas referentes a proyectores de transparencias, cañón de

proyección o cámara digital, p

Los dos trabajos tienen como objetivo valorar de alguna manera la

formación de los profesores en TIC. Veamos qué ha aportado cada uno de ellos al

nuestro. Harris (2000) es el más exhaustivo y semejante a nuestros objetivos. Se

84

otivos por los que algunos profesores no usan los ordenadores,

VI.Factores que afectan su uso, y

VII.F

stado a los usos más habituales y

específicos en el aprendizaje de una lengua extranjera. Sea esto dicho porque

Harris

dirige a todos los profesores de todas las áreas de una escuela concreta: Carl

Schurz High School, una escuela pública de Chicago. Hay numerosos aspectos

comunes pero otros son muy específicos de ese estudio o de la realidad de la

escuela americana, que obviamente se han eliminado en el nuestro. Comprende

siete bloques:

I.Demográfico,

II.Conocimientos en TIC,

III.Uso que el profesor hace de las TIC para preparar materiales o clases,

IV.Uso que los alumnos hacen de las TIC en el aula ordinaria,

V.M

ormación.

El primer bloque, el que busca recopilar datos demográficos, lo hemos

conservado en nuestra sección 1. Tanto la edad como los años de experiencia

quedaban abiertos, pero yo he optado por dividir la franja en cuatro apartados para

facilitar el vaciado posterior.

A partir del bloque II hay un aspecto recurrente en el cuestionario de

Harris, lo referente al uso personal de los ordenadores en el lugar de trabajo.

Nuevamente se ha eliminado porque no era de interés para mí.

En nuestra sección 3 nos hemos aju

se dirige a profesores de todas las disciplinas y este apartado en su trabajo

es tan amplio como general.

Respecto al bloque IV hay que decir que quien conozca la realidad de la

escuela española, sabe que es muy poco habitual que haya ordenadores en un aula

cualquiera. Normalmente se habilitan aulas especiales, una o varias, que los

85

 en el currículo, y que

también hay menos probabilidades de usarlo. Ella destaca que en 1992 la mitad

e los ordenadores utilizados por los alumnos se encontraban en aulas de

rias; en 1998, se mantenía esa mitad

mencionada, pero los de las aulas ordinarias aumentaron a un 42%. Esto es algo

ue ni se ha planteado en la enseñanza secundaria en nuestro país. De momento,

de español a nivel universitario. En sus conclusiones constata un

echo evidente para cualquier profesor de idiomas que intente integrar el uso de

las TIC en la ELAO. El profesor debe siempre invertir parte del tiempo de su

as en formar a los alumnos en el uso de las TIC en general, para

ente poderlo aplicar a la ELAO, y por tanto obtener un rendimiento en

el aprendizaje del idioma en concreto. Recomienda especialmente, y así lo

gar a estas conclusiones, presenta un

uestionario que los alumnos completan al principio y al final del semestre,

constatando las destrezas que han adquirido.

Se trata de un estudio muy interesante por sus conclusiones; el

ofrece dos posibles respuestas: sí o no.

ace una pregunta abierta (Barrette 2001): si has estado en

otra clase que integrara los ordenadores, de o se integraban o si la

experiencia fue buena y por qué. Al igual que Harris, Barrette incluye preguntas

concentran. Por eso no lo hemos considerado. Para Harris este bloque es

importante, ya que una de sus conclusiones es que restringir los ordenadores a

aulas específicas no favorece la integración de su uso

d

informática y un 35% en clases ordina

q

es físicamente inviable, con aulas pequeñas y 30 alumnos de entre 12 y 18 años de

edad.

Otro estudio consultado, y citado más arriba, fue el de Barrette (2001), con

estudiantes

h

clase de idiom

posteriorm

demuestra en su estudio, hacer una primera evaluación de los conocimientos en

TIC de los alumnos, para evitar un fracaso posterior en cualquier actividad

propuesta en la clase de idiomas. Para lle

c

cuestionario es muy sencillo y fácil de completar. Numerosos ítems aparecen en el

cuestionario de Harris (2000), y siempre

Sólo en tres ocasiones h

scríbela, cóm

86

muy e

La elab

dujimos una fase

e pilotaje.

 obtenidos.

specíficas de la realidad americana, como tipo de ordenador utilizado

(Macintosh o PC) y Page Mill o Eudora como programas comunes. Ambas las he

desestimado por ser de uso mínimo en nuestro contexto.

4.4 Recogida de datos

oración del cuestionario fue seguida de un proceso en el que se hubo de

decidir a quién enviarlos, cómo hacerlo, e instrumentos para evaluar este

procedimiento. En este punto seguimos las recomendaciones de Babbie (1990)

para establecer el protocolo que asegurara su corrección, e intro

d

4.4.1 Pilotaje

Su finalidad es evaluar uno o varios aspectos del diseño del estudio, como puede

ser el cuestionario, la selección de la muestra o el programa informático que se

utilizará para procesar los datos

4.4.1.1 El primer cuestionario

En nuestro caso se dirigió a evaluar el cuestionario especialmente, con los

siguientes objetivos:

a.- Comprobar la comprensión de los ítems.

87

esores recibirán el cuestionario por correo, sin nadie

que lo controle; se requiere, por tanto, una elevada dosis de buena voluntad. Un

cuestio

ión. En el primer caso, un

número bajo de cuestionarios respondidos empobrecería notablemente el estudio,

y en el segundo caso, respuestas no reflexivas, distorsionarían los resultados y no

de eliminar lo innecesario.

c.- Anotar cualquier observación razonada que suponga una mejora y

obtener información. Numerosos ítems se formulan acabando en “or similar,

ción que

lleve a

rimero de ellos, un compañero

de mi

presión de

idual.

abajo de un grupo de alumnos en el aula. Esta profesora

hizo do taba una primera división

en cuat so,

por lo q

teresante incluir una división temporal

similar

b.- Observar el tiempo necesario para completarlo. Este aspecto es muy

importante, dado que los prof

nario demasiado largo puede no ser considerado para ser respondido, o

llevar a que los últimos ítems se respondan sin reflex

serían válidas. Se trata, por tanto,

specify” o bien “others, specify”; de este modo se puede obtener informa

incluir algún nuevo ítem no considerado en un principio.

Pasé el cuestionario a tres profesores. El p

departamento, usuario habitual de las TIC en el aula y fuera de ella, lo

completó en el despacho en menos de 5 minutos. Al finalizar, comentó la

necesidad de incluir la autoformación en más apartados, ya que sólo aparecía en

una ocasión. Precisamente su caso era de éstos, con más autoformación que

formación externa. Justificó la necesidad, además, para no causar la im

que toda la formación nos viene dada, sino que en muchas ocasiones es fruto de la

práctica y esfuerzo indiv

El segundo profesor, de un instituto de una localidad vecina, lo completó

mientras vigilaba el tr

s observaciones interesantes. La sección 5 presen

ro categorías temporales y no encontraba ninguna que se ajustara a su ca

ue se reformularon y quedó dividida en: “More than once a week”, “Every

1 or 2 weeks”, “Every month/ sometimes”, “Never”. Además comentó que la

sección 6 era muy imprecisa y sería in

 a la anterior. Se pensó entonces la posibilidad de pedir una gradación de

88

las 7 ca erzo grande

n contrastar unas con otras.

ún ítem,

por lo que su formulación se consideró correcta,

on todos estos datos resultó un segundo cuestionario, que fue también

pilotado con el fin de:

ice de respuestas obtenidas,

b.- Comprobar la comprensión de los ítems en el segundo cuestionario,

c.- Valorar la información proporcionada en los ítems abiertos, del tipo

de algún aspecto del estudio, y

tegorías, pero no se consideró oportuno pues requería un esfu

e

Una tercera profesora de mi departamento lo completó con interés en 6

minutos 45 segundos y no realizó ningún comentario.

4.4.1.2 El segundo cuestionario

El resultado del pilotaje del primer cuestionario nos hizo comprobar que:

a.- Ninguno de los tres profesores mostró duda alguna ante ning

b.- El tiempo requerido no era excesivo, y

c.- Los dos primeros profesores hicieron observaciones abiertas muy

interesantes que quedaron reflejadas en el nuevo cuestionario. Sin embargo, en los

ítems abiertos como “others, specify” o “or similar, specify” apenas se aportó

nada. No obstante, se conservan para la fase de pilotaje puesto que al dirigirse a

un número mayor de personas puede que aporten alguna información.

Con este borrador se pidió la opinión de una profesora de estadística, que hizo

diversas observaciones.

C

a.- Comprobar el índ

“Others, specify”, o en el apartado final de “Comments”, para considerar su

inclusión como nueva pregunta cerrada,

d.- Recoger cualquier dato observado que hiciera necesaria la modificación

89

on el fin de obtener respuestas en un breve plazo, decidí acudir

person

cogerlos a finales de la semana siguiente.

a la semana siguiente, hecho que no tuvo lugar finalmente. En el

colegio D me recibió la directora, le entregué 4 ejemplares y me sugirió

recoge

ocurre haciendo la petición personalmente y entregando los cuestionarios en mano

e.- Repasar, paso a paso, los pasos a seguir en el estudio final.

C

almente a dos centros públicos y dos privados de mi lugar de residencia,

localidad que por otra parte no había resultado seleccionada para el envío final.

En el primer centro, público, llamémosle A, me recibieron con entusiasmo;

entregué 5 cuestionarios, tantos como profesores, y se ofrecieron a enviarme la

respuesta por correo en un par de días. En el segundo instituto (B), de difícil

acceso, me recibieron con cierto recelo, haciendo bastantes preguntas; entregué

también los 5 cuestionarios para cada profesor y, rechazando la idea de enviarlo

por correo, me emplazaron a re

Dado que quería obtener unas 15 respuestas válidas, decidí acudir a algún

centro más, en este caso privados, para asimismo valorar cómo era recibida la

idea. En el colegio C sólo conseguí que me intentaran concertar una entrevista con

el director par

rlos a principios de la semana siguiente. Animada por esta última

entrevista, me dirigí a un tercer colegio de la zona, E, también privado, donde

pude explicar mi objetivo a un profesor, hice la entrega pertinente, y me invitó a

recogerlos, como casi todos, la semana siguiente.

4.4.1.3 Cuestionario final

Se recogieron trece cuestionarios en total de los cuatro centros en que se

entregaron. La conclusión que se obtuvo fue de gran importancia, pues si esto

90

.

usión en el tipo de respuesta requerida y en el lugar donde marcarla. En unas

casiones se pide introducir una gradación (del 1 al 4) y en otras marcar ()

uando la respuesta es afirmativa. No siempre se contestó así, por lo que se ha

hecho más visible lo que se pide en cada ocasión. La sección 3 fue respondida de

 algunos marcaban con el símbolo cuando la respuesta era

firmativa y con una x cuando era negativa; otros, por el contrario, ponían una x

uando era negativa. Así, se decide

especificar más el enunciado.

 transformar en un nuevo ítem

cerrado. Sin embargo, se conservan por si proporcionaran nuevos datos en el

go, dos hechos. Los ítems debían estar todos

m

est

El orden de apartados y subapartados se mostrará mediante recuadros de distintos

de

rea o lado, la lectura de la explicación en la nota a pie

de página requiere tiempo, por lo que no se suele hacer y se responde, o bien al

azar, o la primera casilla principalmente, la correspondiente a “Formació

Permanent del Professorat”, por considerar que todo es de algún modo formación

permanente. Asimismo, no se estima relevante para el estudio toda la información

a sus destinatarios, había que establecer un procedimiento factible de recordatorio

y centros de reserva, como se explica en 4.4.2.2

Más que problemas en la comprensión de los ítems, se detectó cierta

conf

o

c

distintas maneras:

a

cuando era afirmativa y dejaban en blanco c

Se observa que no se aporta ninguna información de interés en los ítems

“Others, specify” o en “Comments” que se pueda

estudio final.

Sí se observan, sin embar

nu erados, para su mayor control y facilitar el vaciado final y las referencias. De

e modo, la primera numeración que tenía un carácter más formal, desaparece.

tipos. Además, en la sección 4 ítem 5, la división de tipos de cursos resultó

masiado detallada, pues los profesores no siempre saben qué tipo de curso han

lizado en este sentido. Por otr

91

que po

senyament”.

IV

4.4

Lo

De

•

•

•

•

•

drían suministrar estos ítems. Por estas razones se opta por simplificarlo y

que quede en “Departament d’En

De todo lo expuesto resultó el cuestionario final que aparece en el anexo

.

.2 El estudio

4.4.2.1 Criterios de selección de la muestra

s criterios de clasificación de centros en la base de datos del portal del

partament d’Ensenyament35 son los siguientes:

Tipo de centro: público o privado.

Ámbito geográfico: municipio o comarcas.

Tipo de estudios: cualquiera.

De régimen general: Guardería, Parvulario, Enseñanza Primaria, Especial o

Enseñanza Secundaria Obligatoria, Bachillerato, Formación Profesional de

Grado Medio o de Grado Superior.

De régimen especial: Música, Danza, Arte Dramático, Conservación y

Restauración de bienes culturales, Idiomas, Artes Plásticas y Diseño de Grado

Medio o de Grado Superior.

35 http://www.cat365.net/Inici/Ciutadans/EducacioFormacio

92

n función de esta clasificación, los criterios para la selección de la

•

 o no, cubre una amplia parcela del sector, y por ello hemos

querido incluirla en este estudio.

criterio de búsqueda por

com ecto he optado por hacer la selección por

 centro, en

otras como el Barcelonès, ha de hacerse una segunda clasificación por

mun

oblación

elevadísima, hemos considerado los cinco municipios (Badalona, Barcelona,

l’Hospitalet de Llobregat, Sant Adrià de Besós y Santa Coloma de Gramanet).

Y p

E

muestra han sido los siguientes:

Tipo de centro: uno público y uno privado, dejando en los casos que es

posible, uno de reserva de cada tipo. El criterio de selección al azar se ha

concretado siguiendo el orden alfabético, de ahí que los nombres de los centros

del listado suelan empezar por las primeras letras del abecedario. La enseñanza

privada, concertada

• Ámbito geográfico: en un principio se ofrece el

arcas o municipios. En este asp

comarcas para así cubrir completamente el territorio catalán, y por otro lado es

más operativo que trabajar con el elevadísimo número de municipios que hay.

Sin embargo, la división comarcal nos presenta un problema: la población, y

consecuentemente el número de centros de cada una presenta enormes

diferencias cuantitativas. Mientras en la Alta Ribagorça sólo hay un

icipios y una tercera, por distritos, en el caso de Barcelona. Por todo ello,

para cubrir todo el territorio y al mismo tiempo abarcar la mayor parte de la

población, el criterio queda como sigue. Se estudian todas las comarcas; en

aquéllas que ofrecen la división por municipios, se selecciona el primero que

ofrece al menos dos centros de cada tipo. Es el caso del Baix Llobregat, donde

se ha seleccionado Castelldefels; en el Maresme, El Masnou; en el Vallès

Occidental, Cerdanyola del Vallès, y en el Vallès Oriental, Granollers. En el

Barcelonès, sin embargo, por ser una comarca con una densidad de p

or último, en Barcelona, por el mismo motivo, se han estudiado todos los

distritos.

93

 de que se pueda cursar

Bachillerato o no.

4.4.2.2 Recogida de datos. Muestra y procedimiento

La aplicación de los criterios de selección arrojó un total de 470 centros públicos

y 518 privados. Ya que no quería perder la variable público/privado, hube de

aplicar una posterior selección (los dos primeros por orden alfabético de cada tipo

público y privado; así, el segundo sería de reserva) porque la muestra sería

inma

Departamento a que hiciera copias para los demás) y un sobre doblado con el

remite y la dirección, para facilitar que enviaran las respuestas. Se esperaría 3

semanas; a los centros que no respondieran se enviaría un fax de recordatorio; si

no disponían de fax se haría por teléfono. Al cabo de otras tres semanas, de no

obtener respuesta, se repetiría el proceso con el de reserva, si lo hubiere.

También quise dirigirme a los profesores que usan con regularidad las

TIC. Este segmento de población podría proporcionar información especialmente

en la sección 6, referida a los factores que afectan el uso de ordenadores. El resto

• Tipo de estudios: en un principio pensé seleccionar centros que impartieran

ESO y/o algún Bachillerato. Sin embargo, esa primera búsqueda redujo el

número de centros privados en gran manera, pues son numerosos los que

imparten Educación Infantil, Primaria y Secundaria pero no Bachillerato,

especialmente en localidades pequeñas. Por este motivo se han buscado los que

imparten estudios de ESO, independientemente

,

nejable, aparte de no ser tal muestra, sino el total de la población.

La recogida de datos se haría a través de un envío por correo ordinario a

los 102 centros seleccionados. Cada sobre contendría una carta de presentación,

dos cuestionarios (como muestra de buena voluntad y para animar al Jefe de

94

e las secciones proporcionaría información muy evidente, pues si los profesores

a tienen conocimientos informáticos y hacen uso de ellos.

Así, diseñé el cuestionario a modo de formulario y lo colgué en Internet36. Para

e Recursos de Llengües

strangeres, que publicaron un aviso en el “Punt de Trobada”37, sección de la

página general de la Red Telemática Educativa de Cataluña (XTEC) más

d

se conectan a esa págin

facilitar la difusión del mismo, me dirigí al Centre d

E

adecuada a este fin. Quedó como muestra la imagen.

Figura 10. Publicación del cuestionario para profesores como formulario

Si bien la página de la XTEC es de referencia muy frecuente para

profesores, no ocurre lo mismo con la sección en que se publicó el formulario. De

hecho, sólo cinco profesores lo contestaron, y por lo tanto no se tendrá en cuenta.

36 http://www.xtec.es/~pmarti46/quest.htm
37 http://www.xtec.es/trobada/profes/index.htm

95

4.5 Resultados y comparación con otros estudios

Se hizo el enví m s, municip e los cuales contestaron

26, con un total de 84 cuestionarios contab

una nota de agradecimiento a los profesores que proporcionaron su dirección de

correo-e. Con el objeto de realizar el volcado utilicé una Hoja Excel donde se

introdu

sta quinta sección, pongamos por caso, hemos

diferenciado entre el uso solo y con alumnos, mientras el PIC se refería a su uso

en la d

tos que

posee en TIC.

Los datos de 2004. A la fecha de

cierre de recogida de respuestas, febrero de 2004, teníamos en nuestro poder 84

cuestio

que sean de

interés por algún motivo.

o a 54 co arca ios o distritos, d

ilizados. Tan pronto llegaron se envió

jeron sólo datos numéricos para su posterior tratamiento con el programa

SPSS en su versión 11.0.

El problema con que nos venimos encontrando al hacer la comparación

con otros estudios es doble: la diferencia en la población estudiada y la

equiparación de los ítems. En e

ocencia. Este último es más general, mientras nosotros hemos querido

averiguar la aplicación que el profesor hace en la clase de los conocimien

los cuestionarios son referidos a enero de

narios.

En general, los datos a los que haremos referencia de los otros estudios

serán exclusivamente de Secundaria, a excepción de aquellos casos

96

e las respuestas recibidas38, el 85.7% corresponden a mujeres, frente al

13.1%

D

de varones. La diferencia en el Eurobarómetro (EB), sin embargo, apenas

era perceptible en secundaria, aunque sí en primaria.

 Nuestro
estudio

EB
primaria

EB
secundaria

Varones 13.1 32 51
Mujeres 85.7 68 49

Tabla 11. Contraste del perfil por sexo

Este hecho puede te rig en que realmente en primaria la

población femenina es más numerosa que la masculina, proporción que se

mantie en las respues distinta entre nuestro

estudio y el EB puede ser un hecho fortuito del que no parece que podamos sacar

conclus

n cuanto a la edad, para hacerlo comparable, hemos agrupado ítems

según e

ner su o en

ne tas. Que la proporción sea tan

ión alguna. No obstante, sí será una variable que consideraremos en

algunos de los ítems posteriores.

E

l modelo del EB, único estudio que hace referencia a esta variable.

38 Para su análisis, nos referiremos siempre a los datos de porcentajes, no de frecuencias, y en
las gráficas y tablas omitiremos generalmente el signo % por motivos estéticos.

97

Edad Profesores

0

10

20

30

40

50

60

Nuestro estudio 15,6 49,1 22,8 4,8

Eurobarómetro 8 22 35 36

20-29 años 30-39 años 40-49 años 50 o más años

Gráfico 12. Contraste del perfil por edad

Nuevamente, la gráfica no m incidencias salvo en el bajo

porcen

una elevada

concentración de respuestas entre profesores con poca experiencia profesional. La

propor

uestra co

taje de profesores de edad comprendida entre los 20 y 29 años de edad.

Nuestro estudio revela una mayor concentración de respuesta por parte de

profesores de 30 a 39 años, mientras en el EB son de 40 años o más.

El tercer ítem, los años dedicados a la docencia, muestra

ción disminuye progresivamente a medida que aumenta el número de años

de docencia. La antigüedad parece influir negativamente en el interés por

participar en estudios.

Antigüedad Porcentaje
1 a 10 50.0
11 a 19 33.3
20 a 39 13.1
40 o más 1.2
Perdidos 2.4

Tabla 13. Perfil por antigüedad

98

asemos a la segunda sección, sobre conocimientos de TIC. La posesión

de un ordenador muestra que casi el 93% de los profesores da una respuesta

afirmativa, exactamente cede con la conexión a

Internet, si bien con una pequeña diferencia de 4.5 puntos.

Hasta este momento, podemos configurar el perfil de profesor de nuestro

estudio como el de una mujer, de entre 30 y 39 o 49 años de edad, con poca

experiencia profesional.

P

igual que el EB. Otro tanto su

 EB Nuestro estudio
Posesión de ordenador 93 92.9
Acceso a Internet 80 84.5

Tabla 14. Contraste de ítem 4 y 5

El PIC mostraba que el 90.6% poseen ordenador con conexión a Internet

en casa. Vemos así un aumento del 10.6 puntos en el tiempo que ha transcurrido

entre la recogida de datos de uno y otr bién nuestro 84.5%, ya

que el acceso a Internet presupone

o. Consideramos tam

 la posesión de un ordenador.

Acceso a Internet en casa

90,6

84

88

92

80

84,5

72

76

80

Eurydi ro estudio
ne 04

ce 00/01 EB ene/feb 02 PIC jul 02/nov 03 Nuest
e

Gráfica 15. Contraste de acceso a Internet en casa (ítem 5)

99

 el acceso a Internet en

el trabajo se haga menos necesario disponer de él en el propio hogar.

Cabe comentar que el EB incluye la opción de respuesta “ninguno de los

dos”, con un 7%, que coincide con el 7.1% de nuestros profesores que

respondieron de forma negativa a la cuestión sobre la posesión de un ordenador.

No obstante, al preguntar sobre el acceso a Internet, fueron el 15% los que

contestaron negativamente.

El acceso a Internet en el trabajo es prácticamente total (96.4%), si bien no

deja de sorprender que el 3.6% de los profesores no disponga de él; es probable

que el centro sí esté conectado pero los profesores no puedan acceder con

facilidad. Cuando se t net, sin especificar si

los profesores tienen acceso o no, Eurydice muestra para España que el 40.7% de

los ord

 los mismos conceptos, se

percibe un aumento en más del doble, de menos de la mitad a la práctica totalidad

en 4 añ

El descenso que se muestra entre el PIC y nuestro estudio no puede

deberse más que a las diferencias en el perfil de la población estudiada y las

respuestas recibidas, ya comentado en el apartado anterior, pues no parece lógica

una disminución. Otra posibilidad sería que al ser más fácil

rata de ordenadores conectados a Inter

enadores disponían de conexión entre 2000 y 2001. Si contrastamos ambos

datos, habiendo dejado claro que no son exactamente

os, como muestra la gráfica siguiente.

96,4

40,7

0

20

40

60

80

100

120

Eurydice 00/01 Nuest udio ene ro est 04

G 16 tra e ít ráfica . Con ste d em 6

100

l t d o form a los en tos

E iempo edicad a la ación porta sigui tes da :

Horas de formación

2%
17%

27%

34%

20%

0
1 a 30
31 a 100
Más de 100
Perdidos

Gráfica 17. Horas de formación

obre una media de 39.4 horas de

formación, mientras que de nuestros datos se puede inferir una media mucho

menor,

Se observa que más de la mitad de los profesores han recibido formación

durante un periodo de entre 31 a más de 100 horas, lo cual es una cifra

considerable. Sin embargo, el EB informa s

 12.5 horas, tal como refleja la siguiente gráfica:

Media Horas Formación

39,4

15

20

25

30

35

40

45

12,5

5

10

0
EB 02 Nuestro estudio ene 04

Gráfica 18. Contraste de media de horas de formación

Se cuestionará posteriormente sobre los programas informáticos o sistemas

operativos más conocidos, a saber: Windows, Word, Excel, Access, PowerPoint y

101

co revelador, pues sólo el 6% afirmaron haber recibido este tipo

de formación y sólo 2 profesores encuestados especificaron cuáles: el sistema

operativo Linux o el programa de diseño gráfico Freehand. Ningún otro estudio

aport s son los datos.

PaintshopPro. Se incluyó un ítem para recoger datos sobre otros programas, si

bien se mostró po

a información alguna al respecto. Ésto

Formación por programas

0
10
20
30
40
50
60
70
80
90

100

Un poco/NadaMucho/Algo

Windows
Word
Excel
Access
Powerpoint
PaintshopPro

rmación por programas

os más orden, Word,

Windows, Excel, PowerPoint, PaintshopPro y Access.

Gráfica 19. Fo

 populares, a la vista de la gráfica, son, por esteL

En la misma sección recogemos asimismo la formación o autoformación

de los profesores en destrezas relacionadas con Internet, como muestra a

continuación la tabla 20.

 C
or

re
o

el
ec

tró
ni

co

M
ot

or
es

 d
e

bú
sq

N
av

eg
ar

D
es

ca
rg

ar
 a

rc
hi

vo
s

C
ha

t

Fo
ro

s

A
dj

un
ta

r d
oc

um
eue

da

nt
os

E
sc

an
ea

r d
oc

um
en

to
s

D
is

eñ
o

pá
gi

na
s

w
eb

102

Mucho 29,8 23,8 27,4 13,1 4,8 2,4 13,1 11,9 7,1

Algo 41,7 31 44 38,1 17,9 9,5 34,5 20,2 13,1

Un poco 10,7 14,3 19 23,8 23,8 17,9 27,4 31 10,7

Nada 22,6 33,3 65,5 7,1 25 7,1 23,8 51,2 67,9

Tabla 20. Resultados de ítem 15 a 2

Si nos fijamos por ejemplo en la fila “mucho”, re trónico es el

más conocido, end aber utilizar”, independientemente

de la frecuenc n q iguen de cerca la ega los motores

de búsqueda, p ste

El menos conocido es el foro de disc a conocerlo.

Ello explica la ca r os cuando colgamos el cuestionario en

un foro específico p i glés alojado la página oficial del

TEC y que ya explicamos con anterioridad.

espués de los foros, los más desconocidos son el chat y el diseño de

páginas

 archivos o buscar

inform as de interés particular.

3

el cor o elec

 ent iendo “conocer” como “s

ia co ue se utilice. Le s nav ción y

or e orden.

usión; sólo un 2.4% afirm

 po espuesta que recibim

ara profesores de n en

X

D

 web. Entre alumnos, curiosamente, el chat es una de las actividades más

populares. Según datos del PIC, en el colegio, pero fuera de horas de clase,

chatear es la cuarta finalidad más frecuente (20.8%) de entre siete, después de

buscar información de temas de interés personal, hacer deberes o navegar. En

casa, por otro lado, mantiene la cuarta posición (52%) de entre diez, justo después

de buscar información para hacer deberes, descarga de

ación sobre tem

Sólo el PIC nos informa, aunque en líneas muy generales, que el 94.55%

de los profesores afirman saber utilizar Internet, si bien se ha querido poner de

manifiesto una percepción más que evaluarla, igual que hemos hecho nosotros.

Seguidamente recoge las destrezas sobre las que han recibido formación

103

mayoritariamente, no considerando siquiera la propia percepción de los

conocimientos; sin embargo, para aportar más información, los datos son, de

mayor a menor:

Didácticas específicas 35.1
Informática básica 33.0
Navegación y búsqueda de información 23.5
Atención a la diversidad y Necesidades educativas especiales 18.3
Diseño de páginas web 16.7
Organización y gestión de centros 12.7
Aplicación de recursos telemáticos a áreas curriculares 10.6

Tabla 21. Áreas de formación (PIC)

Y sigue con las prioridades de formación que manifiestan:

Didácticas específicas 28.8
Aplicación de recursos telemáticos a áreas curriculares 27.8
Navegación y búsqueda de información 26.6
Atención a la diversi 25.4 dad
Proyectos edu n red cativos e 22.6
Diseño de págin eb as w 21.8

Tabla 22 orid (PIC

La navegación y búsqueda de inform

destrezas más conocidas. De mod estudio ocupaban el 2º y 3er

lugar. Asimismo se mantiene en ridas a la hora form . En

iseño de páginas web, os datos revelan un aumento respecto a los

del PIC. Según ellos, prof an conocerlo son un 16.7%,

as en nuestro estud on e en “m ” o ”, y

se elevaría a 30.9% si añadiéram poc

Pasemos a la sección tre io, que aga e la

formación específica en TIC aplicadas a la enseñanza del inglés como lengua

. Pri ades de áreas de formación)

ación, con el 23.5%, aparece entre las

o similar, en nuestro

tre las más reque de arse

cuanto al d nuestr

los esores que afirm

mientr io s l 20.2% los que lo conoc ucho “algo

os los que respondieron “un o”.

s de nuestro cuestionar ind sobr

104

rydice, l EB i el PIC hacen pregunta alguna al respecto; el

IC, q men mos a a ión

de recursos telemáticos a as cu

uestros datos son los que figuran en la tabla 23.

extranjera. Ni Eu ni e n

más cercano es el P ue ciona lo que acabamos de trar, l plicac

 áre rriculares.

N

Nº ítem Concepto Sí No
24 Para corrección de gramática y

ortografía
76.2 19.0

25 Sinónimos 44.0 51.2
26 Contar palabras 45.2 50.0
27 Buscar y sustituir palabras 60.7 34.5
28 Poner notas 32.1 63.1
29 Otros, especificar 7.1 84.5
30 Para guardar información sobre los

alumnos
21.4 73.8

31 Para guardar ejercicios 14.3 81.0
32 Otros, especificar 1.2 89.3
33 Para hacer presentaciones 36.9 58.3
34 Para hacer proyectos 25.0 70.2
35 Otros, especificar 4.8 86.9

Tabla 23. Resultados de ítem 24 al 35

 poner notas.

ente,

De los cuatro programas citados en la primera parte de esta sección (Word,

Excel, Access y PowerPoint), el uso de ellos que se afirma conocer más es la

corrección de textos, seguido por la búsqueda y sustitución de palabras.

Seguidamente, y por este orden, las funciones más conocidas de las aplicaciones a

la enseñanza del inglés como lengua extranjera, se usen o no, son: contar palabras,

búsqueda de sinónimos, hacer presentaciones y

Los bajos índices de los ítems 30 y 31, relativos a dos funciones de

Access, se explican por el escaso conocimiento del programa que ya se afirmó

poseer en la pregunta nº 11. Recordemos que nadie marcó la casilla “mucho”, el

13.1% respondió “algo” y el 44% y el 38.1% afirmaron, respectivam

105

conocerlo “un poco” y “nada”. Para esas funciones normalmente se utilizan otros

program

ejemplo, proporcionando datos que se podrían haber

incluido en otros ítems, como responder que otros usos de Internet que hace es

visitar

señanza del inglés como lengua extranjera se refiere a Internet.

Nuestros datos son los que muestra la tabla 24:

as más conocidos, como Word o Excel, pero fundamentalmente el

primero. Además, cabe decir que la principal información que se suele guardar

sobre un alumno son sus calificaciones, para lo que se utiliza Excel (32.1%).

Los tres ítems formulados como “otros, especificar”, que se conservaron

con la idea de conseguir información que no hubiéramos previsto, han mostrado

ser poco útiles. Una media de 4.3% de los profesores encuestados lo ha marcado

de manera innecesaria; por

páginas que proporcionan materiales gratuitos, o mencionar que se hace

algún uso personal cuando toda la sección se refiere a la aplicación profesional.

La siguiente parte de esta sección sobre los conocimientos de las TIC

aplicadas a la en

 Nº ítem Concepto Sí No
36 Para preparar mater

clase
iales de 70.2 25.0 Navegadores

37 Para diseñar actividades de 48.8 46.4
clase

38 Para intercambiar
riencias/materiales co
 profesores

42.9 52.4
expe n
otros

39 Para intercambios con alumnos 38.1 57.1
por correspondencia

Correo- electrónico

40 Otros, especificar 4.8 84.5

41 Para preparar materiales de 56.0 39.3
clase

Motores de
búsqueda

42 Otros, especificar 4.8 85.7
Chat 43 Para uso profesional 13.1 82.1

44 Estás suscrito a algún foro 4.8 89.3
45 En caso afirmativo ¿cuál/es? 2.4 89.3

Foros

46 Has participado enviando
alguna cuestión

6.0 88.1

106

47 Has respondido a alguna
petición

7.1 86.9

Videoconferencia 48 4.8 88.1
49 Para gestionar proyectos de

alumnos
11.9 83.3 Diseño y gestión de

páginas web

50 Otros, especificar 7.1 85.7
Otros, especificar 51 2.4 88.1

Tabla 24. Resultados de ítem 36 a 51

Las aplicaciones más conocidas, con gran diferencia de las demás, se

reflejan en esta gráfica de mayor a menor.

Aplicaciones más conocidas

70,2
70

80

56
48,8

42,9
38,1

0

10

20

30

40

50

60

1Preparar materiales para la clase (con navegadores)

Preparar materiales para la clase (con motores de búsqueda)

Diseñar actividades de clase (con navegadores)

Intercambiar experiencias/materiales con otros profesores (mediante correo-e)

Intercambio con amigos por correo-e

 Aplicaciones más conocidas

Las tres aplicacione , en to modo, la misma, si bien

“preparar materiales” es más genérico que “diseñar actividades”. Asimismo, la

Gráfica 25.

s más señaladas son cier

107

utilización de un moto

de navegación, o a la inversa. En conclusión, Internet es un gran proveedor de

materia

n de una destreza de

autoaprendizaje y, por tanto, menos conocida.

a aplicación del foro a la clase de inglés es la más desconocida. Sólo

4.8% dicen itos, si b s datos de los tres siguientes ítems nos hacen

dudar de la veracidad o fiabilid las res tas. Sólo 2 icen a cuál están

suscritos; el 6% han participado con alguna cuestión, más de los que están

suscritos, aunque es posible que sea así; y el 7.1% han respondido a una cuestión,

más que los que las han formulado, hecho poco corriente. Normalmente, cuando

se acude a un foro al que no se está sus una consulta más que

para re

alumnos es conocido por el 11.9%, m

r de búsqueda puede entenderse como una parte del proceso

les ya diseñados o de información para confeccionar los propios.

La aplicación de Internet menos utilizada es la videoconferencia (4.8%).

En frecuencia, este porcentaje representa que sólo 4 personas han afirmado saber

utilizarla y 74 han contestado negativamente; los 6 restantes no contestaron. Cabe

decir que éste es un contenido ausente normalmente de los contenidos de

programas de cursos sobre Internet. Se trata más bie

El chat vuelve a ser de las menos conocidas como aplicación en la clase de

inglés, menos incluso que como actividad en general. El 46.5% de profesores que

afirmaban saber chatear “mucho”, “algo” o “un poco”, probablemente en su

lengua materna, pero sólo 13.1% lo saben hacer con fines profesionales.

L

estar suscr ien lo

ad de pues .4% d

crito es para hacer

solver dudas ajenas.

En último lugar, el diseño de páginas web para gestionar proyectos con

ientras que sólo el 7.1% había afirmado

conocerlo “mucho”. Tal vez, algunos de los que contestaron “algo” (13.1%) sobre

el conocimiento del diseño de páginas web en general infravaloraron sus

conocimientos.

108

cto al uso de Internet que

afirman poseer los profesores, si bien no como aplicación directa a ninguna

didáctica, pero sirvan como i to

El PIC también hace referencia a destrezas respe

lustración estos da s:

Enviar mensaje de correo electrónico 94.2
Utilizar un buscador 92.7
Participar en un chat 51.7
Diseñar páginas web 17.5

Tabla 26. Destrezas en el uso de Internet (PIC)

(34.5%) y los cursos de verano (32.1%). Esto no es más que una confirmación de

la impresión general obtenida por la observación de la realidad, tanto en los

centros de trabajo como en los me onados centros de ción, lo que

evidencia el gran poder de convocatoria del citado Departament. Los demás

modos de formación (estudio , ola st cu e gio de

Doctore in ri o st , sí merece especial

mención .9 e ro re n rm e otros

entorno For ,

Secreta l’Escola Crist , la Cám e e ias

locales o la propia e ros privados que en

muchas ocasiones les proporcionan también la formación. Recordemos que este

estudio va dirigido a la enseñanza secundaria, sea pública o privada, y 24

respues

e Internet los siguientes profesores:

La sección 4, sobre el lugar de formación, muestra la autoformación y los

cursos del Departament d’Ensenyament como el principal entorno de formación

para el profesorado (46.4% en ambos ítems), seguido por los cursos del ICE

nci forma

rsos ds de 3er ciclo Esc d’E iu o l Cole

s y Licenciados) son m orita os. N ob ante

 el ítem 56b, donde el 17 % d los p feso s ha info ado d

s de formación: cem, Secretariat de l’Escola Pia de Catalunya

riat de iana ara d Com rcio, el INEM, academ

scuela. Todos ellos trabajan en cent

tas provienen de esta última.

Tanto EB como PIC proporcionan información muy vaga sobre este

aspecto. El EB sólo nos dice que han recibido formación oficial sobre ordenadores

109

Ordenadores 51
Internet 38
Ninguno de los dos 47

Tabla 27. Formación recibida (EB)

Como ya dije con anterioridad, el concepto de “oficial” queda por definir.

El PIC por su parte informa que la mayoría de docentes atribuyen su

inio de Internet a actividades informales y autónomas, un 70.3%, bastante

superior a nuestro 46.4%. No obstante, al especificar el tipo de actividad, sí se

aproxima más a nu

dom

estros datos.

Autodidactas 54.9
Ayuda de familiares 15.4

Tabla 28. Modo de formación (PIC)

Así, no cabe valorar si ha habido aumento o disminución de la

autoformación en el periodo comprendido entre la recogida de datos del PIC y

nuestro estudio, pues se pueden dar dos posibilidades. Una, equiparar

“autodidactas” como aparece en el PIC a “autoformación” en nuestro estudio, con

lo que habría habido una disminución de 8.5 puntos. Dos, considerar globalmente

las “actividades informales y autónomas” del PIC, con lo que su 70.3% habría

descendido fuertemente al 46.4% en poco más de un año.

Pasemos a la sección 5 sobre el uso real de las TIC. El primer ítem,

correspondiente al número de años utilizando un ordenador, encuentra sólo un

punto de comparación con el número de años de experiencia en el uso de Internet

en el PIC. A todas luces, podemos aventurar que Internet es de más reciente

110

aparición que los ordenadores en general, por tanto estas cantidades serán

menores aunque los datos del PIC sean anteriores.

Intervalos PIC Varones Mujeres
Nunca 0.8 0.4 1.0
Menos de un año 12. 10.7 7.3 9
Entre 1 y 2 años 21.3 13.0 26.6
Entre 2 y 3 años 20.3 17.0 22.4
Entre 3 y 4 años 16.8 18.4 15.8
Más de 4 años 29.2 43.8 19.9

 (PIC)

Es curioso observar, tal como muestran los resultados por sexos, que en el

grupo de los más veteranos, los varones superan en más del doble a las mujeres.

Asimismo, quienes nunca han utilizado el ordenador o llevan menos de un año

son el doble de profesoras que de profesores. Los intervalos en que hemos

agrupado nosotros los resultados no son tan cortos, pues, como he dicho, los

ordenadores se usaban antes de la aparición de Internet.

Tabla 29. Tiempo transcurrido en uso del ordenador por sexos

Entre 1 y 10 años 56.0
Más de 10 años 17.9

Tabla 30. Tiempo transcurrido en uso del ordenador

Son pocos, pues, los que usaban ordenadores hace más de 10 años.

Esta sección diferencia el uso si es solo o con alumnos y, a excepción del

primer ítem que ya hemos citado, ofrece cuatro posibilidades de frecuencia hasta

el ítem 65 incluido: más de 1 vez por semana, cada semana o cada dos semanas,

cada mes o a veces y nunca. Los datos que hemos obtenido son:

111

 V
er

pá

gi
na

s
ed

uc
at

iv
as

B
us

ca
r

in
fo

rm
ac

ió
n

C
or

re
o-

e

C
ha

t

Fo
ro

s

G
es

tió
n

de

pá
gi

na
s w

eb

D
is

eñ
ar

ac

tiv
id

ad
es

Más de 1 vez por
semana

28.6 50.0 60.7 4.8 2.4 3.6 22.6

Cada semana o cada 2
semanas

25.0 20.2 11.9 1.2 4.8 7.1 16.7

Cada mes / a veces 36.9 20.2 15.5 13.1 6.0 10.7 21.4
Nunca 1.2 2.4 3.6 58.3 64.3 57.1 23.8

Tabla 31. Resultados de ítem 58 a 64

Tanto el PIC como el EB nos aportan información a este respecto. No

obstante, el EB es tremendamente vago y en ningún momento especifica la

finalidad. El PIC matiza el uso de Internet con “fuera del aula” pero en el centro,

mientras nosotros distinguimos entre “solo” o “con alumnos”. Emparejaremos los

ítems más parecidos y comentaremos sólo aquellos que de un modo u otro son

comunes.

Nuestros Similares ítems PIC en %
ítems

64
58, 59, 62

60, 61

63, 64

62

Tabla 32. Finalidad de uso de Internet (PIC)

112

trónico (60.7%), si bien el PIC mostraba ser mucho

menor (20.1%), muy probablemente porque la opción de comunicarse quedaba

muy restringida a “profesores de otros centros”. Le sigue la búsqueda de

información como la más frecuente y mayoritaria (50%) como lo era en el PIC

(67.7%). En cuanto a lo relacionado con gestión de páginas web o foros, vuelve a

ser la práctica más minoritaria en los dos estudios.

En otro apartado el PIC explica las formas de uso “en la docencia”. Tres

cuartas partes dicen que lo usan para buscar información relacionada con su

asignatura, bien sea “bastante” (45.8%) o “mucho” (32.3%). Este mismo estudio

apunta esta finalidad como la opción predominante en el proceso de incorporación

de Internet a la docencia, lo que sería nuestro ítem 59. Los que la utilizan “poco”

(19.6%) o “nada” (1.4%) son los menos. Si equiparamos el “bastante” o “mucho”

con nuestros parámetros “más de una vez a la semana” y “cada semana o cada 2

semanas”, y el “poco” o “nada” con “a veces” y “nunca”, los resultados se podrían

presentar así:

PIC Nuestro estudio

El principal motivo por el que los encuestados hacen uso de Internet es

para utilizar el correo elec

Mucho 32.3 Más de 1 vez por semana 50.0

Bastante 45.8

78.1

Cada semana o cada 2 semanas 20.2

70.2

Poco 19.6 Cada mes / a veces 20.2
Nada 1.4

21.0
Nunca 2.4

22.6

Tabla 33. Contraste de frecuencia de uso de Internet

Se observa de este modo que no ha habido grandes cambios.

113

Uso de Internet con alumnos

0

20

40

60

80

100

Sí
No

Sí 39,3 22,6 1,2 42,9 8,3 0 53,6
No 54,8 71,4 92,9 51,2 85,7 94 40,5

Word Correo-e Foros Páginas web Chat Videoconferencia CD-ROMs

Tabla 34. Uso de Internet con alumnos (ítem 66 a 73)

Tal como muestra la tabla, lo que más hace un profesor con sus alumnos

cuando disponen de ordenador es trabajar con CD-ROMs. Cualquier libro de texto

proporciona a cada alumno este material como instrumento de estudio, con la gran

ventaja de que no requiere trabajo organizativo adicional del profesor. Podemos

suponer que ésta puede ser una buena razón, si bien puede tratarse de otros CDs

distinto a los correspondientes al libro de texto. También es alto el uso que se

hace de

l

tiempo que se disponga de aula de informática, y por ello son más susceptibles de

averías

8.3% respectivamente. Su clara correlación con las respuestas que dieron los

s

 páginas web (42,9%), aunque desconocemos cuáles y con qué aplicación

didáctica. Le sigue el procesador de textos Word, pues ya vimos que sus

aplicaciones eran muy conocidas (ítem 24 al 27).

En el otro extremo, la menos utilizada es la videoconferencia; un 94%

afirmaron no utilizarla, y nadie respondió que hiciera uso de ella. La

videoconferencia requiere un programa e instrumentos específicos que, si bien no

son excesivamente costosos, sí deben quedarse instalados para optimizar e

 con el paso constante de alumnos por dicha aula. La diferencia horaria con

numerosos países de habla inglesa es también un obstáculo para la comunicación

por este medio. Los foros y el chat son nuevamente las menos utilizadas, 1.2% y

114

alquiera, especialmente en

inform ble para su utilización en el aula.

profesores a los ítems 62 y 61, nos lleva a confirmar que ser usuario personal

habitual de un programa, aplicación o recursos cu

ática, es requisito imprescindi

Una vez más, el ítem abierto proporciona información poco concluyente.

Los pocos que lo han contestado sólo especifican qué CDs o qué páginas web

utilizan y tres de ellos citan el programa Clic, PaintshopPro o Powerpoint.

Y llegamos finalmente a la última sección del cuestionario, que intentaba

averiguar cuáles eran los motivos que hacían a un profesor no aplicar

conocimientos que poseía.

115

Factores que afectan uso de ordenador

0

5

10

15

20

25

30

35

40

Falt programas
nec

9,5 21,4 16,7 17,9a de
esarios

Elevada ratio 36,9 19 7,1 7,1

Falta de asistencia técnica
necesaria

10,7 23,8 9,5 19

Disponibilidad del aula de
informática

29,8 27,4 13,1 7,1

Falta de ordenadores
adecuados

15,5 11,9 15,5 19

Falta de tiempo para diseñar 17,9 27,4 11,9 8,3
la actividad

Mucho A veces Un poco Nunca

l curso

2001/02 según el Projecte Internet Catalunya (PIC). Veamos todos los datos de

este inf

Tabla 35. Factores que afectan al uso del ordenador (ítem 74 a 80)

Quisiera empezar por el ítem que destaca por encima de los demás. El

36.9% de los profesores encuestados atribuye a la elevada ratio la determinación

en el uso de ordenadores. Eurydice en 2000 atribuía a España una ratio de 23.7

alumnos por ordenador. Esta cifra en Cataluña disminuyó al 11.2 en e

orme más reciente.

116

PIC EurydiceRatio
Cataluña Europa España

Alumnos/ordenador 11.2 13.2 23.7
Alumnos/ordenador conectado 21 32.9 ---

Tabla 36. Contraste de ratio de alumnos por ordenador (PIC y Eurydice)

Con los datos de la ratio y del uso real en el resto de Europa, se hacen la

siguiente reflexión, a la que nos unimos. La ratio no es un factor determinante del

uso de ordenadores; Irlanda, Reino Unido u Holanda usan Internet entre 9 y 20

veces más que Cataluña, con una dotación similar; a ello cabe añadir que

Alemania, Portugal y Austria presentan la misma frecuencia de uso con una

dotación inferior. En el EB, por el contrario, nadie mencionaba siquiera la ratio.

Por tanto, hay que buscar el motivo real en otro factor. Tal vez el carácter de

nuestros profesores, a diferencia de los del resto de Europa, es especialmente

sensible a éste, y no sólo lo perciba como dificultad, sino que además influya

realmente.

La posibilidad de acceso al aula de informática se contempla como el

siguiente motivo (29.8% “mucho” y 27.4% “a veces”), coincidiendo bastante con

el EB, que refiriéndose a los ordenadores lo consideraba el principal motivo

(37%) y, respecto a Internet, era el tercero (21%). Sorprendentemente, el PIC ni lo

contempla como posibilidad; sólo cita que el mayor porcentaje de ordenadores del

centro tiene como usuario a los alumnos, dato poco ilustrativo considerando que

éstos forman un grupo abrumadoramente mayoritario en cualquier centro al

compararlo con los profesores o el personal auxiliar y de servicios, por ejemplo.

Una solución que contribuiría a paliar la dificultad para acceder al aula de

informática sería trasladar la informática al aula, dotando las aulas ordinarias de

algún ordenador. No entramos aquí en el debate, pero sí queremos mostrar cómo

117

ia.

En tercer lugar, la falta de tiempo para preparar la actividad es el motivo

más aducido para no utilizar los ordenadores. El tipo de actividad que se realiza

con ellos tiende a ser innovadora y basada en materiales de gran actualidad, que

requiere para su preparación un tiempo adicional al de cualquier otra. Éste es el

lugar que ocupa también en el PIC (71.3%). Así, la solución a este problema

pasaría por no confiar tanto en el voluntarismo de los profesores e incentivarlos de

alguna manera. El EB recogía la percepción de los profesores de que su esfuerzo

no se veía incentivado en la escuela (20%), pues seguramente se requiere alguna

medida concreta.

La falta de asistencia técnica ocupa el cuarto lugar; más de un tercio han

contestado que ello les afecta “mucho” (10.7%) o “a veces” (23.8%). De manera

parecida en el PIC suponían el 25.8% y en el EB el 16 o 17%.

Esta última sección de nuestro cuestionario ha ido dirigida sólo a aquéllos

que tienen ciertos conocimientos de las TIC pero que, por un motivo u otro, no los

pueden aplicar. Es por ello que no contemplamos la falta de formación del

profesor o del alumno como motivo, que en el informe PIC sí aparecía y en

segundo lugar. No obstante, una cosa es tener formación para aplicar las TIC a la

clase de inglés y otra bien distinta es saber resolver problemas técnicos que se

pueden presentar, y de hecho así ocurre, en el desarrollo de una clase. En los

centros de enseñanza secundaria, la figura del técnico especializado en TIC

normalmente no existe. Ésta se suele sustituir por un profesor que, con carácter

voluntario y sin apenas reducción en su jornada docente, tiene el cargo de

“coordinador de informática”. Ello hace de su tarea algo heroico.

este hecho tiene actualmente un carácter excepcional, el 83.4% no disponen de

ellos, llegando al 97.6% si nos ceñimos a Secundar

118

Y llegamos a los ítems referidos a los programas o aplicaciones

 como factores que dificultan el uso de

a. Por la fecha de publicación, el EB atribuía a la falta de

conexión a Internet la principal causa para no utilizar los ordenadores (50%); en

considera, pues la conexión a Internet está muy generalizada. No sólo no lo hemos

cluido como factor posible, sino que nadie lo ha mencionado en el apartado de

tendida la idea de que la calidad de los equipos es

 los materiales necesarios. Sólo el 15.5%

n que les afectaba “mucho” esta calidad. Poco

empo antes, el PIC atribuía a la falta de recursos tecnológicos el 46%. La

situación, por tanto, parece haber mejorado.

e la utilización

e las mismas para enriquecer el estudio de las demás áreas, de que sean un

strumento de aprendizaje, puesto que el aula debe ser un reflejo de la realidad.

io finaliza con un nuevo ítem abierto y un apartado para

omentarios. Especialmente en este último, algún profesor se explaya y descarga

su preocupación sobre este asunto. En términos generales, si bien son muy pocos

rimera parte de la Tesis. Se ha descrito

el contexto que muestra la importancia de las Tecnologías de la Información y

informáticas y a la calidad de los equipos

las aulas de informátic

un par de años, el PIC refleja un leve descenso (45%) y en nuestro estudio ya ni se

in

“otros”. Parece bastante ex

bastante adecuada y de que se dispone de

y el 9.5%, respectivamente, decía

ti

No quisiera acabar este apartado sin referirme a un dato que aportaba el

EB: aproximadamente la cuarta parte de los profesores consideraban la

irrelevancia de las TIC en su programación de área. Hay que notar lo anticuado de

esta concepción, pues ya no se habla del estudio de las TIC, sino d

d

in

El cuestionar

c

en número, se recoge un descontento y frustración por los mismos motivos que se

han reflejado en los otros estudios: la ratio, la falta de formación, la calidad de los

equipos o incluso la falta del apoyo técnico necesario para llevar a cabo con

normalidad programas propuestos por el propio Departament d’Educació.

Con este capítulo cuatro acaba la p

119

Comun

 esta aplicación de las TIC a la enseñanza, que parece necesaria,

aporta algún elemento positivo al aprendizaje del ILE. Nosotros nos centramos en

la mo

ingles

alumn

icación en la sociedad. Se deduce la necesidad de aplicarlas a la enseñanza

en general y del inglés en particular, tanto porque la escuela debe preparar para la

vida y ser un reflejo de ella, como por las ventajas que puedan aportar. Esta

integración conlleva una necesaria formación en el profesor, situación que se ha

descrito en el capítulo 3 y en éste que ahora acaba. En la segunda parte vamos a

comprobar si

tivación, estudiando cuatro aspectos susceptibles de determinarla: la lengua

a, el profesor de inglés, la clase de inglés, así como la percepción que los

os tienen de la influencia de las TIC en su aprendizaje de esta lengua.

120

 TIC

SEGUNDA PARTE. Estudio experimental del
efecto motivador de las

121

Capítulo 5.

El efecto motivador de las TIC ____________

5.1 Conceptos y definiciones

En este capítulo 5, y primero de la segunda parte, se presentan estudios que

discuten sobre la importancia de la motivación para el aprendizaje, en especial de

lenguas, y más concretamente el efecto motivador de las TIC, así como sobre la

percepción del propio aprendizaje mediante las TIC. Los resultados de estos

estudios supondrán el fundamento teórico de nuestro experimento.

5.1.1 Motivación

Dos diccionarios nos recuerdan el significado literal de la palabra “motivación”.

María Moliner (1998) define motivar como “ser motivo o causa de una cierta

cosa”, y nos remite a su origen latino motivus, que deriva a su vez de moveo:

“mover, impulsar a hacer algo”. Por su parte, el Diccionario de la Lengua

Española (RAE 1984) considera este motivo como algo “que mueve o tiene

eficacia o virtud para mover”.

122

 drives, that makes somebody act or start

an action in order to attain a goal for a specific purpose”. Brown, años antes

(1981:

tivo y perseverar en ella.

combinación del esfuerzo y el deseo de conseguir el objetivo de aprender la

lengua y de disfrutar aprendiendo: “When the desire to achieve the goal and

favourable attitudes toward the goal are linked with the effort or the drive, then

Los especialistas, como veremos ahora, interpretan y aplican el concepto al

área que nos ocupa; es un campo ampliamente estudiado en Psicología y en

Adquisición de Segundas Lenguas (ASL). Sin embargo, la falta de una definición

del concepto de motivación en ASL hace que los trabajos en este campo sean,

según Dörnyei (1998:118), superficiales, pues no especifican qué entienden por

motivación:

Affect? Cognition? Motivated behaviour? A personal trait? Some kind of a
process? Mental energy? Inner force or power? Attitudinal complex? Set of
beliefs? Stimulus appraisal? Behavioural response to stimuli? Directional
choice? Abstraction? Latent aggregated concept? Or simply the store of
motivation test?

Hay poco acuerdo en cuanto a su significado exacto, pero en general sí

parece haberlo en que es la determinante del comportamiento humano, el primary

impetus (Dörnyei, 1998:117) necesario para empezar a aprender una L2 y

perseverar. De manera muy similar, Bernaus (1992:68) la considera el “inner

feeling caused by internal and/or external

121) también la definía como “an inner drive, impulse, emotion, or desire

that moves one to a particular action”. Schunk y Pintrich (2002:5) la definen como

el proceso por el cual una actividad dirigida a la consecución de un objetivo se

inicia y mantiene. Fusionan así las definiciones de Dörnyei, Bernaus y Brown

que, a mi modo de ver, son complementarias y con puntos comunes: empezar una

actividad, encaminada a la consecución de un obje

Parece común la idea de que no hay motivación sin un objetivo a

conseguir. Gardner (1985b:11) dice en esta línea que la motivación es la

123

 As such, motivation is influenced by myriad internal and
external characteristics. People respond to their environment on the basis of
inner reflexes, impulses, perceptions, and goals, and on the basis of
p

tes en la idea de todos o la mayoría de los autores que estamos citando. Al

exponer la necesidad de que se mantenga esa motivación, parece quedar evidente

que s

2002)

quie fuerzo, constancia, planificación

o evaluació ltima es, según

él, la fase más crítica porque los objetivos se alcanzan a largo plazo, como señalan

también Gardner y Lambert (1972). Y al estado de máxima motivación, no muy

tratado, probablemente por la poca frecuencia con que ocurre, Csikszentmihalyi

(1993: 181) lo denomina “fluir”, ese momento que todos hemos vivido alguna vez

al leer una novela o resolver un problema de matemáticas “en que se sintieron

arrastrados por un sentimiento de control, de claridad y de concentración en algún

problema agradable, sin que les supusiera ningún esfuerzo”. Parece así, que el

esfuerzo es necesario en todo el proceso de aprendizaje, excepto en el caso de que

se consiga esa, poco habitual, motivación máxima.

we have a motivated organism.” Keller (1983: 398) repite ambos elementos,

objetivos y esfuerzo, en su definición:

Motivation, by definition, refers to the magnitude and direction of behavior.
In other words, it refers to the choices39 people make as to what experiences
or goals they will approach or avoid, and the degree of effort they will exert
in that respect.

erceived and actual opportunities and reinforcements in the external
environment.

La necesidad de un objetivo, el esfuerzo, la perseverancia, son conceptos

presen

e trata de un proceso, idea en la que Dörnyei insiste (1998, 2001a, 2001b y

. Este proceso implica objetivos que proporcionan fuerza y la orientan;

re una actividad física o mental, como el esre

n del progreso; y finalmente se ha de mantener; esta ú

39 En cursiva en el original.

124

5.1.2 Motivación y actitud

Tan difícil es lograr consenso para definir la motivación como para lograr

distinguir entre ésta y actitud. Gardner y Lambert (1972) definen la motivación en

relación con la orientación o el objetivo del aprendiz de la L2, mientras la actitud

es la persistencia en la consecución del objetivo, e insisten en que no tiene por qué

haber relación entre ambas. Me voy a detener en ellos por su carácter pionero que

ha marcado las líneas de investigación posteriores. A partir de sus estudios

desarrollados en la Universidad de Western Ontario construyeron la teoría socio-

psicológica del aprendizaje de segundas lenguas o lenguas extranjeras. Según ella,

las tendencias etnocéntricas del aprendiz y sus actitudes hacia los miembros del

grupo que habla esa lengua determinarán su éxito al aprender la nueva lengua, así

como su orientación hacia la tarea, que pue tegrativa. Así,

consideran orientación o motivación integrativa al deseo de integrarse en la

cultura de los hablantes

uestran, precisamente, que los individuos con

motivación instrumental son, sin embargo, los que más aprenden. La orientación o

motivación instrum

de ser instrumental o in

 de la L2. Ellis (1985) lo considera una extensión de la

definición de Mowrer de motivación para aprender la lengua materna. Mowrer

decía que el niño asocia la lengua que oye con la satisfacción que le produce la

presencia de sus padres. De tal modo, al igual que el niño se quiere identificar con

sus padres aprendiendo su lengua, el aprendiz de una L2 puede querer aprender

esa L2 por su motivación para identificarse con sus hablantes. Se ha llegado a

decir que la motivación integrativa es esencial para aprender la L2, pero Lukmani

y Kachru (Brown 1981) dem

ental, por su parte, es más utilitarista, se aprende la L2 con un

objetivo tal como aprobar un examen o tener más oportunidades profesionales.

125

Lambert (1972) aceptaron que un tipo de motivación u otro varían su

importancia según el contexto y no son excluyentes, pues en la mayoría de las

situaciones se dan ambas. Por ejemplo, la motivación integrativa era muy

rgo la

ental era mayor en Filipinas, según la función de la L2. Muy

ente, Lamb (2004) descubrió altos índices de motivación para aprender

En su Tesis Doctoral40 Gardner descubrió la relación causa-efecto existente

entre esta orientación integrativa y la adquisición de la L2, concluyendo que la

primera es la que motiva al individuo a adquirir la lengua, y con ello comprobó

también la relación existente entre esta orientación integrativa y la insatisfacción

hacia el ambiente del propio hogar. A la luz de estudios posteriores, los mismos

Gardner y

importante para aprender francés en Canadá y Estados Unidos, sin emba

instrum

recientem

inglés en niños de 11-12 años en Indonesia, tanto en la orientación integrativa

como instrumental, pero apenas se podía detectar el tipo. Este estudio concluye

que a medida que el inglés se deja de asociar a una cultura y se relaciona más con

las fuerzas globalizadoras, el deseo de integrarse va desapareciendo y se puede

aspirar a tener una identidad bi-cultural.

Si, como hemos visto, en 1972 Gardner y Lambert no observaban relación

entre motivación y actitud, poco tiempo después ya aceptaba Gardner (1979) una

cierta conexión, porque la actitud era un apoyo para la orientación total del

aprendiz, y con posterioridad Gardner (1985b:9) definió la actitud como “(...) an

evaluative reaction to some referent or attitude object, inferred on the basis of the

individual’s beliefs or opinion about the referent.”

Brown (1981), al identificar tres tipos de motivación (global, situacional y

hacia la tarea), distinguía también entre motivación y actitud. La motivación

40 En Gardner y Lambert (1972) se incluye un resumen de esta Tesis no publicada, que lleva
como título Motivational variables in second-language learning (1960), McGill University.

126

Schuman (1978) considera la actitud como un factor social, dependiente de

variabl

global, u orientación general hacia el aprendizaje de la L2, lo relacionaba con el

concepto de motivación de Gardner y Lambert (1972) que hemos revisado más

arriba. La motivación situacional, que varía según el contexto en que se produce el

aprendizaje, la clase o un entorno natural, es un nuevo concepto. Y para finalizar,

la motivación hacia la tarea de aprendizaje estaba más cercana a la actitud de

Gardner y Lambert.

es como el tamaño del grupo en que se aprende, y la motivación como

factor afectivo. Para Bernaus (1992:67) la motivación parece más específica y

afecta a hechos concretos, mientras la actitud afecta al modo de ver la vida, pues

sería

(..) a personal way of feeling and viewing the inner and outside world that
an individual has internalized throughout his life. Attitude is affected by
external factors whose effects are shown through the individual’s behaviour,
or, in other words, through his way of life.

Ella lo representa con el siguiente esquema (1992:71):

127

Attitude

Attitudinal

Ex
fa

behaviour

ternal
ctors

Viewing
in & out

world

Feeling

External
factors

Other
personal
factors

Foreign
Language
Acquisition

Motivation

Figura 37. Relación actitud/motivación

Según este diagrama, el individuo tiene una actitud interna formada por

sentimientos y un modo de ver la vida influidos por factores externos; esta actitud

interna s me anifiesta en su comportamiento actitudinal, el cual se puede modificar

por efecto de la motivación o por la ausencia de la misma. A su vez, la motivación

también está influida por factores externos

motivación y la actitud en el aprendizaje de una segunda lengua, aunque pocos se

arriesgan a afirmar la preponderancia de una u otra como Savignon (Ellis,

1985:118) “attitude is the single most important factor in second language

learning”.

(socio-culturales, el ambiente..). Así, si

el alumno está motivado, su comportamiento actitudinal será positivo, y ambos

influirán en que aprenda la lengua extranjera. Esta explicación nos parece muy

clarificadora.

Sí es cierto que existe un consenso general en el papel destacado de la

128

s sobre motivación y ASL, junto con otros que

reflejan una tendencia también a hacer estudios cualitativos. Dörnyei y Clément

(2001),

otra lengua, según la cercanía a la frontera de cada país. Schmidt y

atanabe (2001), con 2.089 estudiantes de cinco L2 (chino mandarín,

filipino/tagalo, francés, japonés y español) en la Universidad de Hawai. Se

observó, entre otros m

Se puede concluir, con Ellis (1985), que se hace difícil sostener de manera

sistemática una distinción entre motivación y actitud. Cada investigador tiene sus

preferencias, o bien los utilizan indistintamente. Nosotros utilizaremos

“motivación” y lo haremos en su sentido más amplio, como una disposición a

aprender, y conscientes de todos los matices que estamos exponiendo en este

apartado.

5.2 Tipos de estudios sobre motivación hacia lenguas extranjeras

Dörnyei (2001a) cita ejemplos bastante actuales que muestran la magnitud de

algunos estudios cuantitativo

 con 4.765 alumnos de primaria de Hungría, estudia su motivación hacia

cinco lenguas extranjeras, a saber: inglés, alemán, francés, italiano y ruso. Muy

someramente, pues las conclusiones son muy numerosas, apuntaremos que se

comprobó que la motivación hacia las lenguas extranjeras era similar en las cinco,

tiene los mismos componentes, deseo de integrarse, utilidad, contacto directo con

los hablantes de la L2, uso de los medios de comunicación en la L2 (o contacto

indirecto) y vitalidad de la L2. Según el sexo, el alemán y el ruso son preferidos

por los varones, mientras el italiano y el francés lo son por las chicas. El deseo de

integrarse en la comunidad de hablantes de la L2 es el componente más fuerte de

la motivación, y las variables geográficas también influían en la preferencia por

una u

W

uchos datos obtenidos, que se daba una estructura de cinco

factores común a todos los cuestionarios (valor, expectativa, fuerza motivacional,

competitividad y cooperación), y que la motivación afecta a la preferencia por

unas actividades en detrimento de otras. Y por último, Invar, Donitsa-Schmidt y

129

do a medida que cambiaba

la metodología de la clase. Por último Syed (2001) trató en su estudio con 12

estudia

Shohamy (2001) con 1.690 estudiantes de árabe en secundaria en Israel. Los dos

grupos que estudiaron árabe mostraron mayor motivación por motivos

instrumentales, culturales, políticos y familiares, al tiempo que mayor motivación

para estudiar árabe en el futuro, que los dos grupos que no lo estudiaron. La

conclusión sobre cómo aprender una L2 en un contexto de conflicto político es

que puede propiciar la motivación del aprendiz para comprender la cultura de sus

hablantes y comunicarse con ellos, así como estudiar la lengua en un futuro.

Últimamente, sin embargo, se tiende también a hacer análisis cualitativos

más complejos, por medio de entrevistas abiertas o semi-estructuradas, o estudio

de casos, que relacionan los antecedentes de la motivación y las consecuencias, al

tiempo que ayudan a interpretar mejor este complejo mundo. Vamos a hacer

referencia a cuatro estudios de este tipo. Ushioda (2001) investigó con 20

universitarios que estudiaban una asignatura de francés en Irlanda sobre el

concepto que tenían de su propia motivación y sobre cómo ayudarles a mantenerla

en el tiempo; los alumnos de mayor nivel de conocimientos se apoyan en su

pasado académico de éxito en la tarea de aprender esa L2, mientras los que no

tienen esta historia se basan más en los objetivos a conseguir. Williams, Burden y

Al-Baharna (2001) trabajaron con 29 profesores de inglés de secundaria mas 25

chicos y chicas de 16 y 18 años de edad en Bahrein sobre factores que determinan

el éxito o el fracaso. Entre otras conclusiones, los profesores veían su propio

esfuerzo al enseñar como el principal determinante del éxito, al tiempo que los

alumnos lo atribuían a su trabajo y esfuerzo y al apoyo de la familia en segundo

lugar. Nikolov (2001) dirigió su estudio a 94 adultos que habían empezado a

estudiar inglés entre los 6 y 9 años en Hungría y que habían conseguido bajos

resultados, los cuales manifestaban no saber hablar inglés. Descubrieron que la

motivación que tenían en su infancia fue desaparecien

ntes de hindi en una universidad americana; además de otras conclusiones,

130

En este

mostraron que su principal motivo para estudiar la lengua era el afecto hacia la

cultura en cuestión, con la cual se sentían identificados.

5.3 Las TIC y su efecto motivador en ASL

 apartado, vamos a intentar conocer el efecto motivador de las TIC en

ASL. Como asignatura del currículo, el dominio de una L2, y, en nuestro

contexto, de una lengua extranjera, no es comparable a otras asignaturas o

disciplinas, porque implica una asunción, aunque parcial, de la identidad y de

elementos culturales de la L2. Además, la motivación es especialmente importante

en este campo porque en la adquisición de la lengua materna hay una motivación

natural, se da una necesidad de empezar a interactuar con el entorno, mientras en

el caso de la lengua extranjera no es así. Ser una asignatura distinta de las demás

en este sentido que hemos explicado, y ser la motivación en ese campo también

distinta de otros tipos de motivación, convierten esta asignatura en un tema que ha

merecido especial atención por parte de numerosos investigadores en las últimas

décadas41.

Con la aparición de las TIC se presentó ante los profesores de inglés una

fuente de recursos inconmensurable (Arrarte 2001). Desde un principio se

percibió su enorme potencial, se empezó a aplicarlas y se observó su efecto

motivador en los alumnos. A partir de esas percepciones de los profesores,

empezaron las primeras investigaciones. Aprender cualquier disciplina con el

soporte de un ordenador produce disfrute en el aprendiz y es percibida por éste

41 Para una revisión exhaustiva de los estudios sobre la motivación en ASL véase Bernaus
(1992) y Dörnyei (1998 y 2001a).

131

 (2003) recuerda que el ordenador puede además fomentar la

autoconfianza, por ejemplo facilitando el camino a la independencia, pues las

simulaciones que se dan en el ordenador son un campo de pruebas en que el

po fomenta la autonomía y autosuficiencia, al no depender de otras

icionales de aprendizaje en el aula

ordinaria. Y finalmente añade la amigabilidad del entorno, que proporciona

 aprendizaje (Hardison

2004).

Pero una cosa es percibir el aumento de la motivación del alumno para

aprender una L2 y otra bien distinta, mucho más compleja, es demostrarlo

empíricamente. Y aún más, esa motivación sólo nos interesará si se constata que

el alumno aprende más y mejor. Asimismo Felix (1997) constata la falta de

como importante. Existen numerosos estudios sobre motivación y adquisición de

conocimientos por el uso de las TIC aplicadas a otras áreas, como Katz (2002),

Ruthven, Hennessy y Deaney (2005) o Shaw y Marlow (1999). Ambas

características, el disfrute y la percepción como algo importante, tendrán efectos

beneficiosos, entre otros motivos, por la disminución del filtro afectivo de

Krashen (1983), aquel bloqueo mental que impide que los sujetos que adquieren

la lengua adquieran por completo el input comprensible. Brown (1981) define la

motivación con relación a una serie de necesidades: necesidad de exploración

(conocer lo desconocido), de manipulación (operar en el entorno y crear cambios),

de actividad, de estimulación (ser estimulado por el ambiente, la gente, las ideas),

de conocimiento (procesar e interiorizar los resultados de la exploración), y

necesidad de potenciación del ego. Éstas son necesidades que los ordenadores

cubren si son bien utilizados.

Séiz

riesgo es inexistente, y prepara así al alumno para la comunicación en la vida real.

Al tiem

personas como ocurre en las tareas trad

instrucciones y tantas explicaciones como sean necesarias. A algunos estudiantes

la tecnología les interesa más que aprender al modo tradicional; este interés

conlleva motivación, importante para cualquier tipo de

132

r interesados en aprender inglés se

encuentra en los de mayor edad, independientemente de la edad de inicio. Los más

jóvenes

o el número de horas de formación pasa de 416 a 726, los que

empezaron más tarde muestran niveles de motivación más elevados que los que

iniciaron su estudio antes. Y para acabar, la relación entre motivación y grado de

adquisición se mostró mayor entre los de menor edad.

La complejidad de las premisas presentadas más arriba (el aumento de la

motivación y la mejora en la adquisición de la L2) viene dada tanto por la

estudios que demuestren otra variable, si el efecto motivador de las TIC será

duradero. A este respecto creemos obligado citar un reciente estudio (Tragant, en

prensa) sobre el efecto del tiempo en la motivación de los estudiantes de inglés

como L2. Con una muestra transversal de 2.010 alumnos de centros públicos de

primaria, secundaria y escuelas oficiales de idiomas de Cataluña, estudia tres

aspectos de la motivación. Primero, se fija en la relación entre motivación y

número de horas de instrucción, es decir, si la motivación inicial que muestran los

alumnos de primaria aumenta, disminuye o se mantiene al llegar a secundaria. En

segundo lugar, en la relación de la motivación con la edad de inicio, a los 11, en el

antiguo sistema educativo, a los 8, tras la reforma educativa, o a los 18. Y por

último, la relación con la edad biológica del alumno o su experiencia educativa. El

estudio arroja resultados contrarios a la idea más extendida, pues el mayor

porcentaje de alumnos que afirman esta

, además, aumentan esta baja proporción cuando pasan a la enseñanza

secundaria, que incrementa el número de los que afirman su interés en aprender

inglés, y se mantiene estable hasta acabar bachillerato. El segundo punto de

estudio vuelve a proporcionar resultados sorprendentes, pues los que empezaron a

la edad de 18 años están más motivados que los que empezaron a los 8 o a los 11.

La razón, según Tragant (en prensa), puede residir en el carácter obligatorio del

estudio del inglés entre los últimos, frente a los primeros que lo hacen por propia

iniciativa. Otro dato de interés es que no aparecen diferencias significativas en

motivación entre los que iniciaron el estudio del inglés a los 8 y a los 11 años de

edad. Es más, cuand

133

amplitu

rendizaje.

Almekhlafi (2006) confirma este dato, ya que los alumnos con los que él trabajó

mostra

“Friday-afternoon fun”, en palabras de Jones (1991:5), o hacer del aula de

informática lo que Aguilera (2005:162) denomina “ciberguardería”.

Queremos a continuación presentar algunos estudios que reflexionan de

alguna manera sobre los efectos motivadores de diferentes recursos tecnológicos.

d del campo de las TIC como de la ASL. Las TIC abarcan desde el correo-

e, la comunicación sincrónica, las páginas web y los CD-ROMs hasta los editores

de textos y muchísimos más recursos. La ASL se centra en la adquisición de las

cuatro destrezas: comprensión y expresión oral y escrita. La repercusión del

empleo de cada uno de los recursos en la adquisición de cada una de las destrezas

es buena prueba del panorama ante el que nos encontramos.

Son cada vez más los autores que añaden un tercer factor a la relación

entre las tecnologías multimedia y su efecto motivador. Se trata de la integración

de las mismas en la programación de aula. Cuando ocurre así, se produce una

sinergia que determina también la motivación. Warschauer (1996b) había

comprobado que trabajar con ordenadores mejoraba la actitud, y si estos proyectos

se integraban en los objetivos generales del curso, ésta mejoraba notablemente

más. En este sentido, las tecnologías multimedia, según ellos, aportan novedad,

autenticidad y actualidad, lo que refuerza la motivación y acelera el ap

ban su deseo de utilizar las TIC por su relación directa con la programación

del curso, con una media de 6.3 sobre una escala de Likert de 7 puntos. Nyns

(1989) insiste en la necesidad de poner en primer lugar los objetivos del sílabo y

después cuestionarse sobre el recurso tecnológico más adecuado para

conseguirlos. Son datos éstos de interés para nosotros, pues en nuestro estudio

seguiremos este principio, la necesidad de integrar las TIC por parte del profesor

en su programación de aula. No organizar la clase de esta manera conduce a un

hecho muy frecuente: utilizar los recursos multimedia como un instrumento

simplemente lúdico más que motivador, reduciéndolos al pobre estatus de

134

 rigor metodológico en los estudios sobre

motivación y ASL, rigor que no siempre se mantiene cuando se orienta la ASL al

entorno literatura

revisada se afirma con vaguedad el carácter motivador de determinados recursos

tecnológicos, pero sin la existencia, por lo general, de diseños experimentales

detallados.

5.3.1 L comunicación asincrónica42: correo-e, listas de distribución y

 por su popularidad y por ser uno de los primeros instrumentos de

Prioritariamente nos hemos dirigido a aquellos estudios relacionados con la ASL

y más concretamente del inglés; sin embargo, no siempre ha sido posible. En

ocasiones, se trata de recursos tan novedosos que tan sólo está comenzando su

aplicación a la adquisición del inglés como L2. Aún así, hemos decidido hacer

mención de ellos, pues sin duda, por la imaginación y creatividad propias de los

profesores de inglés, es de prever que estas experiencias irán en aumento.

Asimismo debemos precisar que por la riqueza propia de los recursos

tecnológicos no podemos recogerlos todos, pero sí lo haremos con los más

populares y, como he anunciado, con los más punteros. Se ha de mencionar

también que hemos observado un gran

 de las TIC, con honrosas excepciones. En la gran mayoría de la

a

blogs

Permanyer (2002) explica que la comunicación sincrónica se produce al mismo

tiempo que se está utilizando un recurso tecnológico concreto, mientras la

asincrónica tiene lugar después de utilizar dicho recurso.

En este apartado revisaremos la comunicación sincrónica, y empezaremos

por el correo-e

42 Trenchs (2001) utiliza los términos “síncrona” y “asíncrona”.

135

solucio aron ambos, aparecieron numerosos sitios o páginas web en que se

ofrecían estos intercambios, y los keypals (amigos de tecla) se convirtieron en los

ensajes, que eliminaba el obstáculo de

ia en la motivación de los alumnos se

comprobó desde un principio (Warschauer 1996b, Meunier 1996, Beauvois y

Internet utilizado por los profesores de inglés. Los profesores siempre hemos

intentado que nuestros alumnos tuvieran contacto con hablantes nativos de la

lengua objeto de estudio para que se comunicaran con ellos, y lo conseguíamos a

través de penpals (amigos por correspondencia). Este sistema presentaba dos

problemas: la dificultad para encontrar esos amigos en el extranjero y la lentitud

del correo ordinario al compararlo con el correo-e. Con la llegada de Internet se

n

sustitutos perfectos para los penpals. De este modo se conseguía la casi

inmediatez del envío o recepción de los m

la lentitud de las respuestas. Su influenc

Eledge 1995 y Pennington 2004).

No obstante, debo añadir que han transcurrido diez años desde estos

estudios, y con el tiempo el correo-e ha perdido su carácter novedoso. A ello es

preciso sumar el cambio que ha sufrido el perfil de los alumnos de secundaria. El

segundo ciclo de secundaria ha pasado de ser opcional a tener carácter obligatorio,

y así son más numerosos los alumnos que no desean estudiar y que están

desmotivados. Son además varios los aspectos a tener en cuenta al dar inicio a un

proyecto de intercambio de correspondencia por correo-e (Robb 29/12/1998,

Vilmi 1994, Warschauer 1995, Shetzer 1997 y Martínez 2002). En definitiva,

todos concluyen que el profesor necesita formación para abordar un proyecto de

este tipo con éxito.

136

Hay opiniones divergentes sobre el carácter de las investigaciones sobre la

CMO43 en su más amplia aplicación. Mientras Ortega (1997) observaba que se

habían centrado hasta ese momento en factores afectivos (la actitud, personalidad

y motivación), Hara y Kling (1999) se quejaban precisamente de lo contrario, de

que se habían encaminado preferentemente a la producción. Según Paran,

Furneaux y Sumner (2004), Teague sólo sería una excepción, al comprobar que

una simple lista de discusión aumentó la motivación de los alumnos a aprender.

Klein-Wohl (2000) utiliza la CMO para trabajar la lectura académica; el alumno

trabaja con textos y se le proporciona ayuda por correo-e. La promotora de este

estudio de la Open University of Israel afirma su carácter motivador por estar

centrada en el estudiante. Hay incluso quien concede tal importancia a la

motivación en la CMO que en su modelo de enseñar y aprender en este entorno, la

sitúa en primer lugar, junto con el acceso (Salmon 2000), siendo así un requisito

más que un valor añadido. En el siguiente apartado veremos más datos sobre la

motivación en la CMO, referida entonces a la comunicación sincrónica.

Las listas de distribución (o de correo, o de discusión) son foros privados

sobre un tema concreto. Los participantes pueden enviar mensajes a la lista y éstos

son reenviados a todos los demás usuarios, que deben estar suscritos)44. Pero las

listas de distribución se han visto recientemente desplazadas por los blogs, incluso

algunas han empezado a transformarse en ellos sin perder su contenido45. Por su

carácter comunicativo, sin duda presenta un gran potencial para la enseñanza de

idiomas. Tal como se define en el principal portal para la creación y gestión de

blogs, “A blog is a personal diary. A daily pulpit. A collaborative space. A

political soapbox. A breaking-news outlet. A collection of links. Your own private

43 En su
CMC. S

45 Un ejemplo sería http://papyrusnews.com/

 origen el término inglés es Computer-Mediated Communication, de ahí su acrónimo
in embargo, su equivalente en español CMO no se utiliza tanto.

44 Para instrucción sobre procedimientos de búsqueda y suscripción en listas para profesores y
alumnos, consúltese Martínez (1998)

137

ar grupos cerrados, diseñar el perfil para que lo puedan

encontrar los interesados en los temas que se proponen y para localizar otros blogs

sobre

thoughts. Memos to the world” (http://www.blogger.com/start). De un modo más

académico, Winner (2003) lo describe como “(…) a hierarchy of text, images,

media objetcs and data, arranged chronologically, that can be viewed in an HTML

browser”. Se trata de un diario localizado en una página web; su dueño escribe lo

que desea y ofrece a los demás participación en el desarrollo de estos

pensamientos, apareciendo los más recientes en primer lugar. Ofrece numerosas

posibilidades, como form

asuntos relacionados, o seleccionar los comentarios que se desea que

aparezcan y eliminar los no deseados.

Veamos algún modelo de aplicación a la enseñanza de idiomas.

Figura 38. Blog para la enseñanza de inglés en España.

Pérez (http://www.isabelperez.com/blogs/2004/11/dream-job.html) utiliza

el blog para que sus alumnos practiquen la destreza de la lectura y escritura. Les

propone una lectura en una página que deben visitar y con posterioridad han de

138

l cual los alumnos deben crear y mantener un

periódico para realizar varias actividades, como escribir textos sobre temas

sugeridos por el profesor y hacer comentarios en los periódicos de sus

Y por último, el trabajo de Armstrong y Retterer (2004) pretende potenciar

 chatear en modo texto durante un mes y un

mínimo de 20 horas, usando el Internet Relay Chat (IRC), el programa más usado

para comunicarse en tiempo real. Descubrieron que fue estimulante y beneficioso;

el grupo experimental mostraba actitudes positivas hacia el IRC para practicar

inglés, pasaban más tiempo del requerido en la tarea y tenían la impresión de que

aprendían más. También extrajeron conclusiones en cuanto a adquisición, sin

escribir un comentario con unos contenidos determinados. Campbell

(http://thenewtanuki.blogspot.com/), profesor de inglés en Japón, ha diseñado otro

llamado The New Tanuki, a través de

compañeros.

la escritura a un nivel intermedio de español con universitarios de Estados Unidos;

han de crear y mantener un blog sobre un tema de su interés y participar en los

blogs de sus compañeros. Deben escribir dos veces por semana y al tiempo crear

en grupo una novela en línea; el profesor da una historia inicial y cada uno de

ellos inventa detalles. Los coordinadores del proyecto aseguran que, en su primera

edición, los blogs motivaron al alumno a pasar más tiempo en contacto con la

lengua extranjera, escribieron más textos que en una clase común y la totalidad de

los alumnos manifestaron tener más confianza en el uso de los verbos en español.

5.3.2 La comunicación sincrónica: chats, MOOs, discusiones

electrónicas y videoconferencias

La comunicación sincrónica ha probado ser motivadora desde un principio, siendo

de los recursos más empleados que ofrece Internet. Coniam y Wong (2004) lo han

utilizado para reforzar el inglés en una escuela de enseñanza secundaria de Hong-

Kong. Los alumnos tenían que

139

encontrar diferencias significativas entre el grupo experimental y el de control. No

obstant

ad, el 78% estaban motivados

intrínsecamente y el 65% pensaban que era más motivadora que actividades

escritas

e varios sobre

e, un estudio cualitativo posterior reveló que el grupo experimental tendía

a hacer más frases complejas o con verbos auxiliares.

Meunier (1998) aplicó un tipo de chat, la discusión electrónica46, con el

programa Daedalus Interchange para estudiar su relación con la personalidad y

motivación del alumno. De 64 universitarios que estudiaban francés o alemán, el

83% mostraban una actitud positiva hacia la activid

 en papel. Braine (2004) confirma lo motivador del entorno local (Local

Area Network, LAN) para estas conversaciones escritas. La motivación aquí se ve

influida también, según el trabajo de Meunier, por la intervención del profesor en

la estructuración de la discusión. Un estudio de Cohen (1995) muestra que la

motivación por la tarea parte de la libertad de los alumnos para conversar sin la

intervención del profesor; en cuanto a la elección del tema, cuanto más académica

sea, menos motivados estarán intrínsecamente. En el estudio de Meunier, la

motivación más baja se producía en aquellos intercambios que el profesor

controlaba más; sin embargo, uno de los motivos por el que el 21% afirma que

consideraban estas discusiones una pérdida de tiempo era la participación fuera

del tema propuesto. Es decir, por un lado no desean que el profesor controle la

actividad, y por otro les desagrada que se produzcan intervenciones de alumnos

fuera del tema. Esto es una clara contradicción que muestra que desean que la

actividad se desarrolle con un orden pero no les gusta la intervención del profesor.

Para reforzar la motivación por la tarea, Meunier en esta investigación

recomienda, entre otros puntos, estos tres: organizar la discusión electrónica con

antelación, que los alumnos propongan y elijan los temas, y prepararlos

previamente con textos de revistas eligiendo los textos de entr

46 Ella lo llama Computer-Mediated Foreign Language Communication (CMFLC).

140

o que todo ello pueda ser llevado a cabo con éxito por

un alumno. Sí creo, no obstante, que la figura de un alumno-moderador es

intere

indep

Cuand

discus án motivados a

emplear sus recursos lingüísticos para ajustarse a las demandas de la

comun

ibían.

aplica

MOO ulti-User Dimension

Object Oriented, son espacios virtuales lúdicos construidos a partir de la palabra,

con aplicaciones muy prácticas para aprender a través de simulaciones. Son más

compli

diversos temas. A no ser que se nombre un moderador de entre los alumnos, mi

experiencia en este tipo de actividad muestra que es imprescindible la

estructuración de la actividad por parte del profesor, tanto como su posterior

supervisión, y no consider

sante.

Ortega (1997) también comprobó esta motivación así como su

endencia de la motivación inicial y de los conocimientos informáticos.

o se concreta la CMO en la comunicación sincrónica, especialmente las

ones electrónicas, Ortega señala que los alumnos esti

icación real y para leer. Esta independencia del nivel de destreza

informática se repite en el estudio de Trenchs (1998). Kelm (1992) y Beauvois

(1992), por su parte, constataron una mejora en la actitud y una mayor longitud de

los textos que escr

Finalizamos este apartado con una breve referencia a dos recursos cuya

ción en la enseñanza ha sido inversamente proporcional a su potencial: los

s y las videoconferencias. Los MOOs, acrónimo de M

cados de usar que un chat, aunque más completos (Shield 2003). El

rechazo a utilizarlo puede deberse a que el chat ya implica para el alumno un

aprendizaje y motivación que el profesor puede considerar suficientes, sin

necesidad de recibir una formación específica; cualquiera puede enseñar a un

profesor cómo utilizar un chat, no así un MOO. Harris y Wambeam (1996)

realizaron uno de los estudios más representativos de uso del MOO combinando

la comunicación sincrónica y asincrónica. Crearon un entorno de encuentro entre

dos clases ubicadas en estados distintos de EEUU. Debían elaborar un diario en

141

ónica.

igualmente la

unanim la web como un medio valioso. Estos

profesores de la Universidad de Nagoya impartían un curso de inglés basado en la

ordenadores; el 66%

afirmaban que la web les ayudaba a aprender más inglés. Opinión asimismo

jante era la de los 1.200 usuarios de la página web Spanish Grammar Exercises

Internet y participar en una lista de discusión sobre artículos leídos por ambos

(comunicación asincrónica) y encontrarse para conversar de manera sincr

Y, por último, las videoconferencias parecen ser muy motivadoras en la

visión de Hampel y Baber (2003), aunque está por demostrar. No está

comprobado que se pueda aplicar a la videoconferencia el hecho de que hay

mayor participación de los alumnos tímidos en las discusiones electrónicas. Los

estudios sobre sus efectos son escasísimos, por la igualmente escasa aplicación en

la enseñanza de idiomas. Destacan dos organismos, la Open University, que la

utiliza en el Reino Unido desde principios de 2002, y NetLearn Languages, una

escuela de idomas en línea que funciona desde 1998 utilizando Microsoft

NetMeeting para dar la formación.

5.3.3 La WWW y el hipertexto: búsquedas del tesoro y WebQuests47

La web nos proporciona el dato más taxativo sobre el efecto motivador de las TIC

de la mano de Osuna y Meskill (1998). La totalidad de participantes en su estudio

afirmó haberse divertido usando la web durante el curso y que la clase les parecía

mucho más interesante. Taylor y Gitsaki (2004) recogían

idad de sus alumnos al reconocer

web, combinado con la asistencia a una clase semanal sin

ta

47 Esta ortografía con una mayúscula dentro de la palabra es la utilizada por sus inventores; en
adelante nosotros simplificaremos refiriéndonos a ellas como “webquests”.

142

tivas entre su grupo experimental y el de control. Esta

profesora catalana demuestra que los alumnos que estudiaban un Crédito Variable

de in

mostr

alumn

prime ente mejor.

48 al confesar en su totalidad que aprender en línea les motivaba más (Reinhardt y

Nelson 2004). En su estudio de tres perfiles de profesor, elegidos de entre 118

participantes, concluyeron también que el uso de recursos en línea dependía, entre

otros, de dos factores motivacionales relacionados con el profesor, a saber, su

experiencia previa y su modo de concebir la enseñanza. No tan radical pero sí

muy positiva, fue la opinión de los alumnos de Canapero (2004). Con el diseño de

un programa para aprender inglés científico mediante la web, Greenspeak,

buscando la motivación como sus dos ejes principales, el 80% de los participantes

lo encontraron más estimulante.

Permanyer (2002), sin embargo, obtuvo resultados que mostraban

diferencias poco significa

glés mediante ordenadores, usando la web y otros recursos tecnológicos,

aban pocas diferencias en la mejora de su producción escrita respecto a otros

os que estudiaban los mismos contenidos en soporte papel, si bien los

os mostraban una actitud ligeramr

Basándose en el gran uso que se hace de la web como fuente de

información y en la técnica del hipertexto, han aparecido dos actividades en las

que nos debemos detener: la búsqueda del tesoro y la webquest, por su

repercusión en la enseñanza de idiomas y por los beneficios que aporta, pensamos,

probablemente, a la motivación. La búsqueda del tesoro (treasure hunt, scavenger

hunt o knowledge hunt, como también se conocen), es una actividad menor en

relación a la webquest (Pérez 2005). Se trata de una tarea sencilla: los alumnos

deben encontrar en la web las respuestas a unas preguntas, a través de los enlaces

que se les proporcionan. Puede constar de una serie de elementos, aunque no es

48 http://www.colby.edu/~bknelson/exercises

143

necesa

cts/treas/easter/easter.html): una serie de

preguntas con un vínculo en cada una que conduce a la respuesta.

essential
resources on the World Wide Web and an authentic task to motivate
students’ investigation of a central, open-ended question, development of
in

o motivador ARCS

de Keller (Keller y Kopp 1987), que nosotros explicamos en 5.4.1 y March (2005)

resume

interests or motives? Does the task inspire learners’ Confidence in

rio que los incluya todos: una introducción breve sobre el tema y una

explicación de la tarea a realizar, una lista de preguntas a responder, los enlaces a

las páginas donde se encuentran las respuestas, una gran pregunta final y la

explicación de cómo se evaluará la tarea. La respuesta a esta gran pregunta “no

aparece directamente en las páginas visitadas y [...] requiere la reflexión sobre la

información encontrada” (Adell 2003). Un ejemplo que recoge la idea en su más

sencilla expresión sería el de Martínez

(http://www.xtec.net/~pmarti46/proje

Un webquest está inspirado en la misma idea del hipertexto, pero es

mucho más estricto, y su énfasis en su carácter motivador es uno de los puntos

que más destacan sus creadores, Dodge y March. Dodge (1995) la define como

“an inquiry-oriented activity in which some or all of the information that learners

interact with comes from resources on the internet..”. March (2005) precisa su

definición de este modo:

A WebQuest is a scaffolded learning structure that uses links to

dividual expertise and participation in a final group process that attempts
to transform newly acquired information into a more sophisticated
understanding. The best WebQuests do this in a way that inspires students to
see richer thematic relationships, facilitate a contribution to the real world of
learning and reflect on their own metacognitive processes.

March considera así que debe motivar al alumno a investigar, y va más allá

al defender que un webquest debe ajustarse al modelo de diseñ

 así:

Does the activity get students’ Attention? Is it Relevant to their needs,

144

achieving success? Finally, would completing the activity leave students
with a sense of Satisfaction at their accomplishment?

La Atención y Relevancia (March 2002 y 2005) se consiguen en la

elección del tema y en el diseño de la tarea; se trata de una tarea auténtica, una

pregunta que responder. La Confianza está asegurada con el apoyo del profesor,

adecuado a las necesidades de cada alumno y en cada fase del proceso; asimismo,

el trabajo se realiza de manera cooperativa, dentro de un grupo en el que cada uno

asume una función que es importante para los demás miembros. En cuanto a la

Satisfacción, la producen los factores anteriores y el hecho de trabajar con

materiales reales, las páginas web que se deben visitar para encontrar la respuesta

a la pregunta que se formula en un inicio. Un ejemplo sería el de Benz

(http://www.ardecol.ac-grenoble.fr/english/multiverse-describing.htm).

Hay otros webquests que considero interesantes

(http://www.xtec.es/crle/02/barriers/wbquests.htm) pero de aplicación a

estudiantes con alto nivel de conocimientos de inglés e informáticos, y por tanto

poco operativos en una clase de secundaria obligatoria ordinaria, aunque hay

profesores que sí lo utilizan con éxito. Enviar a los alumnos a buscar información

de manera totalmente libre presenta problemas como la pérdida de tiempo,

pérdida de vista del objetivo, acceso a páginas inadecuadas o exceso de

información. La búsqueda del tesoro o la webquest resuelven estos

inconvenientes: dirigen a los alumnos a las páginas que contienen la información

requerida, se tiene presente el objetivo en todo momento, se limita la cantidad de

información, esta información es correcta, y el alumno puede parar y empezar

cuando desee. Rhynard (2002) cree en su carácter motivador, pues resuelve esos

problemas que desmotivan, así como porque el profesor puede diseñarlo en

función de los temas de interés del alumno. Igualmente Blanco, Fuente y

Dimitriadis (9/3/2006) destacan que la webquest motiva, mas a falta de una

demostración empírica. Recientemente Pérez (2005) analiza la aplicación de estos

145

5.3.4 L

 que merece especial atención

es el de Felix (1997). Este profesor diseñó un curso de lengua y literatura

alemanas en CD-ROM para alumnos avanzados. El diseño del estudio abarcaba

ultimedia,

conocer los aspectos que encontraban más agradables y efectivos, utilidad del

programa para enseñar los aspectos más difíciles de la gramática alemana, utilidad

It’s the same problem as exercises in a book where you’ve got 70 different
th

recursos a la enseñanza del inglés, y, si bien no versa especialmente sobre

motivación, sí es buena prueba del interés creciente que suscitan.

os CD-ROMs, el procesador de textos y otros

Otro estudio dirigido a la motivación y adquisición

cinco aspectos: el interés del alumno por trabajar con un contenido m

de la enseñanza de la gramática en el contexto de la literatura, y valoración de la

integración del programa en la clase o como recurso independiente. Fijándonos en

los dos primeros, por su relación con nuestro tema de análisis, los resultados son

de interés. A través de la observación, con frecuencia se oían expresiones de

satisfacción o agrado, y en una escala de 6 puntos, casi el 67% de alumnos

puntuaban el curso con 5 ó 6 (interesante o muy interesante). Al analizar el

disfrute que produce, concepto que también trataremos con Rees (18/2/05) en el

apartado 5.4, los componentes más populares del programa eran los ejercicios

(87.3%), y los juegos y videos con 78.3% ambos. Es curioso observar la gran

aceptación de los ejercicios, pero la explicación nos la proporciona uno de los

alumnos (Felix, 1997:5):

ings that you have to write out again and again. It’s like a repetition thing,
but you never do it because it’s boring. But if it’s on a computer, and it’s a
game, then it’s fun and you do it and you learn from it because you’re
repeating it over and over again.

146

in embargo, al valorar la efectividad y diversión que comporta, su

valorac

abuchi y Fotos (2004) igualmente obtuvieron resultados positivos.

Aplicaron un CD-ROM diseñado para universitarios japoneses, que debían

utaban

ba libertad para trabajar a su propio

izaje. Este último aspecto lo veremos

en el siguiente apartado. Respecto a la actitud, y sobre una escala de 7 puntos,

S

ión cambiaba; en el juego, la efectividad bajaba respecto a la diversión,

mientras en los ejercicios la efectividad subía. La explicación la encuentra el autor

en el conocimiento de los alumnos de que la gramática era lo que se evaluaría, y

por eso la consideraban la más importante. Respecto a la mejora en el grado de

adquisición, reconoce que los datos no son concluyentes. Sí es tajante, sin

embargo, al comparar su CD-ROM con los primeros programas que aparecieron y

afirmar hasta qué punto son del agrado de los alumnos “there is no question that

learners prefer to interact with these programs rather than with the previous

generation of software” (Felix, 1997:1). Sin embargo, Jones (1991) discrepa al

afirmar que esta última generación de productos informáticos no es

necesariamente más valiosa.

Iw

practicar la lectura en inglés sobre temas económicos. El 80% disfr

interactuando con el CD-ROM porque les da

ritmo; el 47% confesaba haber aprendido vocabulario que con posterioridad había

identificado en otras lecturas, y el 58% reconocía que les gustaba el inglés más

que antes. En general, se sentían aliviados al no tener que producir una respuesta

rápida como en una clase presencial.

La investigación más reciente nos llega de la mano de Almekhlafi (2006).

Con un total de 83 alumnos de los Emiratos Árabes Unidos, repartidos entre un

grupo experimental y uno de control, utilizó un CD-ROM para aprender inglés. Se

trataba de alumnos varones de entre 11 y 13 años de edad y estudió tres aspectos:

su grado de adquisición de ILE, su actitud hacia el CD-ROM y su percepción de

la ayuda que suponen las TIC en su aprend

147

mostra

conocen otros estudios al respecto.

 contenidos relevantes para el currículo.

Svensson (2003) destaca esta motivación gracias al uso de los mundos virtuales,

en tan

ron una media de 5.3, en cuanto a percepción de su utilidad un 5.9, y 6.0

respecto a su intención de usar las TIC en el futuro para aprender inglés.

Junto al CD-ROM queremos ofrecer un breve apunte de dos recursos muy

poco empleados: el laboratorio de idiomas y los juegos virtuales. El laboratorio de

idiomas, ya casi olvidado, recupera vigencia con el diseño y aplicación de Wilson

(2004) de un laboratorio basado en la web; con su uso descubrieron que, al poder

practicar desde sus casas, aumentaba la motivación para seguir con las clases

presenciales. Sin embargo, no parece haber tenido eco ni en el ámbito científico ni

en la práctica, pues no se

La mayoría de los estudiantes de inglés, sea cual sea su edad, están

acostumbrados a que su profesor presente actividades divertidas. Esto supone una

pesada carga para el profesor, y considero que no se le debería exigir que así sea.

Sin embargo, estamos en el siglo XXI, la era del edutainment (de education y

entertainment), y los alumnos quieren entretenerse, divertirse mientras aprenden.

López (1999) demuestra en un estudio que los juegos y actividades lúdicas

mejoran la actitud de los alumnos hacia el aprendizaje, si bien no tanto como se

piensa. La proliferación de juegos digitales se ha extendido a otras áreas y muy

especialmente al tiempo de ocio de niños, adolescentes y adultos. El aprendizaje

basado en ellos es una alternativa por la cual puede aumentar la motivación y

proporcionar un entorno de aprendizaje más relajado. Guetl, Dreher, Williams y

Maurer (2005) así lo afirman, al tiempo que han diseñado un medio para ayudar al

profesor en la tarea de crear juegos con

to que Stepp-Greany (2002) muestra que el 64% de los alumnos

participantes en un curso que utilizaba diversos recursos tecnológicos,

consideraban la clase más agradable y divertida.

148

ición de ILE y actitud. La autora citada interpreta que

los alumnos utilizaron más el ordenador no porque pensaran que les facilitaba el

trabajo

studiado la percepción que

los alumnos tienen de la influencia de las TIC en su aprendizaje, para finalmente

aborda

En último lugar queremos hacer mención de los procesadores de textos.

Por un lado, se trata de un recurso que no hemos utilizado en nuestra experiencia,

pero por otro fue el primero en ser utilizado en la clase de lenguas, incluso antes

que el correo-e, pues su aparición fue previa a Internet. Es por ese motivo que fue

uno de los primeros recursos cuyo efecto motivador se estudió en la enseñanza del

ILE, y continúa captando el interés de diversos investigadores. Cunningham

(2000) incorpora el procesador de textos a su clase de escritura de ILE en

enseñanza secundaria en Japón, y estudia, entre otros aspectos, la motivación de

esos alumnos hacia la escritura en este medio. No sólo tienen la impresión de

haber mejorado esta destreza gracias al uso de ordenadores (80%), sino que están

más contentos (79%) y creen que la clase es interesante (93%). Y para acabar

queremos referirnos a Permanyer (2002) que lo utiliza junto con otros recursos en

su experimento sobre adquis

, sino porque les motivaba más que escribir con lápiz y papel, al igual que

aquel alumno de Felix (1997) que reconocía el elemento de diversión que añade

un ordenador a una tarea, y lo diferente que se percibe esa misma tarea en un

papel.

Basándonos en estas investigaciones que apuntan o demuestran el efecto

motivador de las TIC, pasamos a revisar cómo se ha e

r el diseño de nuestro estudio experimental.

5.3.5 La percepción del propio aprendizaje mediante las TIC

La percepción que los alumnos tienen del propio aprendizaje puede influir en su

motivación hacia el aprendizaje del inglés. De hecho, ésta es una cuestión que

aparece con frecuencia en los cuestionarios sobre motivación y TIC (Frizler 1995,

149

s beneficios de aprender así.

los exámenes. Con gran detalle, buscaba

recoger la impresión de los alumnos sobre cada uno de los elementos informáticos

utiliza as trabajadas. La administración tuvo

lugar

los íte ncia.

Stepp-Greany 2002, Coniam y Wong 2004, Taylor y Gitsaki 2004 o Almekhlafi

2006, entre otros). El cuestionario que habíamos dirigido a estudiantes

universitarios (anexo II) ya contenía un apartado en este sentido. Igual que

entonces, no nos interesaba conocer con exactitud los contenidos adquiridos ni los

objetivos alcanzados en relación a la adquisición de la lengua extranjera, sino

cómo percibían ellos esta influencia. Ya Frizler (1995) centró su estudio en la

percepción que los alumnos tenían de su aprendizaje y las impresiones de los

profesores. A través del estudio de un curso ofrecido en línea, demuestra que los

alumnos perciben lo

Almekhlafi (2006) diseñó un curso en CD-ROM para alumnos de 11 a 13

años de edad, y, como ya hemos apuntado en el apartado anterior, demostró que

los alumnos perciben que ese CD-ROM les ayudó a aprender, con unas

diferencias en las medias estadísticamente significativas en el grupo experimental

entre el pre-test (M=4.2) y el post-test (M=5.8), sobre una escala de 7 puntos.

Y finalmente, Stepp-Greany (2002) diseñó un curso de español básico para

estudiantes universitarios utilizando varios recursos informáticos: Internet, CD-

ROMs, pen-pals y foros de discusión, principalmente. Su objetivo era determinar

la impresión de los alumnos sobre los siguientes cinco aspectos: papel del

profesor, accesibilidad y utilidad de los recursos ofrecidos, percepción del efecto

de estas TIC en el aprendizaje de la lengua, gusto por realizar las actividades, y,

por último, influencia en su seguridad como estudiantes, en su destreza en el uso

de las TIC y en su rendimiento en

dos y sobre cada una de las destrez

sólo al final del curso. Nos hemos basado en su cuestionario para elaborar

ms destinados a recoger la impresión de los alumnos en la experie

150

5.4 La teoría de la autodeterminación y la motivación por tareas

eron a un desarrollo en el estudio de la motivación en la

por el trabajo de Crookes y Schmidt

s empezaron a distinguir varios niveles en los que se puede estudiar la

able al aula. El tercer nivel se refiere a las decisiones que se

toman en la selección de los contenidos según el análisis de las necesidades. Y por

último,

iones, una de las cuales fue la definición de cinco áreas de

estudio en este campo, a saber: la motivación social (cómo el contexto social

afecta

puntado en

5.1), la base neurobiológica de la motivación, la teoría de la autodeterminación y

la motivaci

Las tención desde el principio. Deci y Ryan

(1985) y V Ryan 1991) distinguen entre

motivación t ción personal

que produce el hecho de hacerla, sin buscar beneficios externos) y motivación

extrínseca fin (una

Los años 90 asisti

adquisición de segundas lenguas, marcados

(1991). Ello

motivación: nivel micro, aula, currículo y extracurricular. El primer nivel trata

sobre los efectos motivadores del proceso de los estímulos. El nivel aula, sobre

técnicas y actividades motivadoras, se acerca a la conceptualización de Keller

(1983) que sintetiza las aportaciones de la psicología motivacional y les da una

orientación aplic

 el nivel extracurricular comprende los factores externos al aula que

determinan la motivación.

Pocos años después, Dörnyei (1998) repasa unos 80 estudios del momento.

Seguidamente, a partir de un encuentro de la Asociación Americana de

Lingüística Aplicada que tuvo lugar en Vancouver en 2000, hubo un punto de

inflexión. Dörnyei y Schmidt (2001) recogen los resultados de este encuentro y

explican las conclus

al proceso de aprendizaje), la motivación como proceso (al ser la ASL un

proceso largo, la motivación experimenta fluctuaciones, aspecto ya a

ón por tareas.

 dos últimas captaron mi a

allerand (Deci, Vallerand, Pelletier y

 in rínseca o autodeterminada (hacer algo por la satisfac

o controlada: hacer algo como medio para conseguir un

151

recompens astigo...). La teoría de la

autodeterminación establece un continuo entre las dos e identifica cinco categorías

en luga

to.

El diseño de tareas en soporte informático puede contribuir a desplazar el foco de

la moti

nterés que muestran los alumnos hacia cada tarea es distinto.

La importancia de este presupuesto no es baladí, pues se trata del componente de

la moti

to y que propicien el interés intrínseco.

Remontarse a los orígenes, al contexto familiar, pongamos por caso, e intervenir

sobre é

a, sacar buenas notas, evitar un c

r de dos: regulación externa (proviene completamente del exterior, movida

por amenazas o recompensas), regulación externa pero aceptada para evitar un

sentimiento de culpabilidad (introjected), regulación identificada (hacer algo

porque el individuo lo valora y lo ve útil), regulación integrada (hacer algo que se

identifica con otros valores o necesidades que el individuo tiene o con su propia

identidad), y regulación intrínseca pura.

Estimamos oportuno mencionar esta teoría porque la vemos muy ligada a

la motivación por la tarea, en la que nos basaremos para diseñar el experimen

vación, de la externa a la intrínseca, en mayor o menor grado. Ya Brown

(1981) se refería a la motivación por la tarea como uno de tres tipos, junto a la

motivación global (la orientación general hacia el aprendizaje de la L2) y la

motivación situacional (que depende de la situación donde tiene lugar el

aprendizaje, ya sea el aula o el entorno natural), la motivación por la tarea es un

factor que varía enormemente. Sólo es necesario encontrarse en un aula para

comprobar cómo el i

vación más fácil de modificar; simplemente hay que identificar las tareas

motivadoras y trabajar el currículo a través de ellas. Ellis (1985) afirma que la

motivación que se produce por el éxito comunicativo o académico puede ser

desarrollada por el profesor mediante la selección de tareas con un nivel adecuado

de complejidad que conduzcan al éxi

l, sería harto difícil.

Dörnyei y Kormos (2000) descubrieron que en la motivación por la tarea

hay al menos tres dimensiones: motivos generales, como la integratividad (deseo

152

o en el ordenador, la actitud motivada o

desmotivada de un alumno influye en el otro (Dörney 2002). Rees (18/2/2005)

insiste

dicionará, para

mejorar, la motivación general del alumno por aprender, y así se refleja también

en el cu

de integrarse, de relacionarse), motivos específicos del curso (si el alumno lo

valora o no) y motivos específicos de la tarea (la actitud hacia la tarea concreta).

Sin embargo Jones (1991) nos alerta del peligro de confundir esta motivación por

la tarea con la motivación por el sílabo, pues hay tareas muy motivadoras que no

están diseñadas para alcanzar los objetivos del sílabo.

Otro aspecto a considerar en la motivación por la tarea es el hecho de que

no es individual, se construye de manera conjunta entre los participantes en ella.

Cuando se trabaja por parejas, por ejempl

en el concepto de disfrute (enjoyment); un alumno puede disfrutar con una

clase pero estar desmotivado, y a la inversa, estar motivado pero no disfrutar en

una clase determinada. Fuera del entorno académico, ilustra la idea con el caso del

soldado que puede tener una motivación para matar a otros (defender su país de

un invasor...), pero no disfrutar con ello. La motivación, por tanto, tendría lugar en

una dimensión más amplia, a largo plazo. Una de las principales funciones del

profesor se debería encaminar, según Rees, a conseguir la motivación del alumno

por aprender, independientemente de que haya clases que le sean inevitablemente

aburridas. Rees parece entender el disfrute como lo que otros denominan

motivación por la tarea. Aun de acuerdo en su exposición, la considero

incompleta, pues la acumulación de motivación por tareas con

estionario.

Finalmente, Julkunen (2001) estudia la relación entre motivación general y

motivación por la situación o la tarea, revisa la bibliografía sobre ello y presenta

varios tipos de tarea. De alguna manera, la motivación general sería la que

Tremblay, Goldberg y Gardner (1995) llamaban motivación del rasgo (trait), una

disposición, de carácter estable, mientras la motivación que afecta o está

determinada por la tarea es transitoria, temporal, y la identifican como motivación

153

s on your point of view. You see, in every job that must be
n element of fun. You find the fun and, snap! the job's a

game. And every task you undertake becomes a piece of cake..."

del estado (state). Es importante mencionarlas porque ambas están asociadas de

manera positiva con el aprendizaje, hecho comprobado por Christopher (Varank

2003) en su estudio mediante un análisis de correlación. En la línea de Dörnyei

(ver 5.1) afirma que la función principal de la motivación es controlar y dirigir

una actividad, afectando por tanto a uno de los segmentos finales del proceso.

Dörnyei (2001c:113) nos recuerda, además, la importancia de la percepción de la

tarea, con palabras de Mary Poppins, aquella genial niñera que se desplazaba

volando con un paraguas y un bolso:

"It's a game, isn't it, Mary Poppins?"
"Well, it depend
done there is a

154

155

5.4.1 Tipos de tareas, características y su aplicación a la Quick

Reference Guide

Si creemos que los alumnos perciben las tareas realizadas en el ordenador como

motivadoras, tres autores nos confirman que así es, pues el instrumento

informático que vamos a presentar para nuestro estudio, la Quick Reference Guide

(QRG), se ajusta a lo que ellos proponen: Keller (1983), Csikszentmihalyi (1991)

y Maehr (1984).

Keller (1983) distingue los cuatro determinantes de la motivación

(atención, relevancia, confianza y satisfacción) que afectan a la elección de

objetivos y el grado de esfuerzo que el estudiante dedicará a la realización de la

tarea, que ya explicamos con anterioridad (ver apartado 5.3.3). Borrás y Coronel

(2000) han llegado a aplicar este modelo en un curso de CALL con 48 alumnos

pre-universitarios con 3 niveles distintos de integración (básica, media y

completa), y comprobaron que los grupos con integración completa produjeron

mejores resultados.

Csikszentmihalyi (1991) presenta ocho características que debe cumplir

toda tarea agradable, lo que él denomina los componentes del disfrute:

1. Poder llevarla a cabo,

2. Poder concentrarse en ella,

3. Tener un objetivo claro,

4. Proporcionar evaluación inmediata,

5. Que nos deje absortos y desconectemos de lo demás,

6. Que la controlemos,

7. Que lleguemos a no preocuparnos por nosotros mismos, y

156

8. Que perdamos la noción del tiempo.

, quinta, séptima y última están del todo garantizadas; las

actividades hechas con ordenador son especialmente absorbentes, y es frecuente

e decir:

“¿Ya es la hora? Se me ha pasado el tiempo volando.” La dosis de concentración

es muy alta, y ocurre de manera natural. La Quick Reference Guide, que vamos a

presentar en el siguiente capítulo, asegura la primera característica, pues las tareas

están clasificadas por niveles; el alumno no se encuentra ante un portal elaborado

no especialmente diseñado para él, que le guía

proporcionándole acceso directo a esos ejercicios que él podrá “llevar a cabo”.

onales,

eso de

eguir,

cuarta,

 a los

ino en

Otro requisito cumplido por la QRG es el de Maehr (1984) cuando señala

los yen la

t son

, o son

nte por

a por parejas, debemos prestar especial

atención a la clasificación que hace McGrath (1984) de las tareas en este contexto,

segú ación,

La segunda

escuchar a los alumnos, cuando toca el timbre que marca el final de la clas

para todo el mundo, sino ante u

La QRG permite al profesor fijar vínculos/tareas opci

proporcionando autonomía al alumno, controlando así su propio proc

aprendizaje. Fija un objetivo y deja al alumno la elección del camino a s

eligiendo la tarea para alcanzarlo. Y la última característica que cumple, la

se refiere a la posibilidad de obtener información inmediata, algo común

ejercicios en soporte informático, no sólo al finalizar un ejercicio, s

cualquier momento.

juegos lingüísticos como un ejemplo de tarea motivadora porque inclu

cantidad justa de imprevisibilidad. Las actividades hechas vía Interne

mayoritariamente juegos, o son diseñadas imitando la forma de un juego

percibidas como tales por los alumnos.

Dado el entorno especial del aula de informática, donde, normalme

motivos de ratio, o pedagógicos, se trabaj

n el tipo de acción que requieran de los compañeros: generar inform

157

 a un

cutar,

stancia

90) las

an que

yuda

nando

ientes

ta pre-

ella se

s. Sin

lumnos

. Un estudio de Julkunen (2001) con casi 600 estudiantes de

secu que las

 Long,

es el más

motivador. En nuestro caso, las actividades seleccionadas suelen ofrecer una única

respuesta válida; sin embargo, esto no es perjudicial para el alumno con nivel más

eccionan las actividades adecuadas a su nivel.

De la mano de Ribé (1994) nos acercamos a otra clasificación de tareas,

a gran

imera,

iene la

 en la

rea de

cer un

estudio sobre un tema determinado, y para ello habría que diseñar el producto

como en un torbellino de ideas, elegir la respuesta correcta, llegando

consenso, negociar una respuesta cuando hay distintos puntos de vista, y eje

como ocurre en una competición. Según ayuden al estudiante a cubrir la di

entre lo que sabe y lo que debe saber para ejecutar la tarea, Nation (19

clasifica como: de experiencia (se basan en el conocimiento previo e intent

no haya mucha distancia entre éste y la tarea), compartidas (se proporciona a

mutua y es más fácil resolver tareas de mayor dificultad), de guía (proporcio

ayuda se intenta estrechar la distancia mencionada más arriba) o independ

(las ejecuta sólo con sus conocimientos).

Long (1989) las clasifica en abiertas, si no hay una respuesta correc

determinada, o cerradas, hay una única respuesta correcta y para llegar a

requiere negociación. Con estas últimas, según Long, se aprende má

embargo, se considera que una única respuesta válida es un riesgo para a

menos capaces

ndaria de 12 a 14 años de edad, descubrió, entre muchas otras cosas

tareas abiertas son más motivadoras que las cerradas, en contradicción con

y que el trabajo cooperativo, independientemente del tipo de tarea,

bajo, pues ya se sel

ejes alrededor de los cuales se organiza la actividad de la clase. Haciendo un

aportación conceptual al aprendizaje por tareas, las clasifica en tareas de pr

de segunda y de tercera generación. La tarea de primera generación cont

estructura mínima de una tarea (input-processing-output) y pone el énfasis

comunicación, como sería contestar una carta o llamar por teléfono. Una ta

segunda generación enfatiza el trabajo o proceso; un ejemplo sería ha

158

lengua

un rol instrumental, no es un fin en sí misma. En la tarea de tercera

generación el aprendiz se integra plenamente en la tarea; la clase, pongamos por

caso diante

odo el

engua

. 1997:

rimera

marían

as de

Nosotros no vamos a valorar la motivación hacia la tarea

final que se espera obtener, los componentes, y se reparte el trabajo; la

aquí tiene

, decide emprender un viaje imaginario; el profesor crea el ambiente me

la proyección de diapositivas, los alumnos discuten posibles destinos; “T

proceso, forma y contenido es creado por los alumnos. Las necesidades de l

generadas por los objetivos de producción son muy grandes…” (Ribé et al

73). Según su nueva denominación (Ribé et al. 1997), las tareas de p

generación serían simplemente tareas, las de segunda generación se lla

tramas de desarrollo cognitivo, y las de tercera generación, tram

desarrollo creativo.

, sino la mejora en

la motivación general, que se consigue gracias a una tarea que, como

venido mostrando, se supone

hemos

motivadora. Tras presentar la base teórica en

basa nuestro experimento, procedemos a describir el diseño del

experimental en todos sus componentes. Se parte de la formulación

preguntas de investigación a que han dado pie los estudios revisados,

presentan los participantes y los instrumentos.

que se

estudio

de las

 y se

159

160

Capítulo 6.

Estudio experimental _________________

6.1 Pregunta v

En este capítu sexto dio ental. Partiendo de la

formulación d os preg gació one el procedimiento a

seguir en la aplicación del mism . Seguidamente se describen los

articipan nológico

de estos últimos. Para concluir se presentan los instrumentos con los que se

llevará

utilizac n de las TIC influye en la motivación de los alumnos. Para

concret

inglesa, hacia su profesor y hacia la clase de inglés? y

2. ¿cómo percibe el alumno que la experiencia utilizando las TIC influye en

su aprendizaje?

Con el fin de responder a la primera pregunta nos hemos fijado en

estudios realizados con anterioridad que apuntan o demuestran que la

s de in estigación

lo se presenta el estu experim

e d untas de investi n, se exp

o

p tes, tanto alumnos como profesores, así como el perfil tec

 a cabo el experimento: la QRG y el Cuestionario de motivación para

alumnos. En ambos casos se explica su diseño, otros instrumentos en los que

nos hemos basado, su pilotaje y administración.

El objetivo del estudio experimental es averiguar en qué modo la

ió

arlo, nos hemos formulado las siguientes preguntas de investigación:

1. ¿cómo influyen las TIC en la motivación del alumno hacia la lengua

161

 un instrumento en el

entorno de la Web, la respuesta a la pregunta se fundamenta especialmente

en los

A fin d

papel. Estas 10 sesiones se extienden a lo largo de un periodo aproximado de

integración de las TIC en la clase de inglés influye positivamente en la

motivación del alumno. Así, es previsible que los alumnos del grupo

experimental mostrarán esta influencia positiva mientras no ocurrirá así en

los del grupo de control. Estos estudios son los llevados a cabo por Beauvois

y Eledge (1995), Warschauer (1996b), Harris y Wambeam (1996), Meunier

(1996 y 1998), Felix (1997), Ortega (1997), Klein-Wohl (2000),

Cunningham (2000), Hampel y Baber (2003), Svensson (2003), Iwabuchi y

Fotos (2004), Braine (2004), Pennington (2004), Paran et al. (2004),

Armstrong y Retterer (2004), Coniam y Wong (2004), Wilson (2004) y

Almekhlafi (2006). Dado que el experimento utilizará

estudios sobre el efecto motivador de la misma: Osuna y Meskill

(1998), Permanyer (2002), Rhynard (2002), Taylor y Gitsaki (2004),

Reinhardt y Nelson (2004), Canapero (2004), March (2002 y 2005) y Blanco

et al. (9/3/2006).

La segunda pregunta se formula partiendo de los resultados obtenidos

por Permanyer (2002), y especialmente por Stepp-Greany (2002), Coniam y

Wong (2004), Taylor y Gitsaki (2004), Fotos (2004) y Almekhlafi (2006).

6.2 Procedimiento

e responder a las preguntas de investigación formuladas, he diseñado

una página web (anexo V) que utilizarán durante 10 sesiones de una hora

semanal, correspondientes a una de cada 3 sesiones de inglés, a fin de no

interferir en el normal desarrollo de la programación de aula y servir de

alternativa tecnológica a los ejercicios de práctica y refuerzo en soporte

162

 cualitativo aquí, dado el contenido

e la investigación. Sé bien la gran fuente de información que supondrían,

plo, entrevistas con alumnos; no obstante, ello requeriría que los

ados, y la valoración del profesor y la clase sin

El caso de los profesores es bien distinto. Contamos con cinco

cambios en los motivos que les habían impedido o dificultado la integración

3 meses y medio, pues incluye las vacaciones de Semana Santa y el Crédito

de Síntesis49.

La recogida de datos se efectuará mediante un cuestionario (ver

anexo VI) administrado por el propio profesor antes de iniciar la experiencia

y al finalizarla. Se trata, pues, de un estudio cuantitativo (N=110) y

longitudinal, pues se busca detectar cambios en el mismo grupo de alumnos.

Intencionadamente, he evitado un estudio

d

por ejem

cuestionarios fueran firm

duda se vería falseada.

profesoras que, como expliqué antes, acudieron al llamamiento de manera

voluntaria, y no nos conocíamos previamente (excepción en el grupo es una

compañera de mi propio centro). El primer día que nos reunimos, en la

sesión de formación, cumplimentaron un cuestionario (anexo IV) para

detectar su perfil informático y los motivos que les impedían o dificultaban

el acceso al aula de informática con alumnos. Al finalizar las 10 sesiones se

les pasaría el cuestionario, pero no completo. No nos interesará entonces

saber si han recibido más formación informática, ni la frecuencia con que

acuden con alumnos al aula de informática, pues ya lo sabemos. Queremos

averiguar si gracias a la QRG, que se presenta en la sección 6.5.1, hay

49 El Crédito de Síntesis es, en Cataluña, un periodo de tiempo aproximado de una
semana durante el cual los alumnos de cada curso de ESO trabajan los conocimientos
adquiridos a lo largo del curso en todas o casi todas las áreas, aplicándolos a un mismo
tema. Esta actividad supone la paralización de las actividades docentes habituales y,
frecuentemente, desplazamientos fuera de la escuela.

163

6.3 Descripción de los centros, profesores y alumnos

 pensé que interesaría menos desplazarse de

la capital a una comarca a hacerlo. En total, se contactó con 215 centros.

Consid

 que se selecciona a sí

misma es un problema a considerar. En este caso no lo supone. Soy

consciente de que los profesores se han auto-seleccionado al responder a la

 de contactar con profesores con perfil

tecnológico bajo; al no existir un “censo” de profesores con esta

característica, me dirigí a toda la población.

de las TIC en su clase de inglés. Así, seleccionaremos algunos ítems del

primer cuestionario y añadiremos una sección que recoja su actitud hacia los

ordenadores tras la experiencia (anexo VIII).

6.3.1 Selección de participantes

Interesaba contar con profesores que no hicieran uso de los recursos

informáticos con sus alumnos. Para ello, hice un envío por FAX a todos los

centros públicos y privados de la comarca donde resido (Vallés Occidental)

y la más próxima (Baix Llobregat). Descarté otra igual de próxima y muy

poblada como es Barcelona porque hay mayor facilidad para participar en

proyectos y recibir formación, y

eré varios modos de enviar la propuesta: correo ordinario, fax, correo

electrónico y foros o páginas de Internet de consulta de profesores. El fax era

más rápido y económico que el correo ordinario; en los foros sólo participan

profesores muy implicados en el uso de las TIC; y respecto al correo

electrónico de los centros, temía que no llegara al profesor.

En ocasiones se argumenta que la muestra

convocatoria. Era la única manera

164

Contestaron cinco profesoras50, como muestra la tabla de abajo, que

asistieron a una primera sesión de formación. En primer lugar, respondieron

al cuestionario (anexo IV), que se había enviado un año antes a una

representación de todas las comarcas catalanas (ver apartado 4.4.2.1), para

valorar el nivel de uso y conocimiento de las TIC. Así, comprobé que,

efectivamente, tenían un perfil tecnológico bajo, tal como ellas pensaban, y

cumpliendo así el objetivo.

Centro Comarca Titularidad
A Vallés Occidental Público
B Baix Llobregat Privado-

concertado
C Vallés Occidental Público
D Baix Llobregat Público
E Baix Llobregat Público

Tabla 39. Profesoras que respondieron a la convocatoria

Una de las profesoras (centro E) asistió a la primera sesión de

formación y mostró estar interesada. Sin embargo, la realidad demostró que

no se llevó a cabo el proyecto pues, tras responder a un par de primeros

mensajes, dejó de mantener contacto y ni siquiera contestó a los mensajes

stigadora. Así, queda fuera del proyecto.

Describimos a continuación el resultado. Tienen todas en común un

por correo-e o telefónicos de la inve

perfil informático bajo, y difieren entre ellas en edad (entre los 29 y los 42

50 La identificación de los centros participantes se lleva a cabo con las letras mayúsculas
A, B, C y D. Las profesoras son identificadas con las mismas letras que los centros en
que trabajan. Por tanto, la profesora A trabaja en el centro A, y así sucesivamente. Estas
letras, sin embargo, no tiene relación alguna con los centros IES A e IES B que se
estudiaron en el capítulo 4.

165

as

a la enseñanza del inglés, casi todas las casillas están en blanco. Las cinco

señalan

soras coinciden para no acudir al aula

de informática con sus alumnos. Hay interés en hacerlo, pues ellas buscan

materiales con frecuencia, pero los pasan a soporte papel para trabajar en

s de la necesaria dedicación al diseño de

ad, hay predisposición negativa hacia desarrollar la actividad en el

años) y experiencia profesional (de 5 meses a 12 años). Todas disponen de

ordenador y conexión a Internet en el trabajo y en casa. Las cinco muestran

cierta formación en los programas informáticos o sistemas operativos más

conocidos (Word y Windows), y dos de ellas incluso en Excel. De Internet

confiesan saber utilizar el correo electrónico, navegar, buscar información,

adjuntar o descargar documentos, pero “poco” o “nada” sobre participar en

foros o diseñar páginas web. Sobre la formación específica en TIC aplicad

 el corrector de Word, el navegador y el buscador como herramientas

utilizadas, y sólo una profesora confiesa usar el chat.

Es curioso observar que los pocos instrumentos que saben utilizar los

usan entre una vez al mes y una vez por semana. Sin embargo, el uso con

alumnos es “a veces” o “nunca”. La falta de tiempo para diseñar la actividad

es un motivo en el que las cinco profe

clase. Se puede deducir que ademá

la activid

aula específica. Se debe a la falta de confianza en ellas mismas por la falta de

conocimientos técnicos (también alegaban la falta de apoyo técnico como

impedimento), y con ella una pérdida del control de la clase.

En la sesión de formación puse especial cuidado en la presentación

del proyecto. Cuatro de las cinco profesoras eran desconocidas. Habían

respondido a una convocatoria tan anónima como un fax. Ya que se contaba

con su participación voluntaria, pensé que era necesario hacerles saber que la

experiencia iba a ser mutuamente beneficiosa. Se les explicó que no sería

166

ntegrarlas en su programación según las

necesid des de su grupo y del momento.

bicado en el núcleo urbano de una pequeña localidad fuera del

área m tropolitana de Barcelona, pero muy cercana. Este año celebra su

décimo

posible conceder ningún certificado de participación en el proyecto y por

qué, aunque se había intentado51. Se comenta, sin embargo, que se

beneficiarán de participar en un proyecto siendo las primeras en disfrutar de

un material para cuyo empleo se iba a proporcionar la formación necesaria y

específica para poderlo aplicar, así como el seguimiento. Para ellas no

supondrá ningún trabajo extra, antes bien, al contrario, dispondrá de 10

sesiones preparadas para i

a

6.3.2 Descripción del centro A

Se trata de un Instituto de Enseñanza Secundaria sostenido con fondos

públicos, u

e

 aniversario. Está en un edificio muy moderno y funcional. Asisten a

él 450 alumnos, que pueden cursar los dos ciclos de la ESO y tres de las

cuatro modalidades de Bachillerato: Ciencias de la Naturaleza y de la Salud,

Humanidades y Ciencias Sociales y Tecnológico. Dispone de cuatro líneas

por curso de la ESO y dos para Bachillerato. No se puede cursar en él ningún

Ciclo Formativo. Estos datos son importantes, pues al no existir alternativa

de carácter privado, el perfil de los alumnos es heterogéneo, aunque

51 Se contactó con el ICE de la Universitat de Barcelona y con el Departament
d’Ensenyament para incluir esta experiencia dentro del Plan de Formación Permanente
del Profesorado. Los primeros respondieron que la programación se debía realizar con
un año de antelación y los segundos argumentaron que eran numerosas las solicitudes
de este tipo y que tenían por principio no incluir estas experiencias en su programa de
formación ante la imposibilidad de controlarlo ellos personalmente.

167

redomina una clase social media. Sin embargo, al ser el Bachillerato la

 de que alumnos a

los que se recomienda estudiar un Ciclo Formativo, permanezcan en

achillerato para no tener que desplazarse fuera de la localidad. Ello

adores, pero

uy modernos, lo que permite ejecutar programas más complejos. Por

último,

one de mucha experiencia docente. El grupo

que participa en el proyecto es el grupo-clase, por lo que es bastante

numero

p

única posibilidad, se da con excesiva frecuencia el hecho

B

conduce a una elevada tasa de fracaso y abandono en el primer curso de

Bachillerato.

La dotación informática es buena. Dispone de tres aulas de

informática: una con quince ordenadores que, si bien son bastante

anticuados, pueden utilizarse sin problema para procesar textos o navegar

por Internet. La segunda aula tiene el mismo número de orden

m

 hay un aula pequeña con ocho ordenadores que, aunque antiguos, son

muy útiles para ciertas aplicaciones y permite disponer de un aula más para

grupos reducidos, como los de créditos variables. Hay dos coordinadores de

informática muy competentes y colaboradores. La reserva de estas aulas no

es fácil pero se adjudica de manera consensuada al inicio de cada trimestre

para las sesiones que son fijas.

La profesora A no disp

so. No obstante, el nivel de inglés del grupo es bastante alto y su

actitud muy buena en general. Desde el primer momento la profesora se

implicó completamente en el proyecto y la comunicación tanto telefónica

como por correo-e era muy frecuente y fluida (ver anexo VII). Los alumnos

de este centro realizaron las diez sesiones previstas.

6.3.3 Descripción del centro B

168

o se puede

cursar en las tres modalidades habituales. Hay dos líneas por curso, hasta

egundo de Bachillerato. Está en un erno, diseñado por dos

ido función qu ofreciendo las

mejores co io i a i e .

único centr ivad ncertado que participa la ex iencia, iene

ma do id que termina su buen funcionamiento. Sólo disponen de un

au inf ática, n 24 o nador y l ordin ón de i rmática

n esor ento d os pro ores

La peculiaridad o residió en que las

sesiones fueron de media hora en lugar de una. Sin embargo, no

consideramos que este hecho influya en la mo nos, pues

las sesiones están m adas y son aprov as con gran interés por

los alumnos, sin dar tiempo a que éste decaiga. Además, cuando llegan al

aula ésta ya está en funcionamiento, y han agregado la QRG a “Favoritos”,

or lo que el acceso e

En 1972 se inauguró este centro escolar público con la idea de experimentar

nuevas propuestas educativas. Hasta 1989 fue una escuela de EGB, y

posteriormente empezó su transformación en Instituto de Enseñanza

Secundaria. Actualmente imparten estudios de ESO, las tres modalidades

habituales de Bachillerato y, además, ofrece la posibilidad de estudiar dos

Ciclos Formativos de Grado Medio y dos de Grado Superior. Estudian en él

465 alumnos, repartidos en dos líneas por curso. Está situado al sur de una

Se encuentra en una localidad no muy grande y cercana también a

Barcelona. Fundado hace 40 años, este centro acoge 730 alumnos de

Educación Infantil, Primaria, ESO y Bachillerato. Este últim

s edificio mod

reconoc s ar

ndic

qu ara laitectos p e d

s fam

esempeña,

nes posibles. El n vel de l lias es m dio-alto Es el

o pr o-co en per y t un

rca eario de

la de orm co rde es, a co aci nfo

consiste e el as ami e d fes .

 en la aplicación del proyect

tivación de los alum

uy prepar echad

p s inmediato.

6.3.4 Descripción del centro C

169

o razonable. Sí es de

destacar, por su carácter excepcional, la existencia de un Aula de Idiomas.

ina el nivel social de los alumnos, medio-bajo. Este centro fue

inaugurado hace ocho años, por lo que es relativamente nuevo, y estudian en

él unos 540 alumnos. Hay tres líneas por curso, excepto en 1º de ESO, donde

hay cuatro, y 1º y 2º de Bachillerato, donde hay una en cada uno. La

dotación informática es la habitual en un centro público. Dos aulas con 15

ordenadores cada una, más un aula de idiomas con cuatro ordenadores que se

ciudad grande cercana a Barcelona, en un barrio periférico. Los alumnos, de

estrato social medio-bajo, presentan los problemas habituales de un centro

que, además de encontrarse en un barrio humilde, acoge a gran número de

inmigrantes. La dotación informática es buena, con 56 ordenadores, 10 de

ellos nuevos, cantidad similar en todos los centros, y están repartidos en tres

aulas. La facilidad para reservar el aula entra dentro de l

El grupo de alumnos del proyecto tiene un nivel de inglés bajo. El

nivel informático, por el contrario, así como la relación con la profesora, son

buenos. La profesora, joven y con muy poca experiencia profesional, suplió

ésta con una gran fe en la viabilidad del proyecto. La comunicación con ella

fue muy fluida y sincera (anexo VII), lo que fue proporcionando información

constate de cómo se iba desarrollando el proyecto y se pudo realizar alguna

intervención para resolver problemas.

6.3.5 Descripción del centro D

Situado en una localidad grande, también cercana a Barcelona, este instituto

ofrece los estudios habituales: primer y segundo ciclo de ESO y las mismas

tres modalidades de Bachillerato que los anteriores. Además, se pueden

cursar tres Ciclos Formativos de Grado Medio y tres de Grado Superior. Su

localización en el municipio, a las afueras, y junto a un barrio conflictivo,

determ

170

transfo

ática está implicada, pues ha

empezado a aplicar un gestor de contenidos que restrinja el acceso de

alumnos a páginas no deseadas. Se tr stituto más conflictivo de lo

habitual, si bien este curso ha com eterminación de

la direcció r ev r o olver as e di plina que cada vez

son más frecuentes y graves.

El g o de roy o es ra m tra de lo problemático de estos

alumnos. L ofes ra de dió ap carlo on ell en u intento por mejorar

su actitud, sciente de

las lim ás de comportamiento y procedimentales en este aula

específica que intelectu

soporte

endo dibujos

con las cruces, o bien señalando varias opciones cuando sólo se aceptaba

una. La

ue supuso un motivo añadido para

excluir este grupo.

rmará el curso siguiente en la tercera aula de informática añadiendo

ordenadores hasta 15. La coordinación inform

ata de un in

enzado a verse una clara d

n po ita res los problem d sci

rup l p ect cla ues

a pr o ci li c os n

su competencia lingüística y su relación con ellos. Con

itaciones, m

ales, decidió diseñar una hoja de trabajo como

 a la actividad que hacían en el ordenador. Así comprobaba que

realmente hacían lo que se requería. Su nivel de inglés e informática son

normales.

Una vez hecho el volcado de los cuestionarios del pre-test se observó

que en este centro eran varios los alumnos que contestaban haci

 impresión era que no se trataba de cuestionarios válidos, por lo que

se decidió sacar el grupo del experimento para no distorsionar los resultados,

aunque con ello se redujera la muestra. Fue una decisión difícil de tomar

pues precisamente en ese centro se habían llevado a cabo varias

intervenciones. En estas visitas se pudo observar que el experimento no se

estaba desarrollando como se deseaba, lo q

171

Tras la descripción de los centros y los grupos de que proceden los alumnos

articipantes en el experimento, haremos una descripción de la muestra a

partir de los datos recogidos en los ítems 27 (sexo), 28 (si ha repetido curso y

iar inglés) y 30 (curso que estudia)

el cuestionario de motivación (anexo VI). Estos datos estaban contenidos

ico. Tanto en el grupo

experimental (1.8%) como en el de control (1.7%) se encuentra una

proporción sim

e iniciaron el estudio del inglés, un tercio de

los alum

corre

Estos

20%

desar

propo

en el ntan el primer curso

de cada uno de los dos ciclos de ESO, con lo cual disponemos de una

muestra representativa del alumnado de ESO. La tabla 40 resume el reparto

6.3.6 Situación final. Descripción de la muestra

p

cuál), 29 (edad a la que empezó a estud

d

en el pre-test y en el post-test para también comprobar si en el tiempo que ha

durado la experiencia esta muestra ha sufrido alguna variación.

Encontramos una proporción superior de varones sobre mujeres en el

grupo experimental, invirtiéndose en el grupo de control, si bien ambos se

mueven entre el 40 y el 60% aproximadamente. Una segunda variable de

especial importancia es el hecho de haber repetido curso, pues la repetición

suele conllevar una drástica reducción en la motivación del alumno hacia

todo lo relacionado con el mundo académ

ilar, muy baja.

Respecto a la edad en qu

nos empezó a los 6 años de edad, aproximadamente la

spondiente por ley, si bien un pequeño porcentaje comenzó a los 8 años.

 últimos suponen alrededor de un 10% en el grupo experimental y un

en el de control del pre-test. Los cursos que estudian en el momento de

rollo del experimento son 1º de ESO dos tercios y 3º de ESO un tercio,

rción que se mantiene en el grupo experimental y en el de control tanto

pre-test como en el post-test. Ambos cursos represe

172

de alumnos por centros y la totalidad de los grupos experimentales y de

control en el pre-test y en el post-test. La asignación de los grupos

experimentales y de control la realizó cada profesora al azar.

Nº alumnos52

Grupo Experimental Grupo Control
Post-test Post-test

Centro Pre- Pre-

 test TOTAL Chicos Chicas test TOTAL Chicos Chicas
A 26 25 10 14 34 31 10 18
B 20 20 13 6 18 18 7 11
C 10 8 3 4 8 8 3 1

(D53) 22 -- -- -- 23 -- -- --

TOTAL
(78)
56

53

26 24 (83)
60

57

20 30

Muestra final (G.E. y G.C.)

Pre-test 116

Post-test 110

Tabla 40. Muestra final del estudio

6.3.7 Perfil tecnológico de los profesores

52 Algunos alumnos no proporcionaron la información relativa al sexo.
53 Como acabamos de explicar, el centro D quedó excluido del experimento tras hacer el
volcado del pre-test. Aparecen aquí cuantificados los cuestionarios, y entre paréntesis el
número de participantes antes de su exclusión, pues no se consideró este grupo siquiera
para hacer el análisis de fiabilidad.

173

, ya determinamos que los participantes

inados problemas

para la aplicación de las TIC a su clase de inglés. Al finalizar el experimento,

si se han resuelto los

roblemas que existían en un principio y conocer su actitud hacia los

ordenadores en el momento de finalizar la experiencia.

Para lo primero, cumplimentan la sección 6 del cuestionario inicial.

Para cubrir el segundo objetivo nos fijamos en la Escala de Actitud hacia los

Ordenadores del Condado de Bath (BCCAS). Tras numerosas pruebas de

confianza y validación y tras haberse aplicado con distintos grupos de

población ha probado ser un cuestionario muy bien considerado entre los

estudiosos de la materia (Gardner, Discenza y Dukes, en Moroz y Nash

1997). En este proceso de pruebas, el cuestionario ha sufrido diversos

cambios, resultando así un cuestionario de 26 ítems que cubre cuatro

componentes: ansiedad causada por los ordenadores, confianza en la

capacidad individual para aprender sobre los ordenadores, gusto por trabajar

con ellos y utilidad de los mismos para el presente o el futuro. El formato es

el de Likert de cinco puntos, precisamente el utilizado en el cuestionario de

motivación de los ahora, decidimos

onservar el formato propuesto, no validarlos puesto que ya ha sido realizado

para d introducir algún cambio

referente a la reducción de ciertos ítems que no son necesarios o apropiados

para nuestro propósito. El cuestionario resultante puede verse en el anexo

VIII.

Antes de comenzar el experimento

eran profesores con un perfil tecnológico bajo y con determ

se trata de conseguir un doble objetivo: valorar

p

alumnos. Por todo lo apuntado hasta

c

istintos grupos de población, y solamente

174

Los resultados de la sección 6, referida a los factores que afectan al

uso de los ordenadores con alumnos fueron54:

Profesoras
A B C

Ítem

Pre Post Pre Post Pre Post
21 2 2 -- 2 3 2
22 2 2 4 3 3 2
23 2 3 3 2 x 1
24 2 2 1 2 -- 1
25 2 2 4 4 x 2
26 2 1 1 2 x 2
27
1=a lot 2=sometimes 3=a little 4=never

Tabla 41. Resultados de ítem

 21 al 27 en las profesoras del experimento

a variación, como se observa, es mínima. En el caso de la profesora

A, en u

al

volcado de datos. La puntuación máxima sería 100 puntos. Los resultados de

nuestra

L

n ítem ha disminuido un punto y en otro ha subido lo mismo. En la

profesora B en 2 ítems se baja y en otros dos se sube, y en cuanto a la

profesora C es arriesgado hacer una valoración del progreso, pues en el pre-

test no contestó en 2 ocasiones y en otras 3 marcó con una x que no podemos

interpretar. En líneas generales, no ha habido grandes cambios.

Respecto a su actitud hacia los ordenadores, los resultados del

cuestionario mencionado antes (anexo VIII), son los siguientes. Con 20

ítems bajo la forma de una escala de Likert de 5 puntos, procedimos

s profesoras fueron muy altos. La profesora A consiguió 90 puntos, la

B, 78, y la profesora C obtuvo 85 puntos.

54 El guión indica falta de respuesta, y de la x desconocemos su significado.

175

tra, así como los instrumentos que vamos a utilizar en este

studio: la QRG y el cuestionario de motivación para alumnos. Sólo resta

arlos y recoger los datos, que se presentan en el capítulo 7.

.4 Dinamización del experimento

estrecho, pues con sus mensajes por correo-e me informaba puntualmente y

con todo detalle de la marcha del

ya nos la apuntaron Lim y Barnes

(2002: 37)

ning and support to help teachers integrate ICT into their
curriculum.Teachers who have successfully integrated ICT packages
into their courses can be asked to share or team-teach with their
c

En este capítulo hemos conocido los individuos que constituyen

nuestra mues

e

aplic

6

Como ya he ido explicando, el desarrollo de la experiencia probó ser más

complicada de lo que parecía en un primer momento. Con todas las

profesoras mantenía contacto, pero con una de ellas era especialmente

proyecto. En uno de sus mensajes (anexo

VII) me decía que determinada actividad que habían hecho los alumnos les

había gustado “un poco”, lo que me hizo ver la necesidad de intervenir para

dar más formación a los profesores y garantizar el éxito de la aplicación de la

página web que habíamos diseñado.

Esta necesidad de un seguimiento

Professional development then should not be a one-off event where
teachers only attend a one-day workshop or a one-week course,
without any follow-up action. On-going professional development
opportunities that permit teachers to learn and apply ICT to their
teaching are crucial. ICT developers and trainers can provide on-site
trai

olleagues from the same school or other schools.

176

n lo

demandaba el profesor, desarrollando sesiones conjuntas entre la profesora

titular

portante, se procedió a una provisión semanal por correo-e de ideas y

actividades.

La intervención se produjo de tres maneras: hacia los profesores de

manera presencial o virtual y con el grupo de alumnos. Con los profesores se

llevaron a cabo dos sesiones de formación, explicando la manera de trabajar

con la Quick Reference Guide con los alumnos, combinándola con otras

actividades extraídas de la sección de Enlaces, tipos de tareas y consejos.

Con el grupo de alumnos se intervino en varias sesiones, segú

del grupo y yo misma. La sesión solía consistir en la preparación por

parte de la profesora del grupo de media hora de actividades de la QRG para

trabajar los contenidos de la semana, y otra media hora de actividades, como

he indicado, de la sección de Enlaces, muy variadas, actuales y dinámicas.

Un ejemplo lo he recogido en el anexo IX. Por último, y estimo que ha sido

muy im

177

6.5 Diseño de los instrumentos

6.5.1 La Quick Reference Guide. Objetivos 55

Figura 42. La Quick Reference Guide

os objetivos de la QRG son los siguientes: L

55 Este instrumento, la Quick Reference Guide, fue desarrollado y pilotado gracias a una
Licencia de Estudios de cinco meses concedida por el Departament d’Educació de la
Generalitat de Catalunya (DOGC # 4182. 27/07/2004). El contenido de la QRG a fecha
de finalización de dicha licencia se encuentra recogido en un CD-ROM en el anexo V ,
si bien su versión actualizada, dados los constantes cambios en las páginas web de
referencia, se encuentra disponible en línea en
http://www.xtec.net/~pmarti46/actibank/actibank.htm

178

. No se pretende una revolución, pero sí

ayudar a integrar, guiar a un profesor que ya tiene su modo de trabajar,

resultad

a ha alcanzado una longitud que induce a error a los

alumnos. De no proporcionar este acceso directo, está comprobado por la

práctic

re buena parte de la clase

intentando llegar al lugar deseado, y el profesor suele tener que intervenir.

 profesor, sino también

ara el alumno, pues un instrumento que no promueve la autonomía y que

a. Proporcionar al profesor un recurso fácil y rápido para integrar las

TIC en su programación de aula

o de sus experiencias y formación previas para que comience a

utilizar los recursos tecnológicos. Se puede acusar a la QRG de ser muy

tradicional, de que Internet es mucho más innovador. La intención era que

este recurso se pudiera integrar en todos los estilos de enseñanza; el

contenido no transformará nuestro enfoque docente, el problema no es tanto

lo que podemos hacer en Internet sino por qué y cómo vamos a hacerlo. Es

importante recordar aquí a Hogan-Brun y Whittle (1998) cuando afirmaban

que las TIC per se no garantizan la mejora en el aprendizaje ni refuerzan la

motivación, a menos que haya una programación bien diseñada en que se

fundamente su uso.

b. Proporcionar acceso directo a ejercicios, sin necesidad de navegar

de un enlace a otro ni de teclear largas direcciones. Las direcciones a páginas

web tienen una extensión razonable, mas a medida que se va enlazando con

apartados de la misma y cuando se llega a ese ejercicio concreto que se

busca, la dirección y

a que el profesor debe dar largas instrucciones o escribir complicadas

direcciones en la pizarra; en ambos casos transcur

c. Atender a la diversidad. Con la QRG se proporcionan distintos

niveles para algunos de los contenidos que son comunes para distintos ciclos

de enseñanza. El alumno puede buscar un nivel inferior o superior al

sugerido por el profesor según necesite, responsabilizándose de su propio

proceso de aprendizaje. Es de fácil uso no sólo para el

p

179

rea dependencia del profesor es nefasto especialmente en el aula de

 como el vocabulario, sólo se trabajan

somera ente. La razón de ser proviene de la propia experiencia: cuando un

profesor busca trabajar vocabulario de

 de la metodología que los inspire.

Además hay que añadir que los ejercicios que practican estos contenidos son

escasos.

La organización de la QRG se ha realizado en tres niveles: Nivel 1 (o

Beginners), para primer ciclo de ESO, Nivel 2 (o Pre-Intermediate), para el

segundo ciclo, y Nivel 3 (o Intermediate) para Bachillerato. Hemos querido

c

informática.

6.5.1.1 Estructura y contenidos

La QRG recoge gran parte de los contenidos del currículo de secundaria y

bachillerato de inglés. Se ha hecho una primera selección de éstos

recogiendo los que son comunes a varios proyectos editoriales.

Principalmente se trata de contenidos gramaticales cubiertos a través de

distintas destrezas y variados tipos de ejercicios.

 Otros contenidos,

m

 un área temática de la unidad en que

se encuentran, requiere que éste se ajuste al vocabulario exacto de su libro de

texto, pues de lo contrario los alumnos que necesitan hacer práctica de

refuerzo, y no ampliación, se pierden, requieren al profesor o un diccionario

y el ejercicio pierde su carácter lúdico.

Las funciones del lenguaje, como pedir información personal, indicar

una dirección a seguir, pedir ayuda, ofrecerla, etc…, tampoco son comunes a

todos los libros de texto, pues depende

180

los profesores de

veles, tantos como cursos de ESO y

Bachillerato, por dos motivos. El primero, porque se hace muy difícil

iferenciar un curso del siguiente por sus contenidos, pues en algunos casos

búsqueda de ejercicios alternativos en un nivel inferior o superior al

fesor sería más sencilla para el alumno.

nos

jemplos de esta variedad siguiendo de manera simplificada la clasificación

de Séi

seguir la clasificación más comúnmente aceptada entre

inglés y no la división en 6 ni

d

son básicamente los mismos pero un poco más ampliados. Segundo, la

asignado en principio por el pro

Cada nivel ofrece una clasificación en: tiempos verbales, verbos

modales, vocabulario y otros; el nivel 1 ofrece además la sección de

preposiciones, y el nivel 3 diferencia los tiempos verbales de las formas

verbales y añade una sección de escritura. Obviamente, estas pequeñas

diferencias en la estructura están determinadas por los contenidos de cada

ciclo.

La tipología de ejercicios es muy variada56. Primeramente hay que

considerar que éstos proceden de 199 páginas web, ya sean portales

educativos especialmente dedicados a la enseñanza del inglés como LE o no

(véase anexo XI). Esta magnitud por sí misma garantizaría la variedad, por

proceder de otros tantos autores, cada uno con sus gustos estéticos,

pedagógicos y conocimientos tecnológicos. No obstante, veamos algu

e

z (2003), y siguiendo lo que él mismo reconoce, la existencia de

ejemplos “híbridos”. Nosotros consideramos que este carácter híbrido se

debe a que se combinan dos parámetros, la tarea lingüística y la destreza

informática que se utilizará:

56 En el anexo X recogemos pantallas como muestra gráfica de algunos de los ejemplos
recogidos en la QRG y presentados aquí.

181

esentarse de dos modos, ya sea

teniendo que hacer clic en la opción correcta y haciendo la comprobación al

final, o

pos. Esta actividad se puede realizar escribiendo las palabras con el

teclado o bien arrastrando y dejando caer la misma en su sitio.

o en el tipo

anterior, arrastrando y dejando caer.

a. De opción múltiple: se debe, por ejemplo, completar un hueco

eligiendo una de varias alternativas propuestas. En este grupo se integran los

ejercicios de Verdadero/Falso. Suelen pr

 bien simplemente pensando la solución y luego haciendo clic para

ver la respuesta que se abre en una pestaña.

b. De tipo “cloze” o de relleno de huecos57: libremente, o de entre

varias opciones ofrecidas para todo el texto. Se diferencia del anterior en que

en éste se pueden ofrecer en un recuadro tantas alternativas como huecos hay

que rellenar, y no varias para cada hueco. Incluyo aquí lo que Séiz (2003)

denomina “reconstrucción de texto”.

c. De clasificación: se deben distribuir unos elementos entre dos o

más gru

d. De emparejamiento: uniendo dos elementos bien sea haciendo clic

en una imagen (tipo memory), en un sonido, bien sea com

e. De ordenar: suele aplicarse a ordenar palabras, normalmente de

una frase, aunque también se utiliza para frases de un texto más largo. El

modo más sencillo de hacerlo es simplemente haciendo clic en las palabras

57 Séiz (2003) diferencia entre ambos tipos de ejercicios, pero nosotros no hemos
considerado necesario hacerlo, pues en la práctica los profe
denominamos indistintamente “cloze” o “gap-filling”. Para

sores de secundaria lo
 profundizar en esta

tipología de ejercicios véase Séiz (2003).

182

de la frase en el orden que queremos que se coloquen, y éstas van

desapa

iente de que con frecuencia

son cor s más posibilidades de las que ofrece el ordenador y los alumnos

pierden

proponen varias

páginas iniciales por las que navegar para realizarlas.

reciendo progresivamente.

f. De entrada abierta: se puede escribir libremente, y el ordenador

reconocerá como correcta sólo la información que le ha sido suministrada

previamente en el programa. Tienen el inconven

recta

 autonomía al tener que recurrir al profesor para que les confirme que

su opción es correcta aunque el ordenador no la reconozca como tal. Una

ventaja, e inconveniente a la vez, es que se han de fijar en cada tecla que

pulsan, pues un espacio, un punto o una mayúscula pueden hacer parecer

incorrecta una respuesta que no lo es, y de nuevo han de recurrir al profesor

para que les haga ver su error.

g. Juegos: son aquellas actividades que potencian el aspecto lúdico

del aprendizaje, y abarca los crucigramas, ahorcados, concursos de preguntas

y respuestas sobre diversos contenidos no necesariamente gramaticales,

simulación de realidades (desplazándose por escenarios virtuales siguiendo

instrucciones), etc..

h. Tutoriales: se proporciona información normalmente teórica sobre

los contenidos de manera más o menos dinámica.

i. Búsquedas vía web: consiste en encontrar la respuesta a

interrogantes planteados navegando por los enlaces propuestos. Los hay muy

fáciles, donde se responden preguntas haciendo clic en una de las palabras de

la misma que conduce a la página exacta donde se encuentra la respuesta.

Otros, para niveles superiores, plantean unas tareas y

183

6.5.

hicieron uso de la Quick Reference Guide en sus clases. Tanto ellos como

pa as similares. Cumplimentaron

II), lo que

sirvió para realizar las modificaciones pertinentes. Para la confección de esta

hoja d

más teórico.

puede residir en la necesidad de emplear auriculares y la posible carencia de

los mis

1.2 Pilotaje

Durante el trimestre previo al desarrollo del experimento, tres profesores

sus alumnos (N=94) fueron sujetos distintos a los que posteriormente

rticiparían en el estudio, pero de característic

un diario (anexo XII), así como una Hoja de Evaluación (anexo X

e evaluación de nuestra página, hemos considerado cuatro fuentes:

Graus (1999) y su lista de criterios SCAD (Source Evaluation, Contents,

Access y Design), Schrock (1996), Séiz (2003), y Chapelle (2001) en un

sentido

Los resultados de la primera parte, los 16 ítems, fueron excelentes. La

segunda parte, referida a los contenidos o destrezas trabajados, dieron los

resultados esperados. Los ejercicios trabajados son mayoritariamente

gramaticales y ortográficos, además de una de las principales actuaciones de

los profesores de secundaria, pues la elevada ratio hace difícil la práctica de

destrezas orales. La fonética, sin embargo, junto con la comprensión oral, sí

están muy presentes, pero muy poco trabajadas por las profesoras. La razón

mos.

184

istic

Orient

qué le impulsó a desarrollar este test: la necesidad de un

instrum nto para evaluar los componentes no lingüísticos presentes en

tal

can

ha era (Gardner 1958) hasta

6.5.2 El cuestionario de motivación para alumnos

6.5.2.1 El Attitude/Motivation Test Battery y el Lingu

ation Questionnaire

Hasta 1956, fecha en que Lambert y Gardner empezaron a investigar, se

había pensado que la adquisición de una segunda lengua dependía,

exclusivamente, de la inteligencia y de la capacidad verbal (Gardner 2001).

A partir de 1960 y hasta 1990 aproximadamente, se empezó a considerar el

factor de la motivación, a la luz de los trabajos de estos dos psicólogos

canadienses junto con Clément (Clément, Gardner y Smyth 1977). La

mayoría de los estudios de aquellos años buscaban medir la relación entre

motivación y ASL aplicando el test de motivación de Gardner (1985a),

Attitude/Motivation Test Battery, conocido como el AMTB. El mismo

Gardner explica

e

cualquier programa diseñado para el aprendizaje de una segunda lengua,

es como el deseo de seguir estudiando esa lengua o de aprender otras.

El test de Gardner iba dirigido a estudiantes angloparlantes

adienses que estudiaban francés en enseñanza primaria y secundaria. Ha

bido distintas versiones del test, desde la prim

ésta que nos ocupa (1985a)58. Consta de 19 sub-tests, repartidos en tres

ara una reci

58 P ente aplicación del AMTB en un contexto geográfico y en un segmento
de edad similares al nuestro, véase Bernaus, Masgoret, Gardner y Reyes (2004).

185

req buscan conocer cuatro

spectos: integración, motivación, actitud hacia el contexto en que se

aprend

cia el aprendizaje del francés, conciencia de la

importancia de aprender francés para relacionarse con los francófonos o

motiva

s

antónim s (escalas de diferenciación semántica) separados por siete líneas;

el alum

secciones según el modo de presentación y el tipo de respuesta que se

uiera. En líneas muy generales, estos 19 sub-tests

a

e y el índice de actitud/motivación.

En la sección 1 se ofrecen unas afirmaciones y deben valorar su

grado de acuerdo o desacuerdo usando el formato de Likert (1932) de 7

opciones (“strongly disagree”, “moderately disagree”, “slightly disagree”,

“neutral”, “slightly agree”, “moderately agree” y “strongly agree”). Los

conceptos que Gardner quiere valorar aquí son: actitud hacia los canadienses

francófonos, interés en las lenguas extranjeras, actitud hacia los francófonos

europeos, actitudes ha

ción integradora (Integrative Orientation), utilidad u orientación

instrumental (Instrumental Orientation), ansiedad en la clase y apoyo de los

padres.

La sección 2 plantea una elección múltiple para el final de unas

frases, de entre 3 o 4 opciones dadas. Los conceptos que se recogen son:

intensidad motivacional, deseo de aprender francés y finalidad.

Por último, la tercera sección plantea la valoración del profesor y de

la clase de francés directamente. Para cada uno presenta 25 adjetivos y su

o

no debe poner una X en una de ellas, más o menos cerca del adjetivo

que, según su opinión, mejor describe a su profesor y su clase. De su

relación con el profesor busca saber cómo reacciona ante él de manera

general, su proximidad, competencia y si le hace sentir interés por aprender

francés. De la clase, quiere saber también cómo reacciona el alumno ante

ésta de manera general, su dificultad, utilidad e interés.

186

a cambios en el tiempo,

como ha constatado Berliner (1989). Se parte de unos deseos o expectativas

iniciale se transforman en objetivos y éstos en intenciones, las intenciones

 inicial, y

finalmente se evalúa el proceso. Dörnyei (2002) traslada este proceso a una

acro-perspectiva: estudia cómo los cambios sociales producidos en

 alumnos de 13 o

14 años en 1993 (pre-test) y 1999 (post-test). Uno de los resultados del

estudio

De estas tres secciones nos interesa la tercera, donde se valora la

relación con el profesor y la clase de inglés, pues coincide con una parte de

la primera pregunta de investigación formulada en 6.1. En cuanto a la

validación de este test (Gardner 1985a) es de interés para nosotros que se

realizase con alumnos de primaria y secundaria.

Más recientemente Dörnyei ha realizado grandes aportaciones en este

campo de la motivación y ASL. Hasta los 90, se consideró que la motivación

tenía carácter estable y era el resultado de experiencias pasadas, como repasa

Dörnyei (2002). Esta estabilidad dependía de la percepción que el alumno

tenía de la L2 y sus hablantes, de su actitud general hacia la situación de

aprendizaje (el profesor y la clase) y el contacto con hablantes de esa lengua

y por tanto el grado de confianza en su capacidad para aprenderla. A partir

de ese momento se pasó a considerarla como la consecuencia de hechos

concretos del aula y como algo dinámico, sujeto

s,

se transforman en hechos que llevan a la consecución del objetivo

m

Hungría en los años 90 (el fin del gobierno comunista y la transición hacia la

democracia y una economía de libre mercado) afectaron a la actitud y

motivación de los escolares hacia el aprendizaje del inglés, alemán, francés,

italiano y ruso. En su estudio maneja datos de más de 8.500

 se refiere al modo que tenían los estudiantes húngaros de abordar el

estudio de las cinco lenguas, repitiendo el mismo esquema:

187

• Contacto directo con sus hablantes: actitud hacia ellos y hacia viajar al

país

titud del alumno que queríamos valorar: la lengua

inglesa, recogido en parte de la primera pregunta de investigación formulada

en 6.1.

sa lengua, el interés por aprenderla y el deseo de

aprenderla para integrarse en esa comunidad. Las variables son, entre otras,

la actit

otivación y motivar, Gardner (2001) lleva a cabo una

experiencia que concluye del siguiente modo. Un profesor hizo todo lo

posible

• El deseo de integrarse en la cultura de esa lengua, similar al concepto de

Gardner,

• Instrumentalidad, también parecida a la de Gardner: la utilidad de

aprenderla,

,

• Contacto indirecto o interés cultural: se valora lo asociado con esa

lengua (películas, TV, revistas y música), y

• Vitalidad: si se cree que son comunidades importantes y ricas.

Este estudio nos pareció relevante para nosotros al ajustarse al primer

componente de la ac

Gardner (2001), sin embargo, sigue insistiendo en la importancia de

las experiencias pasadas. Distingue entre dos tipos de factores que afectan a

la motivación: las estables y las variables. Las primeras serían la actitud

hacia los hablantes de e

ud hacia la situación de aprendizaje (profesor y clase); se califican así

porque dependen de reacciones afectivas.

Para demostrar esa teoría y refutar a Dörnyei (2001b) cuando insistía

en la diferencia entre m

 por enseñar a sus alumnos y motivarles; sin embargo, los cambios en

motivación no ocurrieron de manera similar en todos. Los alumnos con buen

nivel de conocimiento mejoraron en la mayoría de los atributos; los malos,

empeoraron, y los mediocres no experimentaron cambio alguno. Así, se

188

ent 2001), que consta de 37 ítem

repartidos en tres secciones en cuanto a presentación y tipo de respuesta

requeri

3, para acabar,

formula preguntas abiertas. Para repasar el contenido, recordemos el objetivo

de este

derla, actitud hacia ellas,

esfuerzo que estaban dispuestos a hacer para aprenderla y conocimiento

de las mismas por parte de sus padres,

• Las 6 comunidades donde se hablan mayoritariamente, diferenciando

Inglaterra de Estados Unidos: actitud hacia éstas y contacto con esas

lenguas y sus hablantes, en cantidad y calidad,

• Las lenguas extranjeras en general: actitud hacia el aprendizaje de éstas

en la escuela, contacto a través de la TV, miedo a ser asimilado por la

lengua y cultura extranjeras, confianza en la propia capacidad de

aprenderla y usarla, apoyo de los padres en este proceso y actitud de los

amigos, e

evidencia que, a pesar de motivar, en la motivación influyen más otros

factores ajenos al profesor y la clase. Gardner intenta, con esta experiencia,

defenderse de la crítica de Dörnyei (2001b) de fijarse más en los atributos

estables que en los variables, más en las experiencias pasadas que en la

acción del profesor y del alumno, más en la motivación que en motivar.

La investigación de Dörnyei desemboca en el Linguistic Orientation

Questionnaire (LOQ) (Dörnyei y Clém

da. La primera sección (27 ítem) formula preguntas que el alumno

debe responder en una escala de Likert de 5 puntos (desde “mucho” a “nada

en absoluto”). La segunda sección pide poner una X en la casilla apropiada,

según se esté más o menos de acuerdo, también en 5 grados, desde

“completamente cierto” a “completamente falso”. La sección

 cuestionario: valorar el cambio en las actitudes de los estudiantes

húngaros hacia 5 lenguas extranjeras. Con esta intención, los ítems cubrían

cuatro aspectos:

• Las 5 lenguas extranjeras: motivos para apren

189

• Hi

o la gradación del original, tomando la traducción de

Dejuán (1996) que se dirigía entonces a una población similar, alumnos de

enseña

ión, también usaba la escala de Likert de 5 puntos

ue habíamos usado en la segunda parte de la sección 1 (véase más arriba).

Otro punto de reflexión en la confección del cuestionario fue la

ión de respuesta neutra, forzando al

ntrevistado a definirse en un sentido u otro. Brown (2000) probó que

cuando esto se hace así, ofreciendo sólo cuatro posibilidades, los alumnos

n tan en medio como podían.

storia personal: datos referidos al sexo, experiencias pasadas en el

aprendizaje de lenguas extranjeras y expectativas.

En cuanto a la escala a utilizar en el cuestionario que vamos a

elaborar, la sección 1, basada en Dörnyei, presenta dos partes: la primera

conserva la gradación de 1 a 5 (desde “nada en absoluto” a “mucho”) que

utiliza éste. La segunda parte, la más propiamente llamada de Likert (1931),

hace una afirmación para preguntar sobre el grado de acuerdo con ella en 5

grados (de “discrepo totalmente” a “totalmente de acuerdo”). Nuevamente

hemos conservad

nza secundaria.

En la sección 2, adaptada de Gardner (1985a), presentamos una

escala de diferenciación semántica. Se valoran los atributos de un ítem, y

cada atributo se presenta de manera bipolar, es decir, junto con su antónimo,

y se debe valorar en una escala de 7 puntos, con siete líneas discontínuas que

separan ambos. Habitualmente la gradación se presenta en 7 puntos (Gardner

1985a). Sin embargo, nosotros hemos considerado que 5 puntos era

suficiente porque la población a la que se dirige este cuestionario no es capaz

de valorar tantos matices. Además, Stepp-Greany (2002) en quien nos

basamos en la tercera secc

q

posibilidad de no ofrecer ninguna opc

e

que en la escala del 1 al 5 marcaban 3 porque no querían definirse, aquí se

quedaban en el 2 o el 3, permaneciendo tambié

190

e algunos encuestados,

 de métodos, como es

esc para otra. Ello es así siempre que se

use the middle point and

not the extreme points on Likert items does not exist when answering

semant

6.5.2 2

conocer la actitud de los alumnos hacia la lengua inglesa. Tomándolo como

punto d

o pero lo simplificamos en aras de una mayor

En vistas a rectificar esta posible tendencia d

Tremblay (2001) recomienda también la variedad

nuestro caso, utilizando la escala de Likert para una parte del constructo y la

ala de diferenciación semántica

asuma, según Rees (18/2/05) que “the tendency to

ic differential ítems.” A simple vista, formalmente, no parece

descabellado pensar que esta tendencia se puede repetir en ambos casos, que

quien tienda a marcar un punto neutral, como el 3 en una escala de Likert de

5 puntos, intente conservar también esa neutralidad marcando con una X el

punto medio entre dos antónimos. Sin embargo, puesto que tan sólo se trata

de dudas o de una impresión óptica, no demostradas empíricamente hasta la

fecha en un sentido u otro, seguiremos el consejo de Tremblay (2001). A

nosotros no nos interesaba de manera especial forzar la respuesta en ningún

sentido, y quisimos conservar la posibilidad de respuesta neutra, tal como

habían hecho los tres estudios en que nos basamos.

 El cuestionario final de motivación para alumnos

El LOQ de Dörnyei se ajustaba bastante, como ya hemos dicho, a parte de la

primera pregunta de investigación que nos formulamos, en que se busca

e partida, procedimos a elaborar nuestra sección 1.

Nos agradó especialmente la presentación del cuestionario, dando

todo tipo de explicaciones al entrevistado, las instrucciones y la inclusión de

un ejemplo. Gardner lo hizo de igual manera en su AMTB. Nosotros

quisimos conservar este format

191

clarida

tima parte del LOQ sobre la historia personal del

alumno constaba de 8 ítems que nosotros redujimos a 4. No necesitábamos

saber,

lo ejemplo,

d, y sustituimos el ejemplo bean soup (sopa de alubias) por el más

típico alimento que no suele ser del agrado de niños y adolescentes en

España, las lentejas. El tono de las instrucciones y dar las gracias por la

cooperación, contribuyen a generar una actitud positiva.

El LOQ valoraba 5 lenguas y 6 países, mientras nosotros nos

centrábamos exclusivamente en el inglés, así que redujimos la tabla de 5 ó 6

columnas a una, y modificamos también la formulación de las preguntas. Por

ejemplo “How much do you like these languages?” resultó en “¿Te gusta el

inglés?”. Otras las desechamos por ser muy parecidas entre sí, y otras porque

no nos parecieron necesarias. Con todo esto, sus 21 ítems quedaron en 17 en

nuestro cuestionario.

La segunda parte, que no especificaba ninguna lengua en particular,

nos pareció muy adecuada a nuestro objetivo. Por tanto, la orientamos al

inglés y añadimos un ítem, ya que sólo había uno sobre la frecuencia con que

veían la TV en inglés, y en nuestro contexto actual hay cada vez más

oportunidades de ir al cine a ver películas en inglés o de conseguir DVDs

también en esta lengua.

La tercera y úl

pongamos por caso, qué lenguas extranjeras estudian en la escuela,

pues todos los que participan en nuestro estudio tienen el inglés como lengua

extranjera obligatoria.

La tercera sección del AMTB se ajustaba exactamente a una parte de

nuestras necesidades: medir la actitud del alumno hacia la clase de inglés y

hacia el profesor. Mantuvimos el formato que precedía el test de unas

instrucciones, si bien lo resumimos bastante e incluimos un so

192

también adaptado a los alumnos objeto de estudio, pues como sugiere el

mismo Gardner (1985a), para aplicarlo a otros contextos es necesario hacer

cambios. Por tratarse de una valoración semántica, tuvimos que tomar

decisiones a la hora de traducir considerando el nivel lingüístico de nuestros

alumnos. La competencia de los estudiantes de Enseñanza Secundaria y

Bachillerato en España es muy baja en comprensión lectora, según el último

informe PISA59 (OCDE 2004), y de ahí la necesidad de simplificar el

cuestionario.

La primera sección, como ya he explicado, se tomó de Dörnyei

(Dörnyei y Schmidt 2001), que dirigió el estudio en Hungría, país que en

cuanto a comprensión lectora se encuentra junto a España. De ahí que en este

apartado nos hayamos limitado a seleccionar el contenido que nos interesaba

y no hemos modificado de manera significativa la expresión.

La sección 2, que se basa en una parte de Gardner (1985a) se aplicó

en Canadá. Estando este país en el extremo opuesto a España del informe

mencionado, y a pesar de haber transcurrido 20 años desde entonces, hemos

considerado muy necesario simplificar la redacción, lo que en numerosas

ocasiones ha conducido a optar por eliminar ítems.

59 PISA es un Programa de Evaluación de alumnos de 15 años que s
años entre los países de la OCDE (Organización para la Cooperaci

e realiza cada tres
ón y el Desarrollo

conómico). En este último informe mencionado sitúa a España en el puesto nº 25,
justo de
significa

de comprender un texto escrito.

E
trás de Hungría, y dentro del grupo de países que tienen un resultado
tivamente inferior a la media de los países de la OCDE. Sin embargo, Canadá

ocupa el tercer puesto, con un 12% de alumnos que llegan al máximo nivel, el nivel 5,
lo que implica que son capaces de un pensamiento complejo y crítico. España, en el
extremo más desfavorecido, cuenta con un 47.2% de alumnos que no superan el nivel 2.
En una de las conclusiones se expone que 2 de cada 10 alumnos no son siquiera capaces

193

e Stepp-Greany (2002) nos pareció interesante lo referente a las

impres

na

inform ión uniforme. Asimismo, nosotros pretendíamos administrar el test

tanto a

uestros objetivos en este pilotaje, a la luz de las orientaciones de Cid,

Grañena y Tragant (2003), eran los siguientes:

• Comprobar la claridad de las instrucciones dadas en cada sección,

Además del nivel lingüístico, la traducción también determinó la

redacción final del test. La traducción de los términos no siempre puede ser

exacta; en ocasiones hay más términos para designar un concepto en inglés y

en otras ocasiones ocurre con el español. Así, abordamos la confección del

test, optando por la eliminación de algún ítem si su traducción resultaba en

un término que presumíamos pudiera ser desconocido para el alumno, o en

una repetición. La precisión o exactitud de la traducción, por otra parte,

también ha sido sacrificada en aras de la comprensión, y en función de ella

también en ocasiones se ha optado por una expresión perifrástica o una

traducción libre.

D

iones de los estudiantes sobre la influencia del uso de las TIC en

varios aspectos de su aprendizaje, como ya he señalado antes, aspecto

también estudiado por otros autores como Almekhlafi (2006). No obstante,

nosotros no estábamos interesados en valorar cada destreza, pues la QRG

recoge recursos muy variados que cada profesor utilizará con sus alumnos

según su propio criterio, lo que no permitiría tampoco recoger u

ac

l principio como al final de la experiencia. Teniendo en cuenta todas

estas consideraciones, adaptamos algunos ítems de su cuestionario y

elaboramos la sección 3.

6.5.2.3 Pilotaje y administración

N

194

• Conocer el grado de comprensión de los ítems,

• Recoger información adicional de los alum os,

• Conocer la repercusión en las respuestas de la agrupación de los ítems en

dos colum

• Saber el tiempo que se tardaba en completarlo.

A

carácter positivo o negativo se repartían indistintamente por la columna

izquierda o derecha. Consideramos que cabía la posibilidad de que el alumno

asociara cada columna con la idea que era mayoritaria, positiva o negativa,

de modo que la aparición de un adjetivo de sentido contrario en esa columna

creara confusión en el alumno e influyera distorsionando la respuesta. Así,

optamos por lo siguiente. Para el pilotaje preparamos dos cuestionarios: A y

B. Dife

cuestion

y los ne

la distri

A

niveles

el B a

clase de

minutos

En la sección 1, primera parte, no se planteó ninguna duda, ni de

compren a requerida. Sólo dos alumnos

pusieron dos números en alguna casilla; uno de ellos era 3-4, dos valores

muy próximos, lo que demuestra indecisión. Otro contestó 1-5, por lo que no

se entie

instrucción “un solo núm

n

nas o su dispersión, y

l redactar la sección 2 pudimos observar que los adjetivos con

rirían sólo en la distribución de los adjetivos de la sección 2. El

ario A tendría todos los adjetivos positivos en la columna izquierda

gativos en la derecha. El cuestionario B, por el contrario, mantendría

bución combinada de Gardner.

dministramos el cuestionario a 6 alumnos de cada uno de los

de ESO. En cada nivel, entregamos el cuestionario A a 3 alumnos y

otros tres. Los alumnos completaron el cuestionario en horario de

 manera voluntaria. El tiempo necesario fue de una media de 20

 en primer ciclo y 7 en segundo ciclo, lo que se consideró apropiado.

sión de las preguntas ni de la tare

nde la respuesta. Por ello decidimos subrayar y destacar en negrita la

ero”.

195

En la segunda parte de la sección 1, y en la sección 3, cuando se pide

mostrar acuerdo o desacuerdo, la principal duda que plantearon fue el

significado de “disc mplazar “discrepo” por “no

estoy de acuerdo en totalmente” por “no estoy nada de

acuerdo”. Podemos, e PISA, pues, si

bien esta traducción no supuso ningún problema para Dejuán (1996) en una

población similar, es la biado.

Todos pusieron una sola cruz por ítem, por lo que comprobamos que era

innecesario explica no

marcó, en varias ocasiones, la cruz en la línea que separa dos categorías, por

lo que pensam ón: “Pon la X dentro de una casilla,

nunca en la línea en

Pasam

que en las tres ocasiones en que

preguntas abiertas como “Otros adjetivos

inglés” o “¿Quieres añ

sugerido la inform

inteligente, buena persona, enseña bien

rápida, am

aprende y en

Veamos en primer lugar lo referente al profesor. Obviando los que ya

aparecen en la lista que nosotros ofrecemos, otros son sinónimos parciales de

algunos de la lista (bromista/simpático y buena persona/bueno). “Inteligente”

ya aparecía en el AMTB, pero nosotros lo descartamos desde un principio

porque no es una cualidad que estimemos que el alumno deba valorar.

Varios alumnos preguntaron el significado de “eficaz”; como no quisimos

eliminar esta categoría, y alguno sugirió “enseña bien”, pensamos poner una

nota aclaratoria al pie diciendo “enseña bien, con él se aprende”.

repo”. Así, optamos por ree

 parte” y “discrepo

 así, comprobar la realidad del inform

 posible que 9 años después situación haya cam

rlo, duda que teníamos en un principio. Un alum

os añadir una aclaraci

tre dos casillas”.

os finalmente a la sección 2. En primer lugar hay que destacar

se requiere información adicional con

 que describan tu profesor/clase de

adir algo sobre el tema?”, algunos alumnos han

ación siguiente; para el profesor apuntan: exagerado,

y claro; para la clase: importante,

ena, divertida (lo señalan en tres ocasiones), se trabaja y se

tretenida.

196

Respe g a” rtida” (3 veces) y

“entretenida” omo los s se op n a “aburr su u

antónimo “interesante” por “divertida”, más ex menos neutra que

aquélla. Otro adjetivo sugerido, “rápida”, pensamos incluirlo en la relación

de ítems, pero finalmente lo descartamos porque puede entenderse en dos

sentidos: uno positivo, como “din a”, y otro negativo, que es tan rápida

que no da tiempo a asimilarla.

Pasamos ahora a valorar las posibles di s re s

entre el cuestionario A y el B. Recordemos que el cuestionario A presentaba

en la sección 2 todos los adjetivos positivos en la erda e

carácter negativo en la derecha. El cuestionario B, por el contrario, los

distribuía indis

Una obs

hay tantos alum

como alum

los cues

cruces. De ello deducimos que, con t

al alum

reflexiv

alinears

que tenga del profesor, sin reflexi

propuestos; es el llamado efecto “halo” (Dörnyei 2003). Así, decidimos

conservar la for a de Gardner en el cuestionario definitivo.

En todos los casos se procedió a la recogida de datos siguiendo el

mismo procedimiento. Cada profesora administraba los cuestionarios a sus

dos grupos en el mismo día durante la sesión de clase. Esta administración

cto a la clase, su ieren “amen , “dive

; c tre one ida”, decidimos stituir s

trema y

ámic

ferencias en la spuesta

 columna izqui y los d

tintamente, como había hecho Gardner (1985a).

ervación general muestra que en los cuestionarios del tipo A

nos que tienden a acercar las cruces a una columna u otra

nos que las distribuyen de manera dispersa en las cinco líneas. En

tionarios B, sin embargo, ocurre siempre lo segundo, dispersan las

oda probabilidad, el cuestionario B hace

no estar alerta y leer cada ítem, por lo que su respuesta es más

a. El cuestionario A hace que el alumno, en más casos, tienda a

e hacia la columna positiva o negativa según la impresión general

onar sobre cada uno de los adjetivos

m

197

consistía en una primera presentación de la tarea que iban a realizar,

explican ería su

colaboración aportando información sobre varios aspectos recogidos en un

cuestionario. Se ponía esp

necesidad d

contenido y estructura form

situaba en un extremo del aula para proporcionar al alumno tranquilidad a la

hora de responder, especialm secciones referidas

profesor d . a po es a ca re su

mesa, un alumno pasaba a recogerlo os y los entregaba al esor.

tiempo utiliz ent entro de las m s del ta

Una vez entregados los cuestionarios, y en esa misma ón, cada

profesora exp aba s d rupos ban a rti en un eriencia

sobre el uso Inter en ase de és. L ac emás der que

uno de los requisitos era que no podían hacerlo los dos grupos de manera

simultánea, de m a al se pezaría con un grupo

(experimental) y al acabar pe el se d po de control).

Se p dió la iente n a a car RG l grupo

experimental del modo previsto. La i igado cu n algu esiones

con el objeto de observar el normal la riencia y servir de

apoyo cuand req ía, n lo ex do e se 6.4.

Al finalizar las 10 sesiones previstas, cada profesora procedió a

administrar el cuestionario (post-test) a sus dos grupos del mismo modo en el

que se había realizado antes de la experiencia.

do que se iba a llevar a cabo una investigación que requ

ecial énfasis en el carácter anónimo y en la

e ser sinceros. El profesor presentaba a grandes rasgos el

al del cuestionario. A continuación, el profesor se

ente, a las a la clase y al

e inglés Al cabar, nían el cu

s tod

tion rio bo abajo sob

 prof El

ado ró d edia pilo je.

sesi

lic a su os g que i pa cipar a exp

de net la cl ling es h ía ad e nnte

aner que, azar, em

 éstos em zaría gun o (gru

roce en sigu sesió pli la Q con e

nvest ra a dió e nas s

d rrolloesa de expe

o se uer segú plica n la cción

198

Ca tu 7pí lo .

Análisis de resultados y discusión _______

7.1 Introdu ó

En este cap s lica e cedim to ido p alizar los datos

obtenidos a partir del pre-test y del post-test. El pre-test tenía dos objetivos:

en primer lugar, determinar la fiabil d uestio , y en segundo

lugar, valo la esaria equival ia e la stra de

experimental y el de control. En las secciones 7.2 y 7.3 se presenta esta

info ción n cción ana la rmación proporcionada por

el post-test, fi local las ib iferen entre e po

experimental y el de control com o encia desarr del

experimento na te, en cción 5 s oran diferen se

com n a z s resu obtenidos en anteriores investigaciones.

7.2 Fiabilidad del cuestionario

Recordaremos en primer lugar el constructo en que se fundamenta el

cuestionario de motivación que hemos confeccionado, en función de las

preguntas de investigación formuladas en 6.1..

cci n

ítulo e exp l pro ien segu ara an

idad el c nario

rar nec enc entr mue l grupo

rma , y e la se 7.4 se liza info

 a n de izar pos les d cias l gru

o c nsecu del ollo

. Fi lmen la se 7. e val estas cias y

enta la lu de lo ltados

199

Constructo Ítem Bloques
1-17 1a Motivación hacia la lengua

inglesa 18-26 1b
Motivación hacia el
profesor de inglés

31-48 2a

Motivación hacia la clase de
inglés

49-60 2b

Percepción influencia TIC
en aprendizaje

61-69 3

Tabla 43. Constructo del cuestionario de motivación

A fin de determinar si el cuestionario de los alum

(Cronbach, Gleser, Nanda y Rajaratnam 1972), se calculó el alpha de

nos era fiable

Cronbach de este pre-test, recomendado por Pallant (2001), Grimm y

ayoría de los

unidad

científica; utilizamos para ello el programa SPSS (Statistical Package for the

Yarnold (2000) y Clark-Carter (2002), usado en la gran m

estudios que hemos consultado, y de general aceptación en la com

Social Sciences) en su versión 11.0. No se calculó el α de la totalidad del

cuestionario pues la disparidad en la forma de las secciones lo desaconsejó.

Por bloques, en función de la forma y del contenido que hemos recordado en

la tabla 43, el α resultó como mostramos a continuación:

200

ems Gr

Sección Bloque Nº de ít upo alpha
Cont rol .6904
Experimental 63 .88

1a

bos .8295

 17

Am
Contr 98 ol .57
Expe tal 073 rimen .7

1

1b 9

bos .6574 Am
Contr 41 ol .83
Expe tal 60 rimen .94

2a 18

bos .9181 Am
Contr 385 ol .8
Expe tal 32 rimen .93

2

2b 12

bos .8998 Am
Contr 82 ol .74
Expe tal 01 rimen .75

3 3 9

bos .7474 Am

α d nbac pre-tes

En general, un α de sup r nside indica e

fiabilidad. S s f s en la 44 ser os que el α aum e

ma dir mente proporcional al ero de ítem

cuando el número de variables es menor, el coeficiente de fiabilidad también

lo es (Pallant 2001). El análisis mostró que todas las secciones y sus bloques

(1a y b, motivación hacia la lengua inglesa, 2a, motivación hacia el profesor

de inglés, 2b, motivación hacia la clase de inglés y 3, impresión de la

influencia de las TIC en el propio aprendizaje) revelaban una fiabilidad alta

en general. Por tanto, se consideró que el test era fiable y se procedió a

implementar el experimento.

Tabla 44. Fiabilidad del cuestionario. e Cro h del t

 .8 o erio es co rado dor d

i no ijamo la tab , ob varem enta d

nera ecta núm s o variables. Así,

201

o e n

Co l fin e ere e las s del o

experimental y del de control, se proced la ción prueb ra

muestras independientes, con guien res s.

Gr perime Gru contro

7.3 Grup exper taimen l y grupo d co t erol: pr -test

n e d comprobar la dif ncia ntre m iaed grup

e a aplica de la a t pa

los si tes ultado

 upo ex ntal po de l
V ble N M Des

t
N Media Desvi

típ
(bilateral)

aria edia viación
ípica

ación
ica

p
Sig.

1 53 3.45 .89 60 3. . .38 88 678
2 55 4.62 .80 60 4. . .80 48 149
3 54 4.67 .51 60 4. . .73 52 492
4 55 4.24 .72 60 4. . .02 72 106
5 55 4.73 .68 60 4. . .68 60 713
6 54 2.54 1.18 60 2. 1.00 07 .012
7 54 2.72 1.23 59 2. 1. .47 25 292
8 55 3.85 1.21 60 3. 1. .87 29 959
9 55 3.95 .80 60 3. . .88 74 666

10 60 3. 1. .54 3.89 .95 63 12 193
11 60 3. . .55 3.85 .99 72 99 458
12 60 4. .55 3.93 1.12 48 77 .003
13 60 3. 1. .54 3.17 1.21 28 24 612
14 1 60 2. 1. .54 2.48 .09 75 27 232
15 60 2. 1. .55 3.27 .95 92 05 060
16 60 2. . .53 2.47 .93 15 92 068
17 60 4. 1. .55 3.89 1.08 10 05 296
18 60 3. . .55 3.76 .72 77 74 982
19 59 2. 1. .55 2.75 1.17 95 29 381
20 54 3.93 1.27 59 4. .34 86 .048
21 55 4.47 .90 60 4.62 .87 .384
22 53 2.02 1.16 .289 1.22 59 1.78
23 52 2.48 1.35 .707 1.38 60 2.38
24 54 4.65 .83 60 4.77 .65 .394
25 54 4.59 .92 60 4.57 1.01 .887

202

 Grupo experimental Grupo de control

Variable N Media Desviación
típica

N Media Desviación
típica

p
Sig

(bila
.

teral)
26 54 2.54 1.14 60 2.55 1.29 .955
31 54 4.24 .87 60 3.98 .87 .118
32 54 3.59 .81 59 3.34 .90 .121
33 53 4.42 .72 60 3.88 1.04 .002
34 54 4.39 .81 59 4.20 .94 .267
35 52 4.44 .67 60 4.17 .87 .065
36 50 4.28 .73 60 3.75 1.08 .004
37 53 4.40 .74 60 3.87 1.00 .002
38 54 4.04 .91 60 3.72 .90 .062
39 52 4.54 .67 59 3.78 1.05 .000
40 53 3.81 .90 60 3.52 1.08 .121
41 52 4.10 1.29 60 3.98 1.00 .603
42 54 3.83 .93 59 3.49 .88 .047
43 54 3.96 .95 60 3.43 1.03 .005
44 53 4.64 .65 59 4.15 .94 .002
45 54 4.44 .66 60 3.80 1.09 .000
46 54 4.56 .66 60 4.33 .75 .099
47 53 4.15 1.01 60 4.15 .76 .995
48 54 3.98 1.14 60 3.60 1.14 .077
49 53 4.26 .88 60 3.82 .95 .011
50 52 3.27 1.05 60 3.33 1.19 .764
51 54 3.13 1.03 60 3.25 1.22 .572
52 51 4.10 .78 60 3.67 1.13 .020
53 54 3.80 1.12 60 3.53 1.14 .218
54 55 4.16 1.00 60 3.98 .97 .326
55 54 4.43 .88 59 4.41 .79 .903
56 54 3.50 1.00 59 3.49 1.09 .966
57 54 4.50 .84 59 4.12 1.05 .037
58 54 3.81 .97 59 3.63 1.11 .344
59 53 4.57 .75 60 4.37 .76 .163
60 53 3.91 1.08 60 3.57 1.29 .136
61 55 3.05 1.19 60 2.85 1.23 .369
62 55 2.18 1.40 59 2.15 1.45 .913
63 55 4.05 1.15 60 4.00 1.24 .807
64 55 4.16 .94 60 4.05 1.11 .557
65 54 3.98 1.11 60 3.65 1.36 .160
66 54 3.69 .99 60 3.35 1.29 .125
67 55 3.75 1.04 60 3.82 .95 .702
68 55 3.31 1.03 60 3.13 1.23 .410
69 55 3.69 1.51 59 4.07 1.24 .151

Tabla 45. Prueba t del pre-test

203

33, 36,

 cuyas

ol son

s en el

cia de

le 27,

.134),

s dos

ón del

ento en los términos descritos en el capítulo anterior.

ental y el de control

respecto a la influencia de las TIC en las variables analizadas. Así,

 Las 14

Contamos con un total de 14 variables (las variables 6, 12, 20,

37, 39, 42, 43, 44, 45, 49, 52 y 57), que destacamos en amarillo,

diferencias en las medias entre el grupo experimental y el de contr

estadísticamente significativas (p=<.05), y por tanto, serán controlada

posterior análisis del post-test.

La última prueba que realizamos para comprobar la equivalen

grupos es la Chi-cuadrado de Pearson, que aplicamos a la variab

referida al sexo. Con ella observamos que tiene un valor de 2.25 (p=

por lo que se concluye que no hay diferencias significativas entre lo

grupos en este aspecto. Así, se procede en este punto a la ejecuci

experim

7.4 Grupo experimental y grupo de control: post-test

Finalizado el experimento descrito en el capítulo 6, se procede de nuevo a la

recogida de datos por medio del mismo cuestionario tanto en el grupo

experimental como en el de control. El objetivo es detectar diferencias

estadísticamente significativas entre el grupo experim

procedemos a aplicar de nuevo, al igual que en el pre-test, la prueba t.

variables que habían mostrado diferencias entre los dos grupos antes del

inicio dele xperimento han sido descartadas.

204

 Grupo experimental Grupo de control
Variable N Media Desviación

típica
N Media Desviación

típica
p

Sig.
(bilateral)

1 53 3.32 1.09 57 3.28 1.01 .842
2 53 4.53 1.01 57 4.74 .58 .193
3 53 4.45 1.05 57 4.46 .93 .986
4 53 4.23 .70 57 3.67 .91 .000
5 53 4.68 .92 57 4.32 1.05 .056
7 52 2.77 1.31 57 2.60 1.29 .490
8 53 3.94 1.13 57 3.63 1.16 .157
9 53 3.92 .85 57 3.60 .88 .050

10 53 3.91 .84 57 3.53 1.05 .038
11 53 3.57 1.17 57 3.19 1.11 .089
13 51 3.22 1.30 57 3.07 1.12 .533
14 52 2.50 1.20 57 2.28 1.05 .310
15 53 3.02 .93 57 2.95 .93 .688
16 53 2.77 1.15 57 2.33 .93 .029
17 53 3.62 1.30 57 3.67 1.19 .853
18 53 4.02 .89 57 3.77 .93 .157
19 53 2.64 1.35 57 2.96 1.31 .204
21 52 4.50 1.11 56 4.46 .93 .856
22 53 2.11 1.33 56 2.05 1.30 .813
23 50 2.26 1.34 56 2.50 1.40 .371
24 53 4.58 1.08 55 4.70 .81 .500
25 53 4.38 1.21 55 4.60 .99 .298
26 53 2.66 1.13 55 2.24 1.26 .068

205

 Grupo experimental Grupo de control
Variable N Media Desviación

típica
N Media Desviación

típica Sig.
(bilateral)

p

31 52 4.21 .82 57 3.63 1.11 .003
32 53 3.70 .91 57 3.60 .92 .563
34 52 3.77 1.26 54 3.89 1.06 .597
35 53 3.92 1.17 56 4.16 1.05 .265
38 52 3.88 1.08 55 3.65 1.14 .287
40 53 3.49 1.09 56 3.64 1.00 .447
41 53 3.91 1.23 56 4.02 .92 .590
46 53 4.49 .78 56 4.38 .80 .446
47 53 3.91 1.18 56 4.09 .98 .377
48 52 3.58 1.16 54 3.56 1.13 .924
50 52 3.44 .98 56 3.27 1.20 .411
51 52 3.12 1.13 56 3.14 1.37 .910
53 53 3.81 1.11 56 3.73 1.09 .708
54 53 3.94 .95 56 3.80 1.00 .456
55 51 4.35 .98 56 4.27 1.10 .675
56 51 3.47 1.14 56 3.45 1.16 .914
58 53 3.66 1.13 55 3.44 1.18 .316
59 53 4.15 1.17 56 4.07 1.01 .704
60 52 3.79 1.09 56 3.61 1.26 .427
61 52 3.33 1.23 56 2.96 1.35 .148
62 52 2.06 1.33 56 2.30 1.35 .343
63 52 4.25 1.10 56 3.88 1.22 .098
64 53 4.36 .81 54 3.89 1.19 .019
65 53 4.04 1.14 56 3.70 1.31 .150
66 53 3.74 1.24 57 3.37 1.30 .134
67 53 3.38 1.30 57 3.40 1.08 .909
68 52 2.96 1.22 56 3.05 1.21 .695
69 50 3.62 1.65 54 4.09 1.29 .110

Tabla 46. Prueba t del post-test

206

dor (variable 64, p= .019).

Según se observa en la tabla, destacadas en amarillo, nos

encontramos con cinco variables cuyas diferencias en las medias entre el

grupo experimental y el de control han resultado estadísticamente

significativas (p<.05). A ellas añadimos dos variables que se encuentran en

el límite o muy cerca de él, se trata de la variable 5 (p=.056) y de la variable

9 (p=.05).

Estas siete variables en total corresponden a las siguientes preguntas

o afirmaciones del cuestionario: ¿Cuánto esfuerzo estás dispuesto a hacer

para aprenderlo? [inglés] (variable 4, p= .000), ¿Crees que saber inglés te

puede ayudar si viajas al extranjero? (variable 5, p= .056), ¿Crees que estos

países son ricos y desarrollados? (variable 9, p= .050), ¿Crees que

desempeñan un papel importante en el mundo? (variable 10, p= .038), ¿Con

qué frecuencia conoces a personas de esos países en la calle, lugares de

diversión u otros sitios? (variable 16, p= .029) y Mi profesor de inglés es

eficaz/ineficaz (variable 31, p= .003) y Se disfruta con las actividades hechas

en el ordena

7.5 Discusión

El principal objetivo de este estudio ha sido la investigación de la influencia

de las TIC, a través del instrumento diseñado al efecto, en la motivación

hacia el aprendizaje de la lengua inglesa de los sujetos seleccionados. Los

resultados obtenidos con las pruebas estadísticas descritas en el capítulo

anterior demuestran que cinco variables de las estudiadas han experimentado

cambios estadísticamente significativos en el grupo experimental respecto al

grupo de control. La interpretación de estos resultados gira en torno a la

207

a prueba t del pre-test identifica catorce variables que muestran unas

diferen

consideración de que el uso de las TIC a través del recurso web diseñado

para este experimento ha influido levemente en la motivación de los alumnos

del grupo experimental. Como se verá, las medias del grupo experimental

superan en general a las del grupo de control después del experimento. Este

resultado proporciona una respuesta a la primera pregunta de investigación

que formula este estudio, la cual cuestiona sobre el modo en que las TIC

pueden favorecer la motivación de los alumnos hacia el aprendizaje del

inglés como lengua extranjera. En cuanto a la segunda pregunta, sobre la

percepción de los alumnos de su aprendizaje utilizando las TIC, la respuesta

sería afirmativa sólo en lo que se refiere al disfrute, pues sólo se han

detectado cambios estadísticamente significativos en la variable que valora

este concepto.

L

cias entre los dos grupos estadísticamente significativas, y en la

mayoría de ellas el grupo experimental es superior al grupo de control en las

medias. Cuando la decisión de cuál sería el grupo experimental fue

completamente aleatoria, y cuando tanto las cuatro profesoras participantes

como la investigadora consideramos en principio que eran similares, la

diferencia entre ambos grupos es difícil de justificar.

Tras las diez sesiones de integración de las TIC en la clase de inglés,

se realizó el post-test para valorar la incidencia del experimento en el grupo

en cuestión. Del mismo modo que en el pre-test, se aplica la prueba t a las 55

variables restantes. Si nos fijamos en las medias, el grupo experimental ha

superado al grupo de control en la mayoría de variables, en 38 exactamente.

En la sección 1 del cuestionario, donde se valoraba la motivación hacia la

lengua inglesa, tenemos 16 variables de 23 en las cuales el grupo

experimental supera al grupo de control en las medias. Este hecho se repite

en 5 de las 10 variables en que se valoraba al profesor de inglés (bloque 2a)

208

s

concreto, parece lógico pensar que les gusta más la clase de inglés por la

contrib

es. Y por último, respecto a la motivación hacia la lengua inglesa,

parece ser una consecuencia de las dos anteriores: si uno cree que las TIC le

ayudan a aprender más y le gusta más su clase de inglés, ello influye en su

motivación hacia aspectos relacionados con el inglés. Sin embargo, en la

y en 8 de las 9 variables en que opinaban sobre la clase de inglés (bloque

2b). Y por último, supera de nuevo el grupo experimental al de control en las

medias de 5 variables de las 9 de la sección 3, que recoge la impresión de la

influencia de las TIC en el propio aprendizaje.

Sin embargo, encontramos un grupo numeroso, las restantes 17

variables, en que se ha producido el fenómeno inverso, el grupo de control

arroja unas medias superiores al grupo experimental. Éstas se encuentran

distribuidas como sigue: 7 variables de 20 en la sección 1, sobre la

motivación hacia la lengua inglesa; 5 de 10 en el bloque 2a y 1 de 9 en el 2b,

acerca de la motivación hacia el profesor de inglés y la clase de inglés

respectivamente; y finalmente, en 4 de 9 variables en la sección 3, sobre la

percepción de los alumnos de la influencia de las TIC en su aprendizaje.

En líneas generales, podemos inferir de estos datos que el grupo

experimental muestra mejor motivación hacia la lengua inglesa que el grupo

de control, tiene mucha mejor opinión de la clase de inglés y tiene la

impresión de que las TIC favorecen su aprendizaje. Empezando por lo má

ución de las actividades llevadas a cabo en el aula de informática una

vez por semana, ya que éstas son más agradables a los alumnos, como se

desprendía de estudios revisados en el capítulo 5 (véase por ejemplo

Warschauer 1996b, Meunier 1996, Beauvois y Eledge 1995 o Pennington

2004, entre otros). En la impresión de que las TIC favorecen su aprendizaje,

era de esperar que el grupo experimental superara al de control, pues este

último no ha llevado a cabo ninguna tarea de la clase de inglés con ayuda de

ordenador

209

valoración del profesor de inglés, encontramos que en 5 variables el grupo

experimental supera al grupo de control, y en las otras 5 se da el fenómeno

inverso. Se observa así que el grupo de control ha comprendido el modo

como se va a desarrollar el experimento, puesto que ellos no lo harán en

primer lugar, pero sí aplica ogidos los datos del post-

test, y valoran a su profesor tanto como los del grupo experimental, si bien

esta va

). En los siete

casos las medias muestran superioridad del grupo experimental respecto al

de con

rán las TIC una vez rec

loración se aprecia en distintas variables.

No obstante, sólo cinco variables han mostrado diferencias

estadísticamente significativas, a las que añadimos dos variables que se

encuentran en el límite o muy cerca de él, se trata de la variable 5 (p=.056) y

de la variable 9 (p=.05). Estas siete variables en total, corresponden a las

siguientes preguntas o afirmaciones del cuestionario: ¿Cuánto esfuerzo estás

dispuesto a hacer para aprenderlo? [inglés] (variable 4, p= .000), ¿Crees

que saber inglés te puede ayudar si viajas al extranjero? (variable 5, p=

.056), ¿Crees que estos países son ricos y desarrollados? (variable 9, p=

.050), ¿Crees que desempeñan un papel importante en el mundo? (variable

10, p= .038), ¿Con qué frecuencia conoces a personas de esos países en la

calle, lugares de diversión u otros sitios? (variable 16, p= .029) y Mi

profesor de inglés es eficaz/ineficaz (variable 31, p= .003) y Se disfruta con

las actividades hechas en el ordenador (variable 64, p= .019

trol.

En la variable 4 (véase gráfica 47) el grupo experimental está

dispuesto a esforzarse más para aprender inglés (M=4.23) que el grupo de

control (M=3.67), y además ningún alumno del grupo experimental ha

afirmado que no esté dispuesto a este esfuerzo.

210

Variable 4

4,234,4

3,67

3,2
3,4
3,6
3,8

4
4,2

experimental control

Gráfica 47. Variable 4

Podemos pensar que estos alumnos al menos tienen la sensación de

que han aprendido más, o de que les gusta este modo de aprender integrando

las TIC, y por tanto creen que vale la pena esforzarse. En el capítulo anterior

(5.1.1), Gardner (2001) nos informaba de que el esfuerzo para aprender una

lengua era uno de lo

de la m tivación, y pocos proporcionan un análisis estadístico de los datos.

Sólo Wilson (2002) se acerca a la noción del esfuerzo, cuyos alumnos

afirman estar más motivados a asistir a las clases presenciales gracias al uso

de un laboratorio de idiomas basado en la web con el que podían practicar

desde sus casas. Coniam y Wong (2004) comprobaron que los alumnos

aumentaban el tiempo dedicado a la actividad del chat, que en cierto modo

podemos interpretar como rzo, pero sólo de manera

tangenc

s tres elementos necesarios para la existencia de la

motivación, junto con el deseo de conseguir aprender y el disfrute obtenido.

Keller (1983:398) también insistía en el “degree of effort they will exert in

that respect”. Ninguno de los estudios revisados sobre el efecto motivador de

las TIC concreta, hasta el punto que hemos hecho nosotros, los indicadores

o

 relacionado con el esfue

ial.

Existe, sin embargo, otra parte de la investigación que sí hace

referencias específicas y numerosas, si bien con matices que explicamos

seguidamente. En primer lugar, estos estudios contradicen los resultados de

Permanyer (2002), pues en su caso no resultaron estadísticamente

significativos, y en la relación de variables en que el grupo experimental

superaba al de control aparecía el esfuerzo sólo en quinto lugar. Otros

211

, pero sí la hacen al tiempo dedicado a las tareas. Es curioso observar

que la única variable de nuestro cuestionario que hacía cierta referencia al

tiempo

on datos sobre el tiempo con la variable 4, pues creemos que

edicar más tiempo del obligatorio a trabajar en una materia implica un

esfuerzo por parte del estudiante, y por otro lado, estimamos que estos datos

abren las puertas a estud re estos dos conceptos:

tiempo y esfuerzo. Los datos son contundentes: nuestro estudio confirma

estadís

udiantes de Stepp-Greany (2002) han dedicado más tiempo

al curso que integraba diversos recursos tecnológicos que en una clase

normal

ia

autores no hacen referencia expresa al esfuerzo, excepto Warschauer

(1996b)

, la 62 (Me conecto a Internet fuera del horario escolar para hacer

ejercicios) no ha mostrado diferencias estadísticamente significativas,

mientras que sí las ha habido en la referida al esfuerzo. Compararemos los

estudios c

d

ios más específicos sob

ticamente los datos de Stepp-Greany (2002), Taylor y Gitsaki (2004),

Cunningham (2000), Coniam y Wong (2004), Harris y Wambeam (1996) y

Osuna y Meskill (1998). En el caso de Warschauer (1996b), nuestro estudio

confirma el suyo, pues una de sus dos variables estadísticamente

significativas era “Using the computer is worth the time and effort”, junto

con “I enjoy the challenge of using a computer” que ya comentaremos con la

variable 64.

Procedemos a repasar los resultados de estos estudios porque, como

he dicho más arriba, introducen matices, tanto por los conceptos valorados

como por la variedad de recursos tecnológicos empleados por unos y otros.

El 71% de los est

, lo que no implica que estarían dispuestos a hacerlo voluntariamente,

pues una vez embarcados en el curso cumplen con las tareas por necesidad, y

no se especifica si lo hacen con gusto. El caso de Taylor y Gitsaki (2004) es

distinto y se aproxima más a nuestra variable, ya que el 80% afirma pasar

más tiempo con la web después de acabar las tareas, y el 92% seguirían

usando la web tras acabar el curso. Aquí vamos a encontrar una coincidenc

212

con la muestra de Stepp-Greany (2002), pues el 73% (en el caso de ella era

el 71%) necesitaban más tiempo del indicado para cada tarea, por lo que

dedicaban tiempo al acabar la clase, hecho difícil de conseguir. En este caso

sí podemos deducir que el tiempo se ha invertido con agrado, por los datos

anteriores. Los alumnos de Cunningham (2000) nuevamente dedican más

tiempo a escribir con el procesador de textos (el 80% de los alumnos) que

con lápiz y papel, y ello se hace con gusto mayoritariamente, ya que el 69%

piensan seguir utilizando este m

curso.

 una media de 6 puntos en una escala de 7.

edio para escribir una vez haya finalizado el

En el estudio de Coniam y Wong (2004) algunos sujetos incluso

duplicaban el tiempo requerido para la actividad del chat. Para Harris y

Wambeam (1996) el 38% del grupo experimental participaba varias veces

por semana en la escritura de diarios en línea, al tiempo que sólo el 6% del

grupo de control hacían lo propio en libretas. Este estudio es de gran

importancia para nuestro trabajo, pues sigue un diseño experimental similar,

aunque difiera en el tamaño de la muestra (más pequeña) y en la edad de los

alumnos (universitarios). Y por último, la totalidad de los participantes en la

investigación de Osuna y Meskill (1998) expresaron estar satisfechos e

interesados en el trabajo con la web; esta satisfacción e interés puede

conllevar la dedicación de más tiempo, aunque no de modo general, el 32%

volvieron a la web tras finalizar la tarea; en palabras de uno de ellos: “The

site was fantastic and again I felt compelled to explore on my own” (Osuna y

Meskill, 1998:77). Almekhlafi (2006) también recoge esta intención de

utilizar las TIC en el futuro, con

Cuando se pregunta a los alumnos si consideran que el inglés les

puede ayudar al viajar al extranjero, sorprende que, si bien la media de esta

variable 5 (véase gráfica) es mayor en el grupo experimental (M=4.68) que

en el grupo de control (M=4.32), tan sólo se acerque al límite para ser

estadísticamente significativa esa diferencia, y no llegue a serlo. Sorprende

porque parece evidente que el inglés es una lengua franca, un instrumento de

213

comunicación internacional, y más cuando nos referimos al mundo de

Internet.

Variable 5

4,32

4

4,2

4,4

experimental control

4,68

4,6

4,8

Gráfica 48. Variable 5

Es posible que los alumnos no sean tan conscientes de la existencia

de la posibilidad de salir al extranjero, pues viven en un mundo con pocas

fronteras. Tal vez por este motivo simplemente se consideran a sí mismos ya

dentro de un mundo globalizado, ya que, de hecho, se pueden comunicar con

personas de todo el mundo con enorme facilidad. En los estudios sobre el

efecto motivador de las TIC no se recoge este componente de la motivación;

de hecho, la variable 4, la referida al esfuerzo, ha sido de las pocas de esta

sección de nuestro cuestionario que se ha estudiado en otras investigaciones.

Podemos por ello afirmar que nuestro estudio nos informa de que las TIC no

aumentan de manera estadísticamente significativa la sensación en los

alumnos de que el inglés les puede ayudar si viajan al extranjero. De todos

modos, cabe la posibilidad de que la realización de actividades de chat,

conversando con otros alumnos extranjeros, sí que produjera una

modificación estadísticamente significativa en esta variable, pues en nuestro

experimento apenas se han realizado actividades de este tipo.

Del mismo modo que en la variable 5, la variable 9, que correspondía

a la pregunta del cuestionario ¿Crees que estos países son ricos y

desarrollados?, ha queda en el límite para resultar estadísticamente

significativa la diferencia en la media de los dos grupos (p= .050). Sin

embargo, sí se ha producido, al igual que en las variables que estamos

214

comentando de momento, una superioridad en la media del grupo

experimental (M=3.92) respecto al grupo de control (M=3.60).

Variable 9

3,92

3,6

3,4
3,5
3,6
3,7
3,8
3,9

4

experimental control

Gráfica 49. Variable 9

Nuevamente considero que la sensación de vivir en un mundo

globalizado, con las TIC más sofisticadas a nuestro alcance, los alumnos no

pueden tener la sensación de que los países de habla inglesa son ricos y

desarrollados, pues nosotros también lo somos. Tampoco ha sido un

componente recogido en estudios sobre la influencia de las TIC en la

motivación. Nuestro estudio informa, así, de que las Tic no influyen

significativamente en el concepto de “ricos y desarrollados” que los alumnos

puedan tener de estos países de habla inglesa.

La siguiente variable que comentamos es la variable 10, que

corresponde a la pregunta ¿Crees que desempeñan un papel importante en el

mundo? Esta variable nos informa de que el grupo experimental cree en esta

importancia (M=3.91) más que el grupo de control (M=3.53), con una

diferencia entre ambas medias estadísticamente significativa.

Variable 10

3,91

3,53

3,2

3,4

3,6

3,8

4

experimental control

Gráfica 50. Variable 10

215

yor. Nuevamente, no se ha encontrado este

componente recogido en estudios sobre la influencia de las TIC en la

motiva

Es curioso que no sea significativo si creen que el inglés les puede

ayudar en el extranjero y sobre todo que no consideren que esos países sean

ricos y desarrollados, pero sí observen la importancia de estos países en el

mundo. Probablemente saben que si bien España es un país desarrollado, las

grandes decisiones que nos afectan a nosotros también, se toman en foros

internacionales donde España es un miembro más, mientras el voto de estos

países tiene un peso ma

ción, por lo que su inclusión en nuestro estudio aporta información

nueva.

Al ser preguntados por la frecuencia con que conocen a personas de

países de habla inglesa (variable 16), el grupo experimental afirma hacerlo

con más asiduidad (M=2.77) que los del grupo de control (M=2.33) (ver

gráfica).

Variable 16

2,77

2,33

2
2,2
2,4
2,6
2,8

3

experimental control

Gráfica 51. Variable 16

 Si recordamos que su actitud hacia la lengua inglesa era mejor en 16

de las 23 variables, y esta variable 16 es una de ellas, vemos que ha incidido

especialmente en ésta, en una mejor disposición o interés en conocer a

personas de habla inglesa. Algunas ciudades catalanas son muy visitadas por

turistas extranjeros, y es fácil conocerlos en distintos lugares. Otra

posibilidad es que este conocimiento se haya producido en una sesión de

chat por su cuenta o en el aula, pues esta última fue una de las actividades de

dinamización del experimento que se llevaron a cabo. A pesar de lo

216

tivador de las TIC. Así,

consideramos que nuestro trabajo puede mostrar una nueva vía para futuras

investig

4.21) por encima del grupo de control (M=3.63) (ver gráfica).

relevante que ha mostrado ser esta variable, no hemos encontrado referencia

a ella en ningún estudio sobre el efecto mo

aciones.

Otra variable estadísticamente significativa del post-test, la que

valora la eficacia del profesor (variable 31), nos muestra que, a pesar de que

otras cualidades referidas a la personalidad del profesor, como la

sensibilidad, sinceridad o simpatía, no sufren variación como consecuencia

del experimento, sí que ha valorado el grupo experimental que su profesor es

eficaz (M=

Variable 31

4,21

3,63

3,2
3,4
3,6
3,8

4
4,2
4,4

experimental control

Gráfica 52. Variable 31

Por tratarse de un resultado estadísticamente significativo, cobra

especial importancia el hecho de que no hayamos encontrado referencia

alguna en la bibliografía a la eficacia del profesor. Tan sólo Stepp-Greany

(2002) recoge la impresión de los alumnos de que el profesor “actuaba para

resolver problemas” (89%). Haciendo el cálculo correspondiente, nuestros

alumnos del grupo experimental daban una cifra igualmente elevada (77%).

En la nota aclaratoria que pusimos al pie del cuestionario, explicábamos que

eficaz es el que enseña bien, con él se aprende. Los alumnos del grupo

experimental creen que con su profesor, que integra las TIC en la clase de

inglés, se aprende. Sorprende observar que en la sección 3, donde se intenta

recoger la percepción que muestran los alumnos de la influencia de las TIC

217

en su aprendizaje, no se detectaron cambios estadísticamente significativos

en la variable 61 (Se aprende más con los ordenadores que en una clase

ordinaria), y por el contrario, sí que ha resultado serlo la variable 31, donde

consideran al profesor eficaz.

Finalmente llegamos a la última de las variables estadísticamente

significativas, la variable 64, relacionada con el disfrute con las actividades

hechas en el ordenador. Uno de los tres elementos de la motivación que

Gardner (2001) consideraba necesario para la existencia de motivación, junto

con el deseo de conseguir aprender y el esfuerzo para aprender la lengua es

el disfrute con la tarea de aprendizaje. En nuestro caso, el grupo

experimental ha disfrutado con las tareas hechas con el ordenador (M=4.36)

más que el grupo de control (M=3.89), dato del todo lógico pues el grupo de

control no ha trabajado con las TIC.

Variable 64

4,36

3,89

3,6

3,8

4

4,2

4,4

experimental control

Gráfica 53. Variable 64

Estos resultados confirman datos de otros estudios, especialmente el

de Warschauer (1996b), donde una afirmación de su cuestionario “I enjoy

the challenge of using a computer” también resultó estadísticamente

significativa. La mayoría de los autores revisados identifican la motivación

con el disfrute, pues afirman que sus alumnos están más motivados porque,

pongamos por caso, la web es más estimulante (Canapero 2004) según

afirma el 80% de sus alumnos. El mismo porcentaje se observa en los

alumnos de Iwabuchi y Fotos (2004), que afirman haber disfrutado

trabajando con un CD-ROM, y el 58% confiesan que el inglés les gustaba

218

-e,

según Warschauer (1996b), Meunier (1996), Beauvois y Eledge (1995) o

Pennin

íamos redactado nuestro cuestionario. La

revisión de la literatura nos ha mostrado que no se ha llevado a cabo ningún

trabajo

más que antes. De manera más tajante, todos los participantes en el proyecto

de Osuna y Meskill (1998) dicen haberse divertido con la web. El correo

gton (2004), aumenta la motivación en los alumnos; Paran et al.

(2004) lo afirman igualmente de la lista de discusión; Braine (2004) y Ortega

(1997) hacen lo propio con la discusión electrónica y el chat

respectivamente; y por último Hampel y Baber (2003) creen que la

videoconferencia es motivadora. Sin embargo, ninguno de ellos especifica el

aspecto de la motivación en que incide. Varank (2003) afirma que el grupo

experimental mostró un nivel de motivación que resultaba estadísticamente

significativo y más alto que el grupo de control tras la integración de las TIC

en el curso, e incluye en su cuestionario el ítem “I enjoy working for this

course”. No obstante, no proporciona el dato concreto de este ítem, sino el

total.

Seguidamente revisaremos por secciones aquellas variables en las

que el grupo experimental supera al grupo de control en las medias, aunque

no hayan resultado estadísticamente significativas. La primera sección del

cuestionario, en sus dos bloques, busca valorar la motivación del alumno

hacia la lengua inglesa. Partiendo principalmente de la investigación de

Dörnyei y Clément (2001), hab

 tan exhaustivo en contenido ni amplio en la muestra sobre este tema

en relación con las TIC como la citada obra. En nuestro experimento hemos

comprobado 16 variables en las que el grupo experimental supera al grupo

de control en las medias. De todas ellas, sólo en cuatro hemos encontrado

ciertas referencias en otros estudios, por lo que creemos que el nuestro

aporta información novedosa en este campo.

219

vación hacia la lengua inglesa ha

quedado diluido por la sobreabundancia de relación con lo extranjero, que

meses

Primeramente se aprecian 11 variables en las que el grupo

experimental supera al grupo de control en las medias (las variables 1, 7, 8,

11, 13, 14, 15, 18, 21, 22 y 26), aunque no han resultado estadísticamente

significativas, y de las cuales no hemos encontrado referencia alguna en

estudios publicados. Así, podemos concluir que nuestro experimento es el

primero en aportar este dato, a saber, que el empleo de las TIC no parece

haberlas modificado de manera sustancial. Tres de estas variables se refieren

a la televisión, la 13 (¿Te gustan sus programas de TV?), la 14 (¿Los ves con

frecuencia?) y la 22 (A menudo veo la televisión en inglés). Puede no ser

casual que ninguna de ellas muestre diferencias estadísticamente

significativas. El experimento, que ha ocupado 10 sesiones, ha coincidido en

el tiempo con la emisión en abierto de una nueva cadena privada de

televisión, con la popularización de las televisiones digitales, tanto por

satélite como por cable, así como con las grandes campañas comerciales de

los principales operadores, que se disputan el mercado con ofertas

irresistibles. El impacto ha sido de una dimensión tal que la posible

influencia del experimento en la moti

antes era más limitada. En los adolescentes la apertura hacia lo

extranjero se dirige principalmente a lo americano, hacia donde miran

cuando buscan definir su modo de vestir, su ocio, la música que escuchan, en

definitiva, su modo de ser. Y estos modelos se copian a través de la

televisión en gran medida.

La bibliografía revisada sí hace referencia, sin embargo, a otras

variables de las estudiadas por nosotros. Para empezar, los resultados de la

variable 21, Creo que el inglés no es una asignatura importante, al

revertirla, confirma el estudio de Permanyer (2002), pues sus alumnos

consideraban que el inglés “abre puertas”, e igualmente los datos no eran

estadísticamente significativos. Con el fin de contrastar nuestros resultados

220

tudios que hemos revisado. Al igual que en la variable 21, en la 8 (¿Te

gustaría viajar a países donde se habla inglés?) encontramos una referencia

en Foto

tivos.

Asimis o confirma el estudio de Iwabuchi y Fotos (2004), pues un 58%

afirmab

inguna de ellas se han

encontrado referencias en otros estudios sobre el efecto motivador de las TIC

en ASL

con otros estudios, hemos calculado los porcentajes correspondientes, y los

hemos agrupado en positivos cuando responden De acuerdo o Totalmente de

acuerdo, y negativos, si la respuesta es No estoy nada de acuerdo o No estoy

de acuerdo en parte, ignorando la respuesta neutra, al igual que han hecho

los es

s (2004), donde la totalidad de los participantes en un intercambio

por correo-e querían ir a estudiar al extranjero. Nuestro estudio contradice

estos datos, pues la diferencia, en lo que son comparables los conceptos

valorados, es tan sólo algo superior en el grupo experimental (M=3.94) al de

control (M=3.63), pero no son estadísticamente significativos. La variable 1

(¿Te gusta el inglés?) confirma nuevamente los datos de Permanyer (2002),

ya que en su trabajo el grupo experimental superaba al de control en las

medias e igualmente resultaban no ser estadísticamente significa

m

an que el inglés les gustaba más que antes de trabajar con el CD-

ROM, y en nuestro estudio eran 45% (M=3.32).

La segunda sección del cuestionario valoraba la motivación del

alumno hacia la clase de inglés y hacia su profesor. En el primer bloque,

sobre el profesor de inglés, cinco variables de las que no resultaron

estadísticamente significativas mostraban medias superiores en el grupo

experimental respecto al grupo de control, a saber: la 32 (sensible), 38

(confiado), 46 (trabajador) y 48 (justo). En n

.

El segundo bloque de esta sección, sobre la clase de inglés,

proporciona ocho variables en las que el grupo experimental muestra una

media superior al grupo de control, la 50, 53, 54, 55, 56, 58, 59 y 60, pero

 son coincidentes.

La siguiente variable a observar, la 53, La clase de inglés es

interesante/aburrida, por el contrario, sí ha sido valorada en numerosas

investi

ta variable. En nuestra investigación, el 64%

del grupo experimental (M=3.81) afirma que la clase de inglés es divertida,

si bien no se trata de un dato estadísticamente significativo. Ello coincide

con Permanyer (2002) y contradice a Warschauer (1996b) y a Harris y

Wambeam (1996). El disfrute o agrado se reflejaba, en el caso de Harris y

Wambean, en la expresión “I enjoyed participating in the journal”, dato que

ya mencionamos al analizar la variable 64 y el enjoy de Warschauer, con una

media en el grupo experimental de 3.51 y de 2.35 en el grupo de control, así

como en la afirmación “Glad we had a journal assignment”, con una media

de 3.24 en el grupo experimental y de 2.41 en el grupo de control. En cuanto

ninguna de ellas es estadísticamente significativa. En cuatro de ellas no

hemos encontrado ninguna mención en los estudios revisados, son las

correspondientes a Mi clase de inglés es necesaria/gratificante/importante o

clara. Por ello comentaremos aquéllas que sí están recogidas en otros

estudios, no sin antes recordar que las conclusiones sobre el contraste de

resultados se extraerán en lo que de comparable tienen los conceptos

estudiados, pues no siempre

La primera de estas variables, la 50, Mi clase de inglés es

apasionante, muestra un grupo experimental (M=3.44) que lo afirmaba en un

51%, lo que rebaja considerablemente los datos de Meunier (1998) en que el

80% de sus estudiantes estaban “deseando ir” a las sesiones de discusiones

electrónicas. Pero, como he dicho, ni el recurso tecnológico utilizado es el

mismo, ni lo es el concepto, por lo que no nos detendremos más en

comentarla.

gaciones. Que los alumnos se diviertan parece una preocupación

constante entre los profesores de inglés, y nuestros alumnos se han

acostumbrado a esperar que la clase de inglés sea divertida, no así en otras

clases como matemáticas o historia. Prueba de esta preocupación son los

muchos estudios que tratan es

221

a otros estudios descriptivos, nuestros datos vienen a confirmarlos. En Stepp-

Greany (2002) un porcentaje idéntico afirm disfrutar con el CD-ROM; para

el 78% de los alumnos de Meunier (1998) la clase es divertida. Si

relacionamos disfrute y diversión, el 75% en Fotos (2004) disfrutan con el

int y en otra experiencia similar recogida en el mismo

estudio, el 80% disfrutan o se divierten. En Armstrong y Retterer (2004) el

62

(1998) disfrutaron con la web. Sería interesante, por la importancia que se

co

en su análisis, pues a Warschauer (

significativa, como ya he comentado. Podría asimismo orientarse hacia el

trabajo en relación con la personalidad que Beauvois y Eledge (1995)

analizan para explicar los motivos por los que unos alumnos se divierten y

otros no. Ellos, por ejemplo, descubrieron que el alumno con personalidad

INTP (Introvert Intuitive Thinking Perceptive) responde menos

positivamente en las clases de conversación y redacción en una red local.

experim

referíam

en proporcionar un dato

chat en red local positivas, y un 71% creen que contribuyen a mejorar el

ambiente en las clases ordinarias. Y la clase de

inglés es atractiva

49% de nuestros alum

(2000) aparece una referencia aproxim

la clase de escritura con el procesado

en gran m

importancia a esta diferencia, pues el

com

a

ercambio por correo-e,

.5% disfrutaban con el blog, al igual que el 85% de Osuna y Meskill

ncede a la diversión y el disfrute en el aprendizaje del inglés, profundizar

1996b) sí le resultó estadísticamente

En la variable 54, casi tres cuartas partes de los alumnos del grupo

ental (72%) creen que la clase es buena (M=3.94). Nosotros nos

os a la clase de inglés en general, aunque Meunier (1998) coincide

elevado, pues el 83% consideran las sesiones de

 por último, la variable 56,

 (M=3.47), no encuentra referencia alguna equivalente. El

nos considera que es atractiva, y sólo en Cunningham

ada, el 93% de sus alumnos creen que

r de textos es interesante, pero se aleja

edida de nuestros resultados. No obstante, no concedo gran

 estudio de Cunningham tiene poco en

ún con el nuestro. Se trata de un grupo de universitarias japonesas, se

222

ex

co

otr mportante, es el hecho de que su

cuestionario estaba basado en una escala de Likert de 4 puntos, sin

posibilida

tie

ún

va

me

61

un

afi

co

mi

co

el

co

da

ap

ac

rec

for

po

dis aki (2004),

la web ayudó a aprender más al 66% de los participantes; el 59% según

Cunningh

qu

tiende a 6 meses (el doble que nosotros), no dispone de un grupo de

ntrol, por lo que se desconoce si ese dato tan elevado se puede deber a

os factores, y por último, y muy i

d de respuesta neutra.

En la sección 3, dedicada a recoger la percepción que los alumnos

nen de la influencia de las TIC en su aprendizaje, se ha producido una

ica diferencia estadísticamente significativa. No obstante, en otras cuatro

riables, el grupo experimental ha superado al grupo de control en las

dias, por lo que pasamos a comentarlas. La primera de ellas, la variable

, corresponde a la afirmación Se aprende más con los ordenadores que en

a clase ordinaria. Nuestro grupo experimental (M=3.33) respondía

rmativamente en un 47%, y 21% de manera negativa. Este resultado

nfirma el estudio de Coniam y Wong (2004), cuyos alumnos tenían esta

sma impresión, de que aprendían más, en este caso mediante el chat. Esta

nfirmación es importante por tratarse de alumnas de secundaria, y porque

experimento, al igual que el nuestro, se realizó contando con un grupo de

ntrol y utilizando un pre-test y un post-test. Por un lado, se aproxima al

to de Stepp-Greany (2002), pues el 44.7% de sus alumnos afirmaban

render más en destrezas, sin embargo eran más los que no estaban de

uerdo (52.5%). Hay que recordar que ella utilizaba Internet sólo como un

urso más, junto con el CD-ROM, los intercambios por correo-e y los

os de discusión, por lo que no podemos saber cuál de estos recursos ha

dido marcar la diferencia. Nuestros datos también marcan una cierta

tancia con algunos estudios. En la experiencia de Taylor y Gits

am (2000) dijo haber aprendido más con el procesador de textos

e con otra clase, y apenas el 33% de los que utilizaron la discusión

223

ele

esc

qu

Me

en

el

nu

co

me

pu

mi

W

sin

pe

Su

sig

esc

má

75

ha

Os

int

qu

(M

19

ctrónica (Meunier 1998) afirmaron haber experimentado más con la

ritura y que tal vez aprendieron más.

Estos resultados, junto con los nuestros, contradicen estudios previos

e aportaban datos abrumadores. El 92% de los alumnos de Osuna y

skill (1998) percibían que habían aprendido más con la web; la totalidad,

 el caso de Armstrong y Retterer (2004) se sentían cómodos escribiendo en

blog y les daba más seguridad con los verbos, o, ya sin aportar datos

méricos, Fotos (2004) recoge la información de que los intercambios por

rreo-e ayudan a aprender más o, según Warschauer (1996b) se aprende

jor y de manera más creativa. Sin embargo, la población es bien distinta,

es nuestros datos los proporcionan alumnos de 12 y 14 años de edad,

entras Osuna y Meskill (1998), Armstrong y Retterer (2004) o

arschauer (1996b) analizan poblaciones universitarias. Almekhlafi (2006),

 embargo, también aporta datos importantes y en una población con un

rfil más cercano, al menos en edad, a nuestros alumnos (de 11 a 13 años.

 grupo experimental mostraba diferencias en las medias estadísticamente

nificativas entre el pre-test (M=4.2) y el post-test (M=5.8), sobre una

ala de 7 puntos. Es decir, perciben que el CD-ROM les ayudó a aprender

s.

Para contrastar la variable 63, realizamos el cálculo habitual, y un

% del grupo experimental (M=4.25) piensa que Usar los ordenadores

ce la clase más interesante, mientras sólo un 9% está en desacuerdo. En

una y Meskill (1998), el 100% creen que la web hizo el curso más

eresante, según Taylor y Gitsaki (2004) son el 87%; el 64% consideraban

e las discusiones electrónicas hacían la clase más motivante e interesante

eunier 1998), el 67% pensaban lo mismo gracias al CD-ROM (Felix

97) y el 65.9% por varios recursos que utilizó Stepp-Greany (2002).

224

or

pre

Es

má , pues eran más los que preferían la clase sin

ordenadores. En Meunier (1998) hay poca diferencia entre los que prefieren

las discus

co

TI

má

qu

res

qu

alu

al

co

qu jercicios

del modo ordinario, frente a un 40.8% que cree que sí. Sin embargo, hay que

considerar

est

otr

ex

de

pla

est

est

La variable 65 (Si tuviera que elegir entre una clase usando

denadores o no, elegiría la primera) muestra que el 68% (M=4.04)

fiere la clase con ordenadores, frente al 13% que opinan lo contrario.

tos datos contradicen estudios previos, que ofrecían datos sensiblemente

s bajos e invertidos

iones electrónicas (31%) y los que no (38%), al igual que ocurre

n Stepp-Greany (2002), donde 47.8% prefieren trabajar con los recursos

C y el 51.1% se inclina por una clase ordinaria.

Finalmente, la variable 66, Hacer actividades con ordenadores me da

s seguridad al hacer ejercicios del modo ordinario, se inclina hacia los

e opinan favorablemente (M=3.74 y 58%), y sólo el 15% discrepa. Este

ultado concuerda con Osuna y Meskill (1998) donde el 67% considera

e la web les ayuda a sacar mejores notas, aunque se aleja del 100% de los

mnos de Armstrong y Retterer (2004) que afirman sentirse más cómodos

escribir y conjugar verbos mejor gracias al uso del blog. Asimismo,

ntradice los resultados de Stepp-Greany (2002) donde el 56.5% no cree

e las actividades con ordenadores le de más seguridad al hacer e

 que la población a que se dirigían estos tres estudios era de

udiantes universitarios.

Para concluir, creo necesario dejar patente que la comparación con

os estudios sobre motivación y TIC en la enseñanza de lenguas

tranjeras no ha sido fácil, pues la variedad es enorme en lo que se refiere a

streza trabajada, recurso tecnológico utilizado, selección de la muestra, o

nteamiento técnico del estudio. Una gran mayoría de estudios se dirige a

udiantes universitarios, y son pocos los que tratan los datos con rigor

adístico.

225

 han presentado los resultados obtenidos con el

experimento y se han valorado en relación con los estudios anteriores de que

partimos.

qu

po

En este capítulo se

En el siguiente y último capítulo extraeré conclusiones, al tiempo

e sugeriré posibles líneas para futuras investigaciones que no ha sido

sible abarcar en esta Tesis.

226

Capítulo 8.

Conclusiones, limitaciones y propuestas de

investigación futura _____________________

8.1 Conclusiones

Los objetivos de este estudio eran dos, a saber: describir el contexto en que se

encuentran las TIC en la enseñanza y analizar el modo como éstas influyen en la

motivación de los alumnos hacia el inglés y en su percepción del propio

aprendizaje. Con la finalidad de alcanzar estos objetivos, se diseñaron dos partes.

La primera parte comprende los cuatro primeros capítulos. Tras la

Introducción, el capítulo segundo, bajo el título Descripción de la sociedad

actual, presenta cuán es de importante el inglés en el mundo globalizado, y cómo

las Tecnologías de la Información y Comunicación, lejos de democratizar, corren

el peligro de convertirse en el elemento que acentúe las diferencias entre los

países o entornos en que se integren estas TIC y aquéllos en que no se produzca

tal hecho, abriendo o acentuando la llamada “brecha digital”. Tras la descripción

de algunas actuaciones con la finalidad de reducir la brecha en lugares alejados de

227

s 2001 y Canapero 2004), así como una nueva relación con el

alumno, siendo un guía o facilitador para trabajar con los nuevos materiales

(Heima

ítulo 4, Formación en TIC de los profesores de inglés en ejercicio,

pretend reflejar la realidad que se vive diariamente en los centros de enseñanza

cundaria. Tras presentar tres estudios que de alguna manera tratan el tema,

nuestro país, como India o Brasil, se repasan las actuaciones que nos afectan

directamente y que reflejan el esfuerzo que realizan los organismos responsables a

nivel europeo, estatal o autonómico.

El tercer capítulo, Las TIC y la ELAO, muestra el cambio que ha sufrido el

papel del profesor de idiomas como consecuencia de esta irrupción de las TIC en

la enseñanza. El entorno tecnológico de la sociedad en general y de la escuela en

particular demanda un intenso estudio de los materiales existentes (Fernández

2001), su integración en el currículo, adaptándolo a las necesidades de cada

alumno (Jone

ns 1995 e ICC 2003) más que una fuente absoluta de conocimiento. Me

pregunto además en este capítulo, si los futuros profesores de inglés están

recibiendo la formación necesaria en este sentido, a partir de las impresiones

recibidas en tutorías del Curso de Aptitud Pedagógica o de otros cursos de

formación en que he tenido ocasión de participar. Para ello diseño un cuestionario

que se administra entre futuros profesores de inglés que estudian en diversas

universidades catalanas, y se contrastan los datos con los obtenidos por un estudio

europeo similar, el SEUSISS. Dos tercios de nuestros encuestados confiesan tener

formación en TIC, y algunos menos en su aplicación a la enseñanza del inglés. Sin

embargo, preocupa ese tercio que responde negativamente, así como el entorno

informal en que aquéllos han sido formados, por lo que tal vez su impresión es

buena pero en realidad la formación no sea la adecuada. Los resultados del estudio

SEUSISS señalan pocas diferencias con los nuestros. Sería necesario en este

punto realizar una evaluación de los conocimientos reales de estos alumnos para

poder sugerir una posible actuación en los planes de estudios.

El cap

e

se

228

a esta realidad. En

er lugar se confecciona un cuestionario para conocer la formación de los

profesores en las TIC, en su aplicación a la didáctica del inglés, el modo como

isma línea se encuentran Hogan-Brun y Whittle (1998) al

afirmar que las TIC per se no garantizan la mejora en el aprendizaje ni refuerzan

la mot

diseñamos un estudio para recoger información que describ

prim

realmente las integran y las dificultades que encuentran en este proceso de

aplicación. Los resultados de los cuestionarios recibidos muestran escasas horas

de formación, y que el uso mayoritario con alumnos se limita a visitar páginas

web o utilizar un CD-ROM (alrededor de la mitad), normalmente el que

acompaña al propio libro de texto. Los principales motivos por los que estos

profesores dicen no utilizar el aula de informática con más frecuencia son la

elevada ratio y la falta de disponibilidad de dicha aula. De aquí se desprenden una

implicación para la formación del profesorado y otra organizativa. Sería de

esperar que en un mundo tan tecnológico como es la sociedad occidental, los

profesores integraran las TIC en su práctica docente diaria para así preparar a los

alumnos que necesitarán hacer uso de ellas no sólo en un futuro, sino en su

presente. El potencial de las TIC es tal que no podemos limitar su uso en el aula a

visitar páginas web o a utilizar un CD-ROM. Los escépticos la consideran “a

thousand-dollar flash card” (Papert, 1993:41), y en ocasiones parece que se reduce

a eso. Warschauer (1996b) ha demostrado que la integración de las mismas en el

currículo aumenta la motivación de los alumnos, pues ya no se trata de un

entretenimiento, que de hecho incluso pierde todo interés para los alumnos en

breve tiempo. En la m

ivación, a menos que haya una programación bien diseñada en que se

fundamente su uso. Por otro lado, a nivel organizativo, realizar la transición del

“aula de informática” a la “informática en el aula” podría ser la solución al

problema que se alega de falta de acceso o disponibilidad. Una dotación de varios

portátiles en cada aula y una programación por tareas, adaptada a cada alumno,

haría factible el trabajo con TIC por pequeños grupos de alumnos dentro del aula

ordinaria. Este cambio metodológico, empero, sólo se puede producir si, en la

línea de McMeniman y Evans (1998) se demuestra al profesor el carácter positivo

229

o (longitudinal, transversal, descriptivo, con

atamiento estadístico..) y, por último, el tipo de muestra (alumnos de secundaria,

universitarios, adultos..), no podemos concluir generalizando que las TIC tengan

un efecto motivador en la ASL. Más bien se trata de estudios que analizan

pequeñas parcelas de este inmenso campo y que no hacen más que aportar pistas

que suelen apuntar en una misma dirección: las TIC proporcionan un entorno de

trabajo agradable al alumno que puede favorecer su aprendizaje.

Una vez llegados a este punto, esta investigadora se formula dos

preguntas: ¿cómo influyen las TIC en la motivación del alumno de secundaria

hacia la lengua inglesa, hacia su profesor y hacia la clase de inglés? y ¿cómo

percibe este alumno que la experiencia utilizando las TIC influye en su

aprendizaje? Con el fin de obtener respuesta a estos interrogantes, se elaboran dos

instrumentos: un recurso informático que facilite dar el primer paso en la

integración de las TIC en la clase de inglés al profesor que no dispone de

experiencia previa en este aspecto, y un cuestionario que recoja la posible

influencia en la motivación de los alumnos. Ambos instrumentos son pilotados y,

tras algunas modificaciones, se procede a aplicarlos en cuatro centros de

o efectivo de la novedad que se le propone, y cuando pasan a manejarla con

soltura. En esta línea de pragmatismo se encuentra Cuban (Egbert, Paulus y

Nakamichi 2002) al observar que “teachers will alter classroom behaviour

selectively to the degree that certain technologies help them solve problems they

define as important.”

A fin de cubrir el segundo objetivo de esta Tesis, analizar el modo en que

las TIC influyen en la motivación de los alumnos y en su percepción del propio

aprendizaje, la segunda parte describe el estudio experimental que diseñamos.

Una vez revisados los estudios llevados a cabo sobre el efecto motivador de las

TIC en la ASL, se observa la amplitud de este campo. Si combinamos las cuatro

posibles destrezas estudiadas (comprensión o expresión oral o escrita), el recurso

TIC trabajado, el tipo de estudi

tr

230

enseñanza secundaria, con cuatro profesoras y en el primer curso de cada uno de

los dos ciclos de ESO.

El cuestionario cubre un amplio abanico de variables. La primera sección,

sobre la motivación hacia la lengua inglesa, apenas se ha estudiado en relación

con las TIC, o al menos no de manera tan detallada. Lo mismo sucede con el

bloque 2a, sobre la motivación hacia el profesor. Los estudios sobre las TIC y el

profesor se centran en la función de éste como monitor, su papel en las clases,

utilidad o tipo de ayuda que reciben de él, más que en la motivación del alumno

hacia él, fijándose en sus cualidades humanas. La sección 2b, sobre la motivación

hacia la clase de inglés, sí ha sido más estudiada. Sin embargo, la minuciosidad

con que Gardner (1985a) detalla las características de la clase de inglés, y en el

que nos basamos nosotros, se resume en ocasiones en frases del tipo “La clase de

inglés es divertida”. Y por último, en la tercera sección, Stepp-Greany (2002) es la

única que proporciona un detallado cuestionario que recoge la impresión de sus

alumnos sobre su aprendizaje en varias destrezas, utilizando también variados

recursos tecnológicos. Es por ello que considero que el cuestionario elaborado en

esta Tesis recoge un amplísimo número de variables en relación al efecto

motivador de las TIC en la adquisición de una segunda lengua.

En el séptimo capítulo se analizan y discuten los resultados obtenidos. El

cuestionario, que consta de 69 ítems, sólo detecta cinco variables (4, 10, 16, 31 y

64) cuyas diferencias en las medias del post-test entre el grupo experimental y el

de control son estadísticamente significativas. Estas variables correspondían a las

siguientes preguntas o afirmaciones del cuestionario: ¿Cuánto esfuerzo estás

dispuesto a hacer para aprenderlo? [inglés] (variable 4), ¿Crees que desempeñan

un papel importante en el mundo? (variable 10), ¿Con qué frecuencia conoces a

personas de esos países en la calle, lugares de diversión u otros sitios? (variable

16) y Mi profesor de inglés es eficaz/ineficaz (variable 31) y Se disfruta con las

actividades hechas en el ordenador (variable 64). Es decir, en primer lugar, los

231

han integrado las TIC en la clase de inglés están dispuestos a

sforzarse por aprender más que aquéllos que no las han integrado. Dadas las

(Ga

apr . Si consideramos la relación entre la dedicación de más tiempo a

con

Co

iciendo que los alumnos que integran las TIC en su aprendizaje de inglés dedican

á

ue están dispuestos a hacer, consideran que los países donde se habla inglés

asta este momento en relación con las TIC.

lu ntal han conocido a estas personas con más

refe

roducido en alguna sesión de chat o bien en un entorno real como consecuencia

inguna referencia a estudios de esta variable, por lo que nuestra aportación es

la v s que han trabajado con

las

ontrol lo percibe en menor grado. Probablemente, la impresión de competencia

sté relacionada directamente con la sensación de eficacia; recordemos que se

l se aprende”. Sería ilustrativo en un posterior estudio evaluar la adquisición a fin

alumnos que

e

referencias a la relación directa entre esfuerzo y aprendizaje en otros estudios

rdner 2001, Keller 1983 o Wilson 2004), podemos concluir que estos alumnos

enderán más

realizar tareas relacionadas con la clase de inglés y el esfuerzo, nuestro estudio

firma lo que apuntan otros (Taylor y Gitsaki 2004, Stepp-Greany 2002 o

niam y Wong 2004), por citar algunos, y se podría resumir grosso modo

d

m s tiempo a sus tareas, en ocasiones de manera voluntaria. Además del esfuerzo

q

desempeñan un papel importante en el mundo, dato que no se había estudiado

h

Otra variable es la referida al contacto con personas de otros países. Los

mnos del grupo experimea

frecuencia que los alumnos del grupo de control. Ya que desconocemos si se

tual, parece lógico pensar que este hecho se hayarían a conocimiento real o vir

p

de una mayor disposición hacia lo anglófono. Sin embargo no se ha encontrado

n

novedosa y puede abrir una nueva vía para ulteriores investigaciones. En cuanto a

ariable que valora la eficacia del profesor, los alumno

TIC perciben que su profesor de inglés es eficaz, mientras que el grupo de

c

que transmite un profesor que conoce recursos informáticos para trabajar en clase

e

puso una nota al pie precisando el significado de “eficaz”: “que enseña bien, con

é

de comprobar que esta sensación de eficacia, de que con él se aprende, dispone de

232

un

s docente, y,

ing

s resultados de Osuna y Meskill (1998) o Canapero (2004) en el uso de la web.

el

los

com

us

uestionario ¿Crees que saber inglés te puede ayudar si viajas al extranjero? y

portado medias cercanas al límite para ser estadísticamente significativas, y en

s l. De la primera

xt te. Tal vez se consideren a sí mismos ya dentro

el m

ismo modo, esa sensación de globalización puede haber influido en que los

habla inglesa son ricos y desarrollados, pues nosotros también lo somos.

han

el

mo

fundamento real. Y finalmente, se ha constatado lo que nos resulta evidente a

profesores que integramos las TIC en nuestra prácticalo

concretamente en este caso, que los alumnos disfrutan trabajando en la clase de

lés con el recurso TIC que se ha diseñado para el experimento. Confirman así

lo

D mismo modo coincide con Iwabuchi y Fotos (2004) que utilizaron un CD-

ROM y con otros autores que, con otros recursos tecnológicos, y sin especificar

componentes de la motivación, pero recordando que el disfrute era uno de sus

ponentes según Gardner (2001), afirmaban que aumentaba la motivación en

 alumnos. s

Dos variables más, la 5 y la 9, correspondientes a las preguntas del

c

¿Crees que estos países son ricos y desarrollados?, respectivamente, han

a

la cuales el grupo experimental ha superado al grupo de contro

concluimos que los alumnos consideran que el inglés les puede ayudar si salen al

ranjero, pero no es tan importane

de un mundo globalizado y con facilidad para comunicarse con personas de todo

undo sin necesidad de salir al extranjero o sin esa idea de “extranjero”. Del

m

alumnos no hayan mostrado en un grado mayor la sensación de que los países de

Finalmente, hay otras 31 variables que, si bien las diferencias en las medias no

 resultado estadísticamente significativas, sí se ha detectado una superioridad

 grupo experimental respecto al de control en el post-test. Es decir, lad

aplicación de las TIC en la clase de inglés ha influido positivamente en su

tivación.

233

estu

a ones, nos hace cuestionarnos si una

los

 qué tipo de cambios experimentaría la motivación en ese caso. De llevarse a

inte

ud ence Guide de manera

det

n compromiso del centro a ceder el aula de informática durante una hora semanal

una

nte on el mismo cuestionario, si la motivación de los

Fel

otivador de las TIC.

 y que tuvo

e

act otivación, así como su

rela

umplimentaron podría administrarse antes y después de la experiencia, con el fin

xperiencia previa en el área de las TIC aplicadas a la clase de inglés, y que al

final tenían una muy buena actitud hacia los ordenadores. La motivación del

profesor y su relación con la motivación de los alumnos parece clara a la luz de

8.2 Limitaciones y propuestas de investigación futura

El desarrollo y las conclusiones de esta Tesis me han llevado a plantear nuevos

dios que contribuyan a completar este trabajo. En primer lugar, la duración de

experiencia, limitada a diez sesil

prolongación en el tiempo, como podría ser un curso escolar completo, produciría

 mismos efectos, si alguna variable más resultaría estadísticamente significativa

y

cabo la experiencia durante un curso escolar, debería darse más formación

nsiva durante un curso de verano a los profesores participantes, para que

ieran aplicar los recursos que ofrece la Quick Referp

óptima. La organización del centro escolar ha sido una de las grandes

erminantes de la experiencia. Su desarrollo durante un curso escolar requiere

u

al mismo grupo, al tiempo que requiere profesorado estable que pueda plantearse

 programación de un curso para otro, aspectos no siempre viables. Sería

resante también comprobar ci

alumnos, a meses de haber finalizado la experiencia, ha sufrido algún cambio.

ix (1997), en este sentido, demandaba estudios sobre la duración del efecto

m

Hay un ámbito referido a los profesores que no se ha abordado

qu evitarse necesariamente para delimitar el campo de estudio. Se trata de la

itud de los profesores hacia los ordenadores, su m

ción con la motivación de los alumnos. El cuestionario que nuestras profesoras

c

de valorar los cambios, pues nosotros sólo sabemos que no disponían de

e

234

Csi

lumnos, pues si el profesor está motivado para enseñar es más probable que los

u gioso

sido

ontrario, hace varias décadas que se trabaja con el Cuestionario de Satisfacción

estudios llevados a cabo con profesores, para conocer el impacto en ellos de una

con

con

n los objetivos que se proponen.

los resultados de varios estudios (Dinham y Scott 2000, Pennington 1995 y

kszentmihalyi 1997); el entusiasmo del profesor se suele extender a sus

a

al mnos lo estén para aprender; la motivación tiene un carácter conta

(Dörnyei 2001a). La satisfacción del profesor con el trabajo que desempeña, han

 aspectos muy poco estudiados en España; en Estados Unidos, por el

c

de Minnesota, siendo un referente de prestigio. Es más, son numerosos los

nueva ley educativa, de cualquier innovación que se introduce o se proyecta. La

sideración de las escuelas como empresas y su visión pragmática de la vida les

duce a estudiar su realidad para diseñar estrategias que les conduzcan al éxito

e

235

236

Adell, J. 2003. Internet en el aula: A la caza del tesoro. EDUTEC. Revista

Tecnología Educativa, 16.

Referencias

-
Electrónica de
<http://edutec.rediris.es/Revelec2/revelec16/adell.htm> (Fecha de acceso
15/8/2005)

- Aguilera, J.Mª. 2005. From e-mail to superweb tools. En Cal, M., Núñez, P. y

Palacios, I. (eds.). Nuevas tecnologías en lingüística, traducción y enseñanza
de lenguas. (pg 155-164). Santiago de Compostela: Universidade de Santiago
de Compostela.

-
2), 25-34. Cambridge: CUP.

Almekhlafi, A. 2006. The effect of computer assisted language learning

earning
Research, 17(2), 121-142.

-
.educaguia.com/servicios/boletines/EDITADOS/boletin20.htm >

(Fecha de acceso 9/7/2005)

- Manual. 5 Edition.
APA Books.

-
: The role of information technology in the context of a

knowledge-based global economy. Nueva York: UN.

Alatis, J. 2005. Kachru’s circles and the growth of professionalism in TESOL.
English Today, 21 (

- Al-Dabbagh, A. 2005. Globalism and the universal language. English Today,

82, 21 (2), 3-12.

-
(CALL) on United Arab Emirates English as a foreign language (EFL) on
school students’ achievement and attitude. Journal of Interactive L

Álvarez, Mª P. 2006. Pequeño ordenador, gran juguete. Boletín Educaguía.
<http://www

America Psychology Association. 2001. Publication th

Annan, K. 2000. Development and international cooperation in the twenty-
first century

<http://www.un.org/documents/ecosoc/docs/2000/e2000-52.pdf> (Fecha de
acceso 9/7/2005)

- Annan sees wireless technology helping poor. Benton
Foundation. DIGITALDIVIDE Digest - 30 Jun 2003 to 1 Jul 2003 (#2003-142)

-
9-71.

e
Spanish. En Proceedings of World Conference on Educational Multimedia,

Annan, K. 2003.

Armistead, C. y Meakins, M. 2002. A framework for practising knowledge
management. Long Range Planning, 35 (1), 4

- Armstrong, K., y Retterer, O. 2004. Mi blog es su blog: Implementing

community and personal weblogs to encourage writing in Intermediat

237

http://www.aneca.es/modal_eval/docs/declaracion_bolonia.pdf
http://webquest.sdsu.edu/about_webquests.html

Hypermedia and Telecommunications 2004 (pg. 1135-1137). Norfolk, VA:
AACE. <http://www.aace.org/dl> (Fecha de acceso 20/8/2005)

Arrarte, G. 2001. Internet para profesores y estudiantes de lenguas
extranjeras. Mesa redonda. Congreso Internacional de Informática Educativa
2001. Madrid: UNED.

-

Baigorri, A., Fernández, R., Barbolla, D., García, P. y Gómez, L. 2000.

tecnológica en un mundo en red.
(pg. 50-60). Mérida: Consejería de Educación, Ciencia y Tecnología.

-
<http://homes.eff.org/~barlow/Declaration-Final.html

- Babbie, E. 1990. Survey research methods. Belmont, California: Wadsworth.

-
Universitarios de primera y universitarios de segunda: Desigualdades de
acceso a las nuevas tecnologías de la información en el alumnado
universitario. En Retos de la alfabetización

Barlow, J. 1996. Declaration of independence of cyberspace.

> (Fecha de acceso

-

- sted language

on
computer-assisted classroom discussion. Computers and the Humanities, 28,

- D.C. 1989. Furthering our understanding of motivation and

environments. En Ames, C. y Ames, R. Research on motivation in education.

- . 1992. The role of motivation in the learning of English as a

foreign language. Barcelona: Universitat de Barcelona. Tesis Doctoral no

9/7/2005)

Barrette, C. 2001. Students’ preparedness and training for CALL. CALICO, 19
(1), 5-36.

- Bax, S. 2003. CALL, past, present, future. System, 31, 13-28.

Beatty, K. 2003. Teaching and researching computer-assi
learning. Londres: Longman.

- Beauvois, M. 1992. Computer-Assisted classroom discussion in the foreign

language classroom: Conversation in slow motion. Foreign Language Annals,
25, 5:455-464.

- Beauvois, M. H., y Eledge, J. 1995. E-Talk: Attitudes and motivation

177-190.

Berliner,

Goals and cognitions. Vol. 3. (pg . 317-342). Nueva York: Academic Press.

Bernaus, M

publicada.

238

- ernaus, M., Masgoret, R., Gardner, R. y Reyes, E. 2004. Motivation and

ngualism, 1(2), 75-89.

Blanco, S., Fuente, P. y Dimitriadis, Y. Estudio de caso: Uso del webquest en

0/html/educar_1.HTM

B
attitudes towards learning languages in multicultural classrooms. The
International Journal of Multili

-
educación secundaria.
<http://nogal.cnice.mecd.es/~lbag000 > (Fecha de
acceso 9/3/2006)

- . Formación inicial del
profesorado de enseñanza secundaria. Badajoz: ICE Universidad de

-

or holistic practice: A study. En Proceedings of World
Conference on Educational Multimedia, Hypermedia and Telecommunications

-

, C. (eds.) New perspectives on CALL for second language
classrooms. Londres: Lawrence Erlbaum.

Blázquez, F., González, T. y Terrón, J. (eds.). 1994

Extremadura.

Borrás, I., y Coronel, M. 2000. Integrating ARCS motivational strategies into
CALL courseware f

2000 (pg. 133-139). Norfolk, VA: AACE.

Braine, G. 2004. Teaching second land foreign language writing of LANs. En
Fotos, S. y Browne

- Branaman, L. y Rhodes, N. 1998. Foreign language instruction in the United

States. A national survey of elementary and secondary schools. Washington,
DC: Center for Applied Linguistics. <http://www.cal.org/pubs/results.html>
(Fecha de acceso 9/7/2005)

- Brown, H. D. 1981. Affective factors in second language learning. En Alatis,

J., Altman, H. y Alatis, P. The second language classroom. Directions for the
1980’s. (pg. 111-129). Nueva York: OUP.

- Brown, J. 2000. What issues affect Likert-scale questionnaire formats?

Shiken: JALT Testing & Evaluation SIG Newsletter, 4 (1), 18-21.
<http://www.jalt.org/test/bro_7.htm> (Fecha de acceso 7/5/2005)

1/september/commentary.pdf

- Brown, M. 2001. Democracy and the information revolution. Choices. The

United Nations Development Programme Magazine.
<http://www.undp.org/dpa/choices/200 > (Fecha

 ing.

de acceso 9/7/2005)

Byram, M. 2000. Routledge encyclopedia of language teaching and learn-
Nueva York: Routledge.

239

http://europa.eu.int/comm/public_opinion/flash/fl119_fr.pdf

Carvin, A. 2000. Beyond access: Understanding the digital divide.

- Canapero, M. 2004. Connecting, motivating and raising awareness via WELL:
Developing e-learning environments for science students. ReCALL, 16 (2),
330-344.

- Carroll, L. 2001. Alicia en el país de las maravillas. Barcelona: Óptima.

-
<http://www.benton.org/publibrary/speeches/thirdact/speech.html> (Fecha de
acceso 19/8/2005)

Carvin, A. 2003. India leads in Internet kiosks. Communications-Related

Castell, S. de y Luke, A. 1986. Models of literacy in North American schools:

 Luke,
A.y Egan, K (eds.). Literacy, Society, and Schooling. (pg. 87-109) Nueva

Castells, M. 1996. The rise of the network society. Malden, MA: Blackwell.

-

., López, P. Fra y Seoane, E. (eds.).
Actas del XXVI Congreso de AEDEAN. (pg. 349-354) Santiago de

-

er_com

-
Headlines. Benton Foundation. DIGITALDIVIDE Digest - 10 Jul 2003 to 11 Jul
2003 (#2003-146)

-
Social and historical conditions and consequences. En Castell, S. de y

York: CUP.

-

Castells, M. 2001. La galaxia Internet. Reflexiones sobre Internet, empresa y
sociedad. Barcelona: Areté.

- Cid, E., Grañena, G. y Tragant, E. 2003. On the development of a data-based

motivation questionnaire. En Palacios, M .J

Compostela: Universidade de Santiago de Compostela

Cisco Systems. 2002. Aironet Wi-Fi disminuye brecha digital en Europa.
<http://www.ciscoredaccionvirtual.com/redaccion/articulodestacado/v
unicados.asp?Id=288> (Fecha de acceso 7/5/2005)

-

Claflin, B. El ABC y D de la Brecha Digital. Reforma.com.
<http://www.reforma.com/negocios_y_dinero/Articulo/038695/> (Fecha de
acceso 15/7/2005)

- ntitativa en psicología. Del diseño

Clément, R., Gardner, R.C. y Smyth, P.C. 1977. Motivational variables in

Cohen, R. 1995. La communication télématique international, une mutation
dans l'éducation. Paris: Retz-Nathan.

Clark-Carter, D. 2002. Investigación cua
experimental al reporte de investigación. Méjico: OUP.

-
second language acquisition: A study of francophones learning English.
Canadian Journal of Behavioural Science, 9, 123-133.

-

240

http://www.analitica.com/cyberanalitica/teletransportador/5352613.asp
http://www.aace.org/dl

-

<http://www.elearningeuropa.info/extras/pdf/mid_term_en.pdf

Commission of the European Communities. 2003. eLearning: Designing
tomorrow’s education. A mid-term report.

> (Fecha de

Comisión de las Comunidades Europeas. 2002. eEurope 2005: Una sociedad

acceso 9/7/2005)

-
de la información para todos.
<http://europa.eu.int/information_society/eeurope/2005/index_en.htm> (Fecha
de acceso 9/7/2005)

-
 ability: An exploratory study.

Cronbach, L., Gleser, G., Nanda, H. y Rajaratnam, N. 1972. The dependability

- . y Schmidt, R. 1991. Motivation: Reopening the reseach agenda.

Language Learning, 41, 469-512.

-

-

Csikszentmihalyi, M. 1991. Flow: The psychology of optimal experience.

- M. 1993. The evolving self: A psychology for the third

Csikszentmihalyi, M. 1997. Intrinsic motivation and effective teaching: A

Cunningham, K. 2000. Integrating CALL into the writing curriculum. The

Coniam, D. y Wong, R. 2004. Internet Relay Chat as a tool in the autonomous
development of ESL learners’ English language
System, 32, 321-335.

-
of behavioral measurements. Nueva York: Wiley.

Crookes, G

Crystal, D. 1997. English as a global language. Cambridge: CUP.

Crystal, D. 1999. The future of Englishes. English Today, 15(2), 10-20.

-
Nueva York: Harper Perennial.

Csikszentmihalyi,
millennium. Nueva York: Harper Perennial.

-
flow analysis. En Bess, J. L. (ed.). Teaching well and liking it: Motivating
faculty to teach effectively. (pg. 72-89). Baltimore: Johns Hopkins University
Press.

-
Internet TESL Journal 6 (5). http://iteslj.org

Chapelle, C. 2001. Computer application in second language acquisition

Deci, E. y Ryan, R. 1985. Intrinsic motivation and self-determination in

-
research: Foundations for teaching, testing and research. Cambridge: CUP.

-
human behaviour. Nueva York: Plenum.

241

http://www.cltr.uq.edu.au/oncall/article.htm

-
perspective. Educational Psychologist, 26,

325-346.

-
 <http://www.aneca.es/modal_eval/docs/declaracion_bolonia.pdf

Deci, E., Vallerand, R., Pelletier, L. y Ryan, R. 1991. Motivation and
education: The self-determination

Declaración de Bolonia.

> (Fecha de

- n, M. 1996. Efectos de dos aproximaciones a la enseñanza del inglés a

una tipología variada de alumnos. Barcelona: Universitat de Barcelona. Tesis

- work.

<http://www.digitaldivide.net/articles/view.php?ArticleID=208

acceso 9/7/2005)

Dejuá

Doctoral no publicada.

 “Digital Divide Basics”. Digital Divide Net
> (Fecha de

-

tional Journal of Accounting Information Systems, 3 (2),
75-81.

-
n. Journal of Educational Administration, 38, (4), 379-396.

acceso 14/6/2005)

Dilnutt, R. 2002. Knowledge management in practice. Three contemporary
case studies. Interna

Dinham, S. y Scott, C. 2000. Moving into the third, outer domain of teacher
satisfactio

- Dodge, B. 1995. Some thoughts about WebQuests.

<http://webquest.sdsu.edu/about_webquests.html> (Fecha de acceso
20/8/2005)

Dörnyei, Z. 1998. Motivation in second and foreign language learning.

Dörnyei, Z. 2001a. New themes and approaches in second language

: CUP.

Dörnyei, Z. 2001c. Motivational strategies in the language classroom.

Dörnyei, Z. 2002. The motivational basis of language learning tasks. En

Dörnyei, Z. 2003. Questionnaires in second language research. Construction,
administration and processing. Mahwah, Nueva Jersey: Lawrence Erlbaum.

-
Language Teaching, 31 (3), 117-135. Cambridge: CUP.

-
acquisition research. Annual Review of Applied Linguistics, 21, 43-59. Nueva
York

- Dörnyei, Z. 2001b. Teaching and researching motivation. Harlow: Longman.

-
Cambridge: CUP.

-
Robinson, P. (ed.) Individual differences and instructed language learning.
(pg. 137-158). Amsterdam: John Benjamins.

-

242

- 1. Motivational characteristics of learning
different target languages: Results of a nationwide survey. En Dörnyei, Z. y

Teaching and Curriculum Center.

-

Dörnyei, Z. y Schmidt, R. (eds.). 2001. Motivation and second language

Drew, S. 1999. Building knowledge management into strategy: Making sense

- llabus

Versión 4.0.

Dörnyei, Z. y Clément, R. 200

Schmidt, R. (eds.). Motivation and second language acquisition. Technical
Report 23 (pg. 399-432). Honolulu: University of Hawaii, Second Language

Dörnyei, Z. y Kormos, J. 2000. The role of individual and social variables in
oral task performance. Language Teaching Research, 4(3), 275-300.

-
acquisition. Technical Report 23. Honolulu: University of Hawaii, Second
Language Teaching and Curriculum Center.

-
of a new perspective. Long Range Planning, 32, (1), 130-136.

ECDL Foundation. 2002. European Computer Driving Licence Sy

<http://www.ecdl.com/main/download/ECDLV4SWG110159.pdf> (Fecha de
acceso 9/7/2005)

Egbert, J., Paulus, T. y Nakamichi, Y. 2002. The impact of CALL instruction

u/vol6num3/egbert/

-
on classroom computer use: A foundation for rethinking technology in teacher
education. Language Learning & Technology, 6 (3), 108-126.
<http://llt.msu.ed > (Fecha de acceso 9/7/2005)

91.

- 2003. Brecha digital. Plan de las Naciones Unidas para el

desarrollo. <http://es.oneworld.net/article/archive/1287/

- Egbert, J. y Yang, Y. 2004. Mediating the digital divide in CALL classrooms:

Promoting effective language tasks in limited technology contexts. ReCALL,
16 (2), 280-2

- Ellis, R. 1985. Understanding second language acquisition. Oxford: OUP.

Estévez, P.
> (Fecha de acceso

- ommission. 2003. Survey of european universities skills and staff.

(SEUSISS). <http://www.intermedia.uib.no/seusiss/

9/7/2005)

European C
> (Fecha de acceso

-

9/7/2005)

Eurydice. 2004. Key data on information and communication technology in
schools in Europe. Belgica: European Commission.
<http://www.eurydice.org/Documents/KDICT/en/FrameSet.htm> (Fecha de
acceso 9/7/2005)

243

http://www.xtec.net/~pmarti46/public/emailuned.pdf

<http://www.cltr.uq.edu.au/oncall/felix111.html

- Felix, U. 1997. Integrating multimedia into the curriculum: A case study
evaluation. On-CALL, 11 (1).

> (Fecha de acceso 15/7/2005)

- V. 2001. The EFL teacher and the introduction of multimedia
in the classroom. CALL, 14 (1), 4-5.

- l euro, ¿una lengua común?” La Vanguardia,
10/1/2002.

-
tivation in the foreign language classroom. En Fotos, S. y Browne, C.

(eds.) New perspectives on CALL for second language classrooms. Londres:

- as an educational tool in ESL writing

instruction. San Francisco State University: Tesis de Master no publicada.

Fernández, M.

Forn, M. 2002. “Tras e

Fotos, S. 2004. Writing as talking: E-mail exchange for promoting proficiency
and mo

Lawrence Erlbaum.

Frizler, K. 1995. The Internet

<http://www.geocities.com/robofriz@sbcglobal.net/frizume/thesis/> (Fecha de
acceso 15/7/2005)

Gallup Europe. 2002. Flash Eurobarometre 119. Les

enseignants et la société -
de l’information.
 <http://europa.eu.int/comm/public_opinion/flash/fl119_fr.pdf> (Fecha de
acceso 9/7/2005)

-

/index.cfm?key=106

GAO (General Accounting Office) Report: The divide is narrowing. 2003.
Digital Divide Network.
 <http://www.digitaldividenetwork.org/content/stories >

Social factors in second-language acquisition. Montreal:

-

ll.

tb4e.htm

(Fecha de acceso 14/6/2003)

Gardner, R. 1958. -
McGill University. Tesis de Master no publicada.

Gardner, R. 1979. Social psychological aspects of second language
acquisition. En Giles, H. y St Clair, R. (eds.). Language and social
psychology. Oxford: Basil Blackwe

- Gardner, R. 1985a. The Attitude/Motivation Test Battery: Technical report.

<http://publish.uwo.ca/~gardner/am > (Fecha de acceso 9/7/2005)

- Gardner, R. 1985b. Social psychology and second-language learning: The

role of attitudes and motivation. Londres: Edward Arnold.

244

f Texas at Austin.

husetts: Newbury House.

- e la brecha digital. Teletransportador.

<http://www.analitica.com/cyberanalitica/teletransportador/5352613.asp

- Gardner, R. 2001. Language learning motivation: The student, the teacher and
the researcher. Texas Foreign Language Education Conference. Austin:
University o

- Gardner, R. y Lambert, W. 1972. Attitudes and motivation in second language

learning. Rowley, Massac

Gilhooly, D. 2001. Eliminación d
>

- e los políticos. Baquía.com.

<http://www.baquia.com/com/20001109/art00024.html

(Fecha de acceso 9/7/2005)

Gómez, I. 2000. La brecha digital: el caramelo d
> (Fecha de acceso

- re of English. Londres: The British Council.

Nijmegen. Tesis de Master no publicada.
<http://home.plex.nl/~jgraus

15/7/2005)

Graddol, D. 1997. The futu

- Graddol, D. y Meinhof, U. H. 1999. English in a changing world. AILA:

Guildford.

- Graus, J. 1999. An Evaluation on the usefulness of the Internet in the EFL

classroom. Holanda: Universidad de
> (Fecha de acceso 15/7/2005)

- rstanding more
multivariate statistics. Washington: APA.

-

mmunications 2005 (pg.
4912-4917). < http://www.aace.org/dl

Grimm, L. y Yarnold, P. (eds.) 2000. Reading and unde

Guetl, C., Dreher, H., Williams, R., y Maurer, H. 2005. Game-Based e-
learning applications of E-Tester. En Proceedings of World Conference on
Educational Multimedia, Hypermedia and Teleco

 > (Fecha de acceso 20/8/2005)

-

nline: Towards best practice. Holanda: Swets & Zeitlinger.

.org/issues/issue4_12/hara/index.html

Hampel, R. y Baber, E. 2003. Using Internet-Based audio graphic and video
conferencing for language teaching and learning. En Felix, U. Language
learning o

- Hara, N. y Kling, R. 1999. Students' frustrations with a web-based distance

education course. First Monday, 4, (12).
<http://firstmonday > (Fecha de acceso
25/9/2005)

-

Hardison, D. 2004. Generalization of computer-assisted prosody training:
Quantitative and qualitative findings. Language Learning & Technology, 8
(1), 34-52.

245

Harris, L. y Wambeam, S. 1996. The Internet-Based composition classroom:

osition, 13, 353-371.

- The Internet & ESL: Resources and Roles. On-CALL.

<http://www.cltr.uq.edu.au/oncall/article.htm

- Harris, J. M. 2000. Utilization of computer technology by teachers at Carl
Schurz High School, a Chicago Public School. Northern Illinois University.
Michigan: UMI ProQuest Digital Dissertations.

-
A study in pedagogy. Computers and Comp

Heimans, S. 1995.
> (Fecha de acceso 15/7/2005)

- Schlosser, A. 2000. The evolution of the digital
divide: How gaps in Internet access may impact electronic commerce. Journal

Hoffman, D., Novack, T. y

of Computer-Mediated Communication, 5 (3).
<http://jcmc.indiana.edu/vol5/issue3/hoffman.html> (Fecha de acceso
15/7/2005)

Hogan-Brun, G. y Whittle, R. 1998. The potential of multi-media for foreign

 En Dörnyei, Z.
ical

nolulu: University of Hawaii, Second Language
Teaching and Curriculum Center.

- T on the teaching
of foreign languages and on the role of the teachers of foreign languages.

-
language learning: A critical evaluation. Computers and the Humanities, 31,
451-457.

- Invar, O., Donitsa-Schmidt, S. y Shohamy, E. 2001. Students’ motivation as a

function of language learning: The teaching of Arabic in Israel.
y Schmidt, R. (eds.). Motivation and second language acquisition. Techn
Report 23 (pg. 297-311). Ho

International Certificate Conference. 2003. The impact of IC

<http://www.icc-
europe.com/ICT_in_FLT_Final_report_Jan2003/ICT_in_FLT_in_Europe.pdf
> (Fecha de acceso 15/7/2005)

learning. En Dörnyei, Z. y Schmidt, R. (eds.) Motivation and second language

- Iwabuchi, T. y Fotos, S. 2004. Creating course-specific CD-ROMs for

interactive language learning. En Fotos, S. y Browne, C. (eds.) New
perspectives on CALL for second language classrooms. Londres: Lawrence
Erlbaum.

- Jones, F. 1991. Mickey-Mouse and state-of-the-art: Program sophistication

and classroom methodology in communicative CALL. System, 19 (1/2), 1-13.

- Jones, J. F. 2001. CALL and the responsibilities of teachers and

administrators. ELT Journal, 55 (4), 360-367.

Julkunen, K. 2001. Situation and task specific motivation in foreign language -

246

http://www.undp.org/hdr2003/espanol/

futur. El Periódico de l’Estudiant, Mayo 2001.

- cting college students’ preferences for distance
learning. Journal of Computer Assisted Learning, 18, 2-9. Blackwell Science

- .)

and models: An overview of their current status.
Hillsdale, New Jersey: Lawrence Erlbaum.

-
n. En Reigeluth, C. (ed.) Instructional theories in action.

Lessons illustrating selected theories and models. Hillsdale, New Jersey:

-

441-454.

- . Computer-mediated communication for distance
education: Developing and teaching a second language course in academic

ducational Multimedia,
Hypermedia and Telecommunications 2000 (pg. 1819-). Norfolk, VA: AACE.

- cquisition in the
classroom. Oxford: Pergamon Press.

-

Levy, M. 1997. Computer-Assissted language learning: Context and

- attitudes. Archives of

psychology, 140.

- who can, teach”. The pivotal role of the
ning

environment. Journal of Educational Media, 27, 1–2.

acquisition. (pg. 29-41) Honolulu: University of Hawaii, Second Language
Teaching and Curriculum Center.

- Julve, R. 2001. Les noves technologies dibuixen el camí de l’ensenyament del

Katz, Y. J. 2002. Attitudes affe

Ltd.

Keller, J. 1983. Motivational design of instruction. En Reigelruth, C. (ed
Instructional design theories

Keller, J. y Kopp, T. 1987. An application of the ARCS model of
motivational desig

Lawrence Erlbaum.

Kelm, O. R. 1992. The use of synchronous computer networks in second
language instruction: A preliminary report. Foreign Language Annals, 25:

Klein-Wohl, E. 2000

reading. En Proceedings of World Conference on E

Krashen, S. 1983. The natural approach. Language a

Lamb, M. 2004. Integrative motivation in a globalizing world. System, 32, 3-
19.

-
conceptualization. Oxford: Clarendon Press.

Likert, R. 1932. A technique for the measurement of

Lim, Ch. y Barnes, S. 2002. “Those
teacher in the information and communication technologies (ICT) lear

247

-

López, A. 1999. Los juegos y actividades lúdicas en la enseñanza de lenguas

ctoral no publicada.

- 03a. Teacher education in transition: The Norwegian PLUTO1

Project. <http://www.icc-

Long, M. 1989. Task, group and task-group interaction. University of Hawai’i
Working Papers in ESL, 8, 1-25.

-
extranjeras. Barcelona: Universitat de Barcelona. Tesis Do

Lund, A. 20

europe.com/ICT_in_FLT_Final_report_Jan2003/05_lund.pdf> (Fecha de
acceso 15/7/2005)

- Lund, A. 2003b. The teacher as interface. Teachers of EFL in ICT-rich

environments: Beliefs, practices, appropriation. Oslo: University of Oslo.
Tesis Doctoral no publicada.

-
 on motivation in

education. (pg. 115-144). San Diego, California: Academic Press, Inc.

-

a 2001.
Madrid: UNED.

- Why WebQuests? An introduction.

Maehr, M. 1984. Meaning and motivation: Towards theory of personal
investment. En Ames, R. y Ames, C. (eds.) Research

Malone, D. 2002. Knowledge management. A model for organizational
learning. International Journal of Accounting Information Systems, 3 (2), 111-
123.

- Marabotto, Mª I. 2001. La gestión del conocimiento en la educación.

Conferencia plenaria. Congreso Internacional de Informática Educativ

March, T. 2002.
<http://www.internet4classrooms.com/why_webquest.htm> (Fecha de acceso
19/8/2005)

- March, T. 2005. What WebQuests are (really).

<http://bestwebquests.com/what_webquests_are.asp> (Fecha de acceso
19/8/2005)

Martínez, P. 1998. Mailing lists. What can they do for you? Primera Clase, -
33. <http://www.xtec.net/~pmarti46/public/Mailists.pdf> (Fecha de acceso
19/9/2005)

- Martínez, P. 2002. Los intercambios escolares por correo electrónico.

Descripción de un protocolo (SCF= Searching, Casting and Framing). En
Alonso, C. y Gallego, D. (pg. 889-896) Tecnologías de la Información y la
Comunicación para el aprendizaje. Madrid: UNED.
<http://www.xtec.net/~pmarti46/public/emailuned.pdf> (Fecha de acceso
19/9/2005)

248

http://www.gifted.uconn.edu/siegle/research/Instrument Reliability and Validity/instdeve.html
http://www.uoc.edu/in3/pic/cat/pic31.html

- international or global English, and does it

matter? English Today, 79, 20 (3), 3-15.

-

- . E. 1984. Groups: Interaction and performance. Englewood

Cliffs, N.J.: Prentice-Hall.

-
LL Online,

12 (1).

-
t: The effects of gender, personality and keyboard control.

CALICO Journal 13 (2/3), 47-72.

-

age
education. Boston, MA: Heinle & Heinle Publishers.

-

Moroz, P. y Nash, J. 1997. Bath County Computer Attitude Scale: A reliability

ocs2/content_storage_01/00000

McArthur, T. 2004. Is it world or

McArthur, T. 2005. Chinese, English, Spanish and the rest. English Today, 83,
21 (3), 55-61.

McGrath, J

McMeniman, M. y Evans, R. 1998. CALL through the eyes of teachers and
learners of Asian languages: Panacea or business as usual? On-CA

Meunier, L. 1996. Human factors in computer-assisted foreign language
environmen

Meunier, L. 1998. Personality and motivational factors in computer-mediated
foreign language communication (CMFLC). En Muyskens, J. (ed.). New ways
of learning and teaching: Focus on technology and foreign langu

Moliner, M. 1998. Diccionario de uso del español. Madrid: Gredos.

-
and validity scale. Documento ERIC nº 408319.
<http://www.eric.ed.gov/ERICDocs/data/ericd
00b/80/26/91/ad.pdf > (Fecha de acceso 19/7/2005)

-

Nyns, R. 1989. Is intellingent Computer-Assissted Language Learning

-

<http://www10.gencat.net/dursi/ca/si/observatori/estadistiques.htm#2002

Nation, P. 1990. Teaching and learning vocabulary. Nueva York: Newbury
House.

- Nikolov, M. 2001. A study of unsuccessful language learners. En Dörnyei, Z.

y Schmidt, R. (eds.). Motivation and second language acquisition. Technical
Report 23 (pg. 149-169). Honolulu: University of Hawaii, Second Language
Teaching and Curriculum Center.

-
possible? System, 17, 35-47.

OBSI 2002.
 >

(Fecha de acceso 15/3/2006)

249

OCDE. 2004. Learning for tomorrow's world: First results from PISA 2003. -
<http://www.pisa.oecd.org/dataoecd/1/60/34002216.pdf> (Fecha de acceso
15/7/2005)

- Organización Internacional del Trabajo. 2003. La brecha digital comienza a

disminuir. TIC y género.
<http://www.ilo.org/public/spanish/region/ampro/cinterfor/temas/gender/tema
s/tic/> (Fecha de acceso 15/7/2005)

- in networked classroom interaction:
.

ology, 1 (1), 82-93.

, 1 (2), 71-92.

- the

computer. Nueva York: Basicbooks.

-

Pennington, M. 1995. Work satisfaction, motivation and committment in

Ortega, L. 1997. Processes and outcomes
Defining the research agenda for L2 computer-assisted classroom discussion
Language Learning & Techn

- Osuna, M. y Meskill, C. 1998. Using the World Wide Web to integrate

Spanish language and culture: A pilot study. Language Learning &
Technology

- Pallant, J. 2001. SPSS Survival manual. A step by step guide to data analysis

using SPSS. Buckingham: Open University Press.

Papert, S. 1993. The children’s machine: Rethinking school in the age of

Paran, A., Furneaux, C. y Sumner, N. 2004. CMC in distance MA
programmes: The student’s perspective. System, 32, 337-355.

-
teaching English as a second language. Documento ERIC nº 404850.
<http://www.eric.ed.gov/ERICDocs/data/ericdocs2/content_storage_01/00000
00b/80/25/33/ac.pdf > (Fecha de acceso 19/7/2005)

Pennington, M. 2004. Electronic media in second language writing: An

cond language classrooms. Londres: Lawrence
Erlbaum.

- ish in the world/The world in English. En Tollefson,

: CUP.

y la destreza lectora. Granada: Servicios Editoriales de la
Universidad de Granada. [CD-ROM].

-
overview of tools and research findings. En Fotos, S. y Browne, C. (eds.) New
perspectives on CALL for se

Pennycook, A. 1995. Engl
J. W. (ed.), Power and inequality in language education (pg. 34-58).
Cambridge

- Pérez, M. I. 2005. Diseño de Webquests para la enseñanza/aprendizaje del

inglés como Lengua Extranjera: Aplicaciones en la adquisición de
vocabulario

250

http://www.benton.org/publibrary/digitalbeat/db092001.html
http://www.hut.fi/~rvilmi/autumn93/global.html
http://www.hut.fi/~rvilmi/autumn93/global.html

- Permanyer, D. 2002. Adquisició de l’anglès com a llengua estrangera i les
noves tecnologies: Anàlisi de la producció escrita i de les actituds dels
alumnes de secundària. Barcelona: Universitat de Barcelona. Tesis Doctoral
no publicada.

- Pla estratègic Catalunya en Xarxa. 1999.

<http://www.gencat.net/csi/cat/catalunya_xarxa/pla/principal.htm> (Fecha de
acceso 15/7/2005)

Prats, J. 2002. “¿Hacia dónde va Internet? La red afronta sus nuevos desafíos.”

Programa de las Naciones Unidas para el Desarrollo. 2003. Informe sobre

-
La Vanguardia, 13/1/2002.

-
Desarrollo Humano 2003. Los objetivos de desarrollo del milenio: Un pacto
entre las naciones para eliminar la pobreza. Madrid: Mundi-Prensa.
<http://www.undp.org/hdr2003/espanol/> (Fecha de acceso 15/7/2005)

- Real Academia Española. 1984. Diccionario de la lengua española. Madrid:

Espasa-Calpe.

Reddick, A., Boucher, Ch. y Groseilliers, M. 2003. The dual digital divide:

4

-
The information highway in Canada. Digital Divide Network.
<http://www.digitaldividenetwork.org/content/stories/index.cfm?key=6 >
(Fecha de acceso 14/6/2003)

- tivation. Mensaje enviado a NETEACH-
L <http://hunter.listserv.cuny.edu/archives/neteach-l.html

Rees, D. 18/2/2005. Problems of mo

>

- . 2004. Instructor use of online language learning
resources: A survey of socio-institutional and motivational factors. ReCALL,

Rhynard, M. 2002. The WebQuest as an instructional strategy. En

Reinhardt, J. y Nelson, B

16 (2), 291-307.

-
Proceedings of Society for Information Technology and Teacher Education
International Conference 2002 (pg. 2397). Norfolk, VA: AACE.
<http://www.aace.org/dl> (Fecha de acceso 20/8/2005)

Ribé, R. 1994. L’ensenyament de la llengua inglesa al cicle escolar secundari

-

tivas y aprendizaje de lenguas. Prototipos de tareas de
tercera generación. Barcelona: Universitat de Barcelona.

-
(12-18 anys). Bellaterra: Universitat Autònoma de Barcelona.

Ribé, R., Celaya, M. L., Ravera, M., Rodríguez, F. Tragant, E. y Vidal, N.
1997. Tramas crea

251

http://www.gse.uci.edu/markw/freedom.html

-

Rivero, J. 23/5/2002. El binomio conocimiento-riqueza. Conferencia Badajoz.

-

Rivero, J. 2001. Gestión del conocimiento y capital intelectual. Mesa redonda.
Congreso Internacional de Informática Educativa 2001. Madrid: UNED.

-

Robb, T. Keypals for language fluency. <http://www.kyoto-su.ac.jp/~trobb>
(Fecha de acceso 29/12/1998)

Royce, E. 2003. Bridging the information technology divide in Africa. Digital -
Divide Network.
<http://www.digitaldividenetwork.org/content/stories/index.cfm?key=140>
(Fecha de acceso 14/6/2003)

y-Enhanced language learning in theory and practice. Hungría:
Balogh & Co Ltd.

- Ruthven, K., Hennessy, S. y Deaney, R. 2005. Incorporating Internet
resources into classroom practice: Pedagogical perspectives and strategies of
secondary-school subject teachers. Computers and Education, 44 (1), 1–34.
<http://www.elsevier.com/locate/compedu

- Rüschoff, B. y Wolf, D. (eds.). 1994. Proceedings of EUROCALL 94:

Technolog

> (Fecha de acceso 15/7/2005)

- Salmon, G. 2000. E-Moderating: The key to teaching and learning online.

Londres: Kogan Page.

- San Agustín, 2002. Las confesiones. Madrid: Palabra.

- Sangrà, A. y González, M. 2004. La transformación de las universidades a

través de las TIC: Discursos y prácticas. Barcelona: UOC.

- Sanz, M. 2003. Las tecnologías de la información y comunicación y la

autonomía de aprendizaje de lenguas. Análisis crítico y estudio de casos en el
aprendizaje de FLE. Castellón: Universitat Jaume I. Tesis Doctoral no
publicada.

- Séiz, R. 2003. Análisis metodológico de cursos y recursos para el aprendizaje

de inglés como segunda lengua a través de la World Wide Web. Valencia:
Universidad de Valencia. Tesis Doctoral no publicada.

- Serrano, A. y Martínez, E. 2003. La Brecha Digital. Mitos y Realidades.

Ensenada, Méjico: UABC-FOECA.
 <http://labrechadigital.org/libro2003.html> (Fecha de acceso 15/7/2005)

- Schmidt, R. y Watanabe, Y. 2001. Motivation, strategy use and pedagogical

preferentes in foreign language learning. En Dörnyei, Z. y Schmidt, R. (eds.).

252

http://blogs.law.harvard.edu/whatMakesAWeblogAWeblog

Motivation and second language acquisition. Technical Report 23 (pg. 313-
359). Honolulu: University of Hawaii, Second Language Teaching and
Curriculum Center.

- Schrock, K. 1996. Kathy Schrock’s Guide for Educators.

 <http://discoveryschool.com/schrockguide/eval.html> (Fecha de acceso
15/7/2005)

- Schuman, J. 1978. Second language acquisition: The pidginization hypothesis.

En Hatch, E. Second language acquisition. Rowley, Mass.: Newbury House.

- Schunk, P. y Pintrich, D. 2002. Motivation in education. Theory, research and

applications. Upper Saddle River, New Jersey: Merrill Prentice Hall.

- Shaw, G, y Marlow, N. 1999. The role of student learning styles, gender,

attitudes and perceptions on Information and Communication Technology
assisted learning. Computers and Education, 33, 223-234.

- Shetzer, H. 1997. Critical reflection on the use of e-mail in teaching English

as a second language. Urbana-Campaign, Illinois: University of Illinois. Tesis
de Master no publicada. <http://www.xlrn.ucsb.edu/~hshetzer/> (Fecha de
acceso 9/9/1998)

- Shield, L. 2003. MOO as a language learning tool. En Felix, U. Language

learning online: Towards best practice. Holanda: Swets & Zeitlinger.

- Siegle, D. (sin fecha). Beginning steps in developing an attitude instrument.

University of Connecticut.
<http://www.gifted.uconn.edu/siegle/research/Instrument%20Reliability%20a
nd%20Validity/instdeve.html> (Fecha de acceso 15/7/2005)

- Sigalés, C., Mominó, J., Guasch, T. Espasa, A. y Fornieles, A. (IN3-UOC).

2004. L’escola a la societat xarxa. Internet en l’àmbit educatiu no
universitari. Barcelona: Universitat Oberta de Catalunya. <
http://www.uoc.edu/in3/pic/cat/pic31.html > (Fecha de acceso 25/9/2005)

- Skutnabb-Kangas, T. 2000. Linguistic Genocide in Education - or Worldwide

Diversity and Human Rights? Londres: Erlbaum.

- Smith, R. 2005. Global English: Gift or curse? English Today, 82, 21 (2), 56-

62.

- Spaulding, A. 1997. Life in schools. A qualitative study of teacher

perspectives on the politics of principals: Ineffective leadership behaviors and

253

consequences upon teacher thinking and behavior. School Leadership
and Management, 17 (3) 9-56.

- Stepp-Greany, J. 2002. Student perceptions on language learning in a
plications for the new millennium. Language

<http://llt.msu.edu/vol6num1/pdf/steppgreany.pdf

their

technological environment: Im
Learning & Technology, 6 (1), 165-180.

> (Fecha de acceso
15/7/2005)

- Sundardas, A. (3/6/2003) La doble brecha digital. Cinco Días.com.

<http://www.5dias.com/articulo.html?d_date=20030603&xref=20030603cdsc
diopi_6&type=Tes&anchor=cdsopi> (Fecha de acceso 15/7/2005)

- Svensson, P. 2003. Virtual worlds as arenas for language learning. En Felix,

U. Language learning online: Towards best practice. Holanda: Swets &
Zeitlinger.

- Syed, Z. 2001. Notions of self in foreign language learning: A qualitative

analysis. En Dörnyei, Z. y Schmidt, R. (eds.). Motivation and second
language acquisition. Technical Report 23 (pg. 127-147). Honolulu:
University of Hawaii, Second Language Teaching and Curriculum Center.

- Taylor, R. y Gitsaki, C. 2004. Teaching WELL and living IT. En Fotos, S. y

Brow language
classr

- Termes, R. 2001. Una salida a la p , 84.
Barcelona: Estudios

Tragant, E. (en prensa). Language lear
(ed.) Age and ra of fore l
Matters.

- Tremblay, P. 2001. Resea nd language learning motivation:

Psychometric an yei, Z. y Schmidt,
R. (eds.). Motivation and sec eport 23.
(pg. 239-255). Honolulu: University of Hawaii, Second Language Teaching
and Curriculum Center

- Tremblay, P., Goldberg, M. y Gardner, R. 1995. Trait and state motivation and
the acquisition of Hebrew vocabulary. Canadian Journal of Behavioural
Science, 27, 356-70.

- Trenchs, M. 1998. E-mails a una mestra. Correu electrònic i aprenentatge de

llengües. Lleida: Pagès Editors.

ne, C. (eds.) New perspectives on CALL for second
ooms. Londres: Lawrence Erlbaum.

obreza. Revista de Antiguos alumnos

y Ediciones IESE, S. L.

- ning motivation and age. En Muñoz, C.

ign language learning. Clevedon: Multilte ingua

rch in seco
d research design considerations. En Dörn

ond language acquisition. Technical R

.

254

- Trenchs, M. 2001. Nuevas te

de lenguas. Lleida: Milenio.

- Twist, K. 2001. Native networking trends: Wireless broadband networks.

<http://www.bento .html

cnologías para el autoaprendizaje y la didáctica

n.org/publibrary/digitalbeat/db092001 > (Fecha de
acceso 9/7/2005)

- United Nations Developmen
power with TICAD support. (
<http://www.undp.org/dpa/fr

t Programme. Cameroon students gain Internet
11/7/2003)
ontpagearchive/2003/july/11july03/index.html>

(Fecha de acceso 9/7/2005)

U idas.
<http://www.unites.org/referen

- NITES: Servicio de Tecn nología de la Información de Naciones U
ce/pdf/End_spa9.pdf> (Fecha de acceso

9/7/2005)

- Ushioda, E. 2001. Language learning at university: Exploring the role of
motivational th). Motivation and
second language acquisition 23 (pg. 93-125). Honolulu:
University of Hawaii, Second

- Varank, I. 2003. The effec ’

attitudes towards computers on
Turkish students’ reported m sity.
Michigan: UMI ProQuest Digital Dissertations.

- Vilmi, R. 1994. G ongoing experiment
at Helsinki Univ sity of Tech nce, Karlsruhe.
<http://www.hut.fi/~rvilmi/autum

inking. En Dörnyei, Z. y Schmidt, R. (eds.
. Technical Report
 Language Teaching and Curriculum Center.

ts of computer training on Turkish teachers
and the effects of computer-supported lessons

otivation to lessons. Florida State Univer

lobal communication through email: An

e nology. EUROCALL 94 Confere
n93/global.html> (Fecha de acceso

7/5/1996)

- Villalba, M. El plan España. on un

PC portátil. ABC 12/7/2003.

- Wallace, J. (ed.) 2001. The tute for

Community Innovations.
<http://www.nici-mc2.org/de

es equipará a más de cien mil profesores c

 Digital Equity Toolkit. National Insti

_toolkit/pages/toolkit.htm> (Fecha de

 for English teaching. Alexandria, VA: TESOL.

 acceso
9/7/2005)

- Warschauer, M. 1995. Email

<http://www.kyoto-su.ac.jp/information/tesl-ej/ej0/r5.html> (Fecha de acceso
7/11/1996).

255

- Warschauer, M. 1996a.
introduction. En Fotos, S. (. 3-20).
Tokyo: Logos International.< l

Computer-Assisted language learning: An
ed.). Multimedia language teaching (pp
http://www.gse.uci.edu/markw/call.htm > (Fecha

de acceso 1

- Warschauer, M. 1996b. Motivational aspects of using computers for writing
and communication. En Warschauer, M. (ed.) Telecollaboration in foreign
language learning: Proceed , HI:
University of Haw

W schauer, M. 2000a. Th
English teaching. TESOL Qu

- Warschauer, M. 2000b. Does the Internet bring freedom? Information
Technology, Educ 1(2), 93-201.
<http://www.gse.uci.edu

9/7/2005)

ings of the Hawai'i symposium. Honolulu
iculum Center.ai'i, Second Language Teaching & Curr

- ar e changing global economy and the future of

arterly, 34, 511-535.

ation and Societ
/mark

y,
w/freedom.html> (Fecha de acceso 19/7/2005)

Warschauer, . 2002. Recon
(7). <http://firstmonday.org

- M ceptualizing the digital divide. First Monday, 7

/issues/issue7_7/warschauer/index.html> (Fecha
de acceso 9/7/2005)

Warschauer, M. 2003. Litera
Meeting of the American Edu ssociation. Chicago.

- Warschauer, M. rsal Access in the
Information Society

Warschauer, the
digital divide. MIT Press.

W schauer, M. y Kern, R. (ching:
Concepts and practice. Camb

W schauer, M., y Lepeintre or Foucault's nightmare:
Teacher-student relations on
R., Gassin, J. y Smith M. (ed
(pg. 67-89). Parkville, Austra Australia.

- Wilhelm, T., C nnecting kids to

technology: Chal etwork.
<http://www.digitaldivide.net/ar 197

- cy and technology: Bridging the divide. Annual

cational Research A

2003b. Social capital and access. Unive
, 2 (4), 315-330.

- M. 2003c. Technology and social inclusion: Rethinking

- ar eds). 2000. Network-Based Language Tea

ridge: CUP.

- ar , S. 1997. Freire's dream
 an international computer network. En Debski,
s.). Language learning through social computing.
lia: Applied Linguistics Association of

armen, D. y Reynolds, M. 2002. Co
lenges and o de Npportunities. Digital Divi

ticles/view.php?ArticleID= > (Fecha de
acceso 14/6/2005)

- Williams, M., Burden, R. y Al-Baharna, S. 2001. Making sense of success and

failure: The role of the individual in motivation theory. En Dörnyei, Z. y

256

Schmidt, R. (eds.). Motivati n. Technical
Report 23 (pg. 171-184). Ho
Teaching and Curriculum Ce

- Wilson, S. 2004. Com g. A blended approach.

En Proceedings of World te,
Government, Healthcare, and Higher Education 2004 (pg. 1025-1026).
Norfolk, VA: AACE.

W n eblog?
<h tp

on and second language acquisitio
nolulu: University of Hawaii, Second Language
nter.

puter assisted language learnin
 Conference on E-Learning in Corpora

- in er, D. 2003. W weblog a w

://blogs.law.harvard.edu/whatMakesAWeblogAWeblog
hat makes a

t > (Fecha de
acceso 21/8/2005)

- Wright, R. 2004. Latin and English as world languages. English Today, 80, 20
(4), 3-13.

257

258

s

Anexo I. Proyectos ades Autónomas de integración de

 en d cac

Anexo

de las Comunid

las TIC la e u ión

Figura 54. Map l Co

a
A61 tt //ww n/porta

a p

a de as munidades Autónomas de España. 60

Andalucí . Junta de Andalucía
 h p: w.juntadeandalucia.es/educacio

d .js
B62 tt //ww rroes/

e acan los recursos clasificados por niveles
d ativos, temas y la biblioteca virtual con unos

100 títulos.

 h p: w.juntadeandalucia.es/ave
D
e

st
uc

Aragón. Diputación General de Aragón
A http://www.educaragon.org/index.asp

B http://ryc.educaragon.org/index.asp La última
fase de desarrollo finalizó en el curso escolar

60 http://www.la-moncloa.es
s el portal del organismo competente en educación. 61 A e

62 B es el proyecto de integración de las TIC en educación.

259

De a ias y
, con revistas escolares, aplicaciones

do de Experienc2002/03.
Recursos
didácticas

staca el apart

, etc y numerosas novedades.

Cantabria. Gobierno de Cantabria
A http://www.gobcantabria.es/
B http://www.cantabriaenred.com/

lización
de las TIC como medio de integración en las
aulas de contenidos relacionados con la prensa.
Alberga la revista escolar digital Red-acción..

Destaca el proyecto Interaulas para la uti

Castilla-La Mancha. Junta de Comunidades de Castilla-La Mancha
A http://www.jccm.es/gobierno/c-educa.htm

B

Programa Althia. Contiene la revista electrónica
Educar

Castilla y León. Junta de Castilla y León
A http://www.jcyl.es/

Dio sus primeros pasos a través de Aldea Digital
antes de la transferencia de competencias. En
estos momentos se recogen las propuestas en la
Estrategia Regional para la Sociedad de la
Información Castilla y León 2003-200663.

B
Cataluña. Generalitat de Catalunya

A http://www.gencat.net/educacio/

B http://www.xtec.net
Es el Portal de la Red Telemática Educativa de
Cataluña (Xarxa Telemática Educativa de
Catalunya). Entre la amplísima oferta de
servicios, destaca el portal edu365.com. Es,
principalmente, un servicio de apoyo al
aprendizaje para alumnos y sus familias.
Proporciona un servicio de orientación
académica, profesional, de consulta de
materiales de formación y tutoría on-line. Ha
obtenido diversos galardones: uno de los mejores
portales del año 2002 según Yahoo, finalista del

63 http://www.jcyl.es/jcyl-client/jcyl/images?idMmedia=28077

260

Stockholm Challenge Award 2002, o la
distinción europea de buena práctica.

Comunidad Valenciana. Generalitat Valenciana
A http://www.gva.es/jsp/portalgv.jsp?deliberate=tr

ue

B Programa Informática a l’Ensenyament.
Extremadura. Junta de Extremadura

A http://www.juntaex.es/consejerias/edu/home.htm
l

B http://www.educarex.es/montad
_01.php

or/00mon_atenea

Destaca el Proyecto Atenea
Galicia. Xunta de Galicia

A http://www.edu.xunta.es/portal/index.jsp
B http://www.edu.xunta.es/siega/

SIEGA (Sistema de Información de la Educación
Gallega)

Islas Baleares. Gobierno de las Islas Baleares
A http://www.caib.es/govern/organigrama/area.ct.j

sp?coduo=7
B http://weib.caib.es/

Islas Canarias. Gobierno de Canarias
A http://www.educa.rcanaria.es
B Existe legislación pero no un portal concreto.

La Rioja. Consejo de Gobierno de La Rioja
A http://www.larioja.org/web/centrales/educacion/

educacion.htm
B Proyecto Riojano de Acciones Innovadoras

(PRAI). Acción Enter.
Madrid. Gobierno de la Comunidad de Madrid

A http://www.madrid.org/
B http://www.educa.madrid.org/portal/web/educam

adrid
Es de destacar la Enciclopedia virtual
Enciclonet.

Navarra. Diputación Foral de Navarra
A http://www.navarra.es/

B http://www.pnte.cfnavarra.es/pnte/

Programa de Nuevas Tecnologías y Educación.
Destaca el Proyecto Trenza

261

País Vasco. Gobierno Vasco
A http://www.hezkuntza.ejgv.euskadi.net/r43-

2591/es/

B Proyecto PREMIA
Principado de Asturias. Gobierno del Principado de Asturias.

A http://www.educastur.princast.es/index.php
B http://web.educastur.princast.es/proyectos/cuate/

b
Proyecto Asturias en la Red

log/

Región de Murcia. Consejo de Gobierno de Murcia
 http://www.educarm.es A

B http://www.f-in mie ier.swf tegra.org/plu r/plum

262

http://www.educarm.es/

n TIC para universitarios

Anexo II. Cuestionario de formación e

Note: This s onn rch purposes only.
Thanks a lo ur (Patricia Martínez)

IONNAIRE

ON 1 ogr tion.

Que ti aire is anonymous and for PhD resea
t for yo collaboration

QUEST

SECTI . Dem aphic informa
1 Gender ale □ M □ Female
2 You stu he Udy at t niversity of

2 eral ICT64 knowledge. SECTION . Gen
Grade (1-4) the nte gco nts or areas you’ve had trainin or self-training about.
 1= a lot le 4= none

Windows or si r spe
 2=some 3= a litt

3 mila , cify …………………..
4 W il p ifyord or sim ar, s ec ………………………
5 Excel or simil p ifyar, s ec ………………………
6 Access or similar, specify ……………………
7 Powerpoint
8 Paintshop Pro
9 O ecif ………thers, sp y … ………………………
 In
10 e-mail

ternet

11 S ineearch eng s
12 Navigating
13 Download files
14 Chat
15 Forums
16 Attach documents
17 Scan documents
18 Web page design

SECTION 3. ICT applied to EFL.
Tick () what you’ve had training or self-training about

64 ICT= Information and Communication Tecnologies (TIC, Tecnologies de la Informació i
Comunicació)

263

19 For grammar and spelling correcting
20 Synonyms
21 Count words

Word

22 Find and replace words, collocations…
23 For grading Excel
24 Others, specify...
25 For keeping records on student’s information
26 For keeping data on exercises

Access

27 Others, specify ………………
28 To create classroom presentations
29 To create classroom projects

Powerpoint

30 Others, specify …………
31 To prepare classroom materials Web

browsers 32 To design classroom activities
33 To exchange experiences/materials with

other teachers
34 For keypals exchange

e-mail

35 Others, specify….
36 To prepare classroom materials Search

engines 37 Others, specify….
Chat 38 For professional use

39 You are subscribed to some forum
40 If so, which one(s)? ________________
41 You have some time sent a request to it

Forums

42 You have some time answered to a request
Videoconference 43

44 To manage students’ projects Web page
design and
management

45 Others, specify ………..

Internet

Others, specify 46

SECTION 4. Perception on training received
Grade (1-4) 1= very 2=a little 3= little 4= not at all
47 How well do you feel that use of ICT was integrated into your

curriculum?
48 How well do you feel that ICT applied to the teaching of

English was integrated into your curriculum?
49 How important do you think ICT will be in your future career?
Tick () all true possibilities
50 Where did you learn your current ICT skills of computer programs

and/or applications to the teaching of English?

264

In my university
courses □

ICT courses
provided by the
university □

ICT courses
outside the
university □

Self-taught □ Taught by friends
and family □

51 What ICT applications would you have liked to have training at the
university about?

52.- Is it your intention to become a teacher soon? Yes□ No□

265

Anexo III. Niveles ISCED

Niveles educativos según ISCED65 1997. Los factores que se consideran en esta

clasificación son varios: la cualificación del profesorado, edad de los alumnos,

requisitos de acceso, etc..

ISCED 0: Pre-primaria. Para niños a partir de 3 años de edad.

ISCED 1: Primaria. De los 4 a los 7 años de edad, y comprende un periodo de 5

a 6 años.

ISCED 2: Educación Secundaria Inferior. Continúa los programas básicos de

primaria aunque con una orientación mayor hacia la asignatura. El final de esta

etapa suele coincidir con el fin de la enseñanza obligatoria.

ISCED 3: Educación Secundaria Superior. Comienza a los 15 o 16 años, y

requiere una titulación previa para acceder a ella. Dura de dos a cinco años.

ISCED 4: Educación post-secundaria y no terciaria.Consiste en programas

dirigidos a preparar a los alumnos para el nivel 5 o para el mercado laboral.

ISCED 5: Educación Terciaria (primer nivel). Son estudios de carácter

universitario, con dos posibles orientaciones: académica y teórica (tipo A) u

orientación al mercado laboral y de menor duración (tipo B)

ISCED 6: Educación Terciaria (segundo nivel). Se trata de estudios

universitarios que conducen a la obtención de un doctorado.

65 International Standard Classification of Education. (Clasificación Internacional Estándar
de la Educación). http://unescostat.unesco.org/en/pub/pub0.htm

266

Anexo IV. Cuestionario de formación en TIC para profesores

QUESTIONNAIRE

Full name and e-mail (optional, for a further study)

__

SECTION 1. Demographic information.
1 Gender Male □ Female □
2 Age ____
3 In June 2004, how many years of teaching will you have? ____

SECTION 2. ICT knowledge.
4 Have you got a computer at home? Yes □ No □
5 Have you got access to the Internet at

home?
Yes □ No □

6 Have you got access to the Internet at
work?

Yes □ No □

7 How many hours of computer training have you had? ____

Grade (1-4) the contents or areas you’ve had training or self-training about.
 1= a lot 2=some 3= a little 4= none
8 Windows or similar, specify …………………..
9 Word or similar, specify………………………
10 Excel or similar, specify………………………
11 Access or similar, specify ……………………
12 Powerpoint
13 Paintshop Pro
14 Others, specify …………………………………
 Internet
15 e-mail
16 Search engines
17 Navigating
18 Download files
19 Chat
20 Forums
21 Attach documents
22 Scan documents
23 Web page design

267

SECTION 3. ICT applied to EFL.
Tick ([) what you’ve had training or self-training about

24 For grammar and spelling correcting
25 Synonyms
26 Count words

Word

27 Find and replace words, collocations…
28 For grading Excel
29 Others, specify...
30 For keeping records on student’s information
31 For keeping data on exercises

Access

32 Others, specify ………………
33 To create classroom presentations
34 To create classroom projects

Powerpoin
t

35 Others, specify …………
36 To prepare classroom materials Web

browsers 37 To design classroom activities
38 To exchange experiences/materials with

other teachers
39 For keypals exchange

e-mail

40 Others, specify….
41 To prepare classroom materials Search

engines 42 Others, specify….
Chat 43 For professional use

44 You are subscribed to some forum
45 If so, which one(s)? ________________
46 You have some time sent a request to it

Forums

47 You have some time answered to a request
Videoconferen
ce

48

49 To manage students’ projects Web page
design and
management

50 Others, specify ………..

Internet

Others, specify 51

SECTION 4. ICT Training environments
Tick ([) the institution where you’ve received your training
52 Self-training

53 ICE University (Spanish or foreign)
54 Master’s program

268

55 Doctorate
56 Summer courses

53 Escola d’estiu
54 Colegio de doctores y licenciados
55 Departament d’Ensenyament
56 Others, specify...

SECTION 5. Technology use.
57 How many years have you been using a computer?
Tick ([) how often you use/do the following
 More

than once
a week

Every 1 or
2 weeks

Every
month/
sometimes

Never

58 Looking at
educational sites

59 Search
information

60 e-mail
61 chat
62 forums
63 webpage

management

Alone

64 design activities
65 How often do you go with your students to the computer room?

(Tick [)
More than
once a week

Every 1 or 2
weeks

Every month/
sometimes

Never

Tick ([) what you use with your students
66 Word
67 e-mail
68 Forums
69 web pages
70 Chat
71 Videoconference□
72 CD-ROMs

With
students

73 other programs, specify …….

SECTION 6. Factors that affect computer use.

269

Grade (1-4) When you can’t do in your class something you know how to do
it’s due to
 1= a lot 2=sometimes 3= a little 4= never
74 Lack of necessary software
75 High ratio student/computer
76 Poor technical assisstance
77 Availability of the computer room
78 Poor equipment (lack of necessary hardware)
79 Lack of time to design the activity
80 Others, specify...

Comments

...

...

...

..

..

270

Anexo V. La Quick Reference Guide. CD-ROM

Este CD-ROM adjunto recoge el material utilizado para el experimento, no sólo la

guía en sí, sino también el corpus de enlaces estudiados para confeccionarla,

acompañados de sugerencias para el profesor. Fue grabado al acabar el curso

escolar 2004/05. No obstante, por tratarse Internet de un entorno cambiante, la

guía se actualiza constantemente en su versión en línea, que puede consultarse en

la siguiente dirección:

http://www.xtec.net/~pmarti46/actibank/actibank.htm

y los vínculos en:

http://www.xtec.net/~pmarti46/links/linksteac.htm

271

Anexo VI. Cuestionario de motivación de alumnos

CUESTIONARIO

Responde, por favor, las siguientes cuestiones, dando tu opinión sincera.
No hay respuestas correctas o incorrectas. No es necesario poner el nombre.

Gracias por tu colaboración.

SECCIÓN 1
Marca cada ítem del 1 al 5

1= nada en absoluto 2= casi nada 3= algo 4= bastante 5=
mucho

Por ejemplo, si te gustan las hamburguesas “mucho”, y las lentejas “casi
nada”, escribirás lo siguiente:

¿Cuánto te gustan las hamburguesas? 5
¿Cuánto te gustan las lentejas? 2

Empezamos. Pon un solo número en cada casilla y no dejes ninguna en
blanco. Recuerda:

 1= nada en absoluto 2= casi nada 3= algo 4= bastante 5=
mucho

1 ¿Te gusta el inglés?
2 ¿Crees que saber inglés te puede ayudar en el futuro?
3 ¿Crees que es importante hoy en día?
4 ¿Cuánto esfuerzo estás dispuesto a hacer para aprenderlo?
5 ¿Crees que saber inglés te puede ayudar si viajas al extranjero?
6 ¿Sabe inglés tu madre?
7 ¿Sabe inglés tu padre?
8 ¿Te gustaría viajar a países donde se habla inglés?
9 ¿Crees que estos países son ricos y desarrollados?
10 ¿Crees que desempeñan un papel importante en el mundo?
11 ¿Te gusta conocer gente de esos países?
12 ¿Te gustan las películas hechas allí?
13 ¿Te gustan sus programas de TV?
14 ¿Los ves con frecuencia?
15 ¿Te gusta la gente que vive allí?
16 ¿Con qué frecuencia conoces a personas de esos países en la calle,

lugares de diversión u otros sitios?

17 ¿Te gusta la música actual que se hace allí?

¿Has puesto un número en cada casilla? ¡Gracias!

272

Ahora, debes marcar con una X según estés de acuerdo con las
afirmaciones dadas.
Pon la X dentro de una casilla, nunca en una línea entre dos casillas.
Por ejemplo, si no te gusta “demasiado” nadar, marca así:
 No estoy nada de

acuerdo
No estoy de
acuerdo en
parte

No sé De acuerdo Totalmente de
acuerdo

Me gusta mucho nadar X

Recuerda: No hay respuestas buenas o malas, pero contesta a todas.

 No estoy

nada de
acuerdo

No estoy de
acuerdo
en parte

No sé De
acuerdo

Totalmente
de acuerdo

18 Estoy seguro/a de que aprenderé inglés
bien

19 Me pondría muy nervioso si tuviera que
hablar con alguien en inglés fuera de
clase

20 Los que me rodean piensan que saber
inglés es bueno

21 Creo que el inglés no es una asignatura
importante

22 A menudo veo la televisión en inglés
23 A menudo veo películas en inglés
24 Mis padres creen que el inglés no es una

asignatura importante

25 Creo que si aprendo inglés perderé un
poco mi identidad, me sentiré menos de
mi país

26 Aprender inglés es difícil

Ahora, completa esta información.
27.- Marca con una X el sexo a que perteneces. Chico ٱ
Chica ٱ
28.- ¿Has repetido algún curso? Sí ٱ No ٱ. En caso afirmativo
¿cuál? ______
29.- ¿A qué edad empezaste a estudiar inglés?_____
30.- ¿Qué curso estudias ahora? _______

SECCIÓN 2

Con esta sección queremos saber la opinión que tienes acerca de tu clase de
inglés y de tu profesor/a. Recuerda que es anónimo. Consiste en unas
escalas, con dos adjetivos opuestos en cada extremo. Debes poner una X
más o menos cerca de la palabra que más se aproxima a tu opinión. Por

273

ejemplo, si crees que caminar cerca de un precipicio es peligroso, pero no
siempre, marcarías así:

Peligroso ____ __X__ ____ ____ ____ Seguro
Completa rápido esta parte del cuestionario y no te pares mucho a pensar.
Nos interesa tu impresión inmediata.

MI PROFESOR DE INGLÉS es…
31 Eficaz66 ____ ____ ____ ____ ____ Ineficaz
32 Sensible ____ ____ ____ ____ ____ Insensible
33 Soso ____ ____ ____ ____ ____ Animado
34 Incompetente ____ ____ ____ ____ ____ Competente
35 Sincero ____ ____ ____ ____ ____ Insincero
36 Accesible ____ ____ ____ ____ ____ Inaccesible
37 Desagradable ____ ____ ____ ____ ____ Agradable
38 Desconfiado ____ ____ ____ ____ ____ Confiado
39 Simpático ____ ____ ____ ____ ____ Antipático
40 Emocionante ____ ____ ____ ____ ____ Aburrido
41 Desorganizado ____ ____ ____ ____ ____ Organizado
42 Poco

imaginativo
 ____ ____ ____ ____ ____ Lleno de

imaginación
43 Paciente ____ ____ ____ ____ ____ Impaciente
44 Educado ____ ____ ____ ____ ____ Maleducado
45 Malo ____ ____ ____ ____ ____ Bueno
46 Vago ____ ____ ____ ____ ____ Trabajador
47 Cumplidor ____ ____ ____ ____ ____ Poco serio
48 Justo ____ ____ ____ ____ ____ Injusto

MI CLASE DE INGLÉS es..

49 Valiosa ____ ____ ____ ____ ____ Sin sentido
50 Apasionante ____ ____ ____ ____ ____ Monótona
51 Difícil ____ ____ ____ ____ ____ Fácil
52 Desagradable ____ ____ ____ ____ ____ Agradable
53 Divertida ____ ____ ____ ____ ____ Aburrida
54 Buena ____ ____ ____ ____ ____ Mala
55 Innecesaria ____ ____ ____ ____ ____ Necesaria
56 Poco atractiva ____ ____ ____ ____ ____ Atractiva
57 Útil ____ ____ ____ ____ ____ Inútil
58 Gratificante ____ ____ ____ ____ ____ Poco gratificante
59 Sin importancia ____ ____ ____ ____ ____ Importante

66 Eficaz: enseña bien, con él se aprende

274

60 Confusa ____ ____ ____ ____ ____ Clara
SECCIÓN 3

Por último, queremos saber qué impresión tienes sobre tu aprendizaje de
inglés.
Marca con una X según estés de acuerdo con las afirmaciones dadas.
Pon la X dentro de una casilla, nunca en una línea entre dos casillas.

 No estoy

nada de
acuerdo

No estoy de
acuerdo
en parte

No sé De
acuerdo

Totalmente
de acuerdo

61 Se aprende más con los ordenadores que
en una clase ordinaria

62 Me conecto a Internet fuera del horario
escolar para hacer ejercicios

63 Usar los ordenadores hace la clase más
interesante

64 Se disfruta con las actividades hechas en
el ordenador

65 Si tuviera que elegir entre una clase usando
ordenadores o no, elegiría la primera

66 Hacer actividades con ordenadores me
da más seguridad al hacer ejercicios del
modo ordinario

67 Trabajar con ordenadores me hace
aprender más informática en general

68 Trabajar con ordenadores me ayuda a
hacer mejor los exámenes de inglés

69 Me angustia tener que trabajar con
ordenadores.

Gracias de nuevo por tu colaboración.

275

Anexo VII. Mensajes con las profesoras

Mensaje nº 1 (con la profesora A)

Hola Patricia!
 (..) Respecto a las sesiones (objeto de tu preocupación), de momento sólo
he podido hacer 2 en lugar de 3 porque los chicos tenían una salida el día
que teníamos sesión. De todos modos están mucho más contentos y trabajan
con más interés. Trabajamos el Presente Simple en la 1ª sesión y en la
segunda, ya nos animamos un poquito más, y trabajamos los verbos modales
(can/must) y luego entramos en el primer link (Adela`s). Trabajamos los
adjetivos. Poco a poco iremos conociendo mejor tu web y podremos
utilizarla con mejor provecho.
En fin, perdona por el rollazo!
Un abrazo!
[nombre]

Mensaje nº 2 (con la profesora C)

Hola Patricia!!Que tal??
Hoy es la segunda sesión que hago, te lo voy comentando todo en los diarios
de cada sesión pero te quería comentar una cosilla también:
Resulta que la semana pasada no te dije nada pero al final decidí seguir el
proyecto con el otro grupo. Sólo tienes que cambiar de lista, siento no
habértelo dicho antes, no sé si ya habrás hecho algún documento con esa
información.
Ah!! por cierto hoy ha ido mejor, mucho más centrados que el otro día, ya
que el martes pasado entre las encuestas y que estuvimos sólo media hora en
los ordenadores...
Cuando llevan un rato se van agobiando pero he tomado la técnica de hacer
el 90% de la clase con el proyecto y el resto les dejo jugar un poco así cada
vez que vayamos a los ordenadores no dirán que rollo.
(..)[nombre]

Mensaje nº 3 (con la profesora C)

Hola Patricia!!
Como no, estoy de vuelta escribiéndote, la semana pasada no lo hice pero
ésta ya tengo algo que comentarte.
No si si es porque estamos en la última semana antes de vacaciones o es que
ya les aburre hacer siempre lo mismo.
Me gustaría que vinieses un día y me hicieras soporte porque ya no sé como
hacer la clase, vamos haciendo ejercicios pero se aburren con todo, hay uno
del ahorcado en animales que les gusta mucho y se pasan bastante tiempo
con él, pero hay algunos que no se descargan. [nombre]

276

Mensaje nº 4 (con la profesora C)

Hola Patricia!!
Que tal?? Como han ido las vacaciones?? Hoy he hecho la actividad de
easter, y les ha gustado un poco. [nombre]

277

Anexo VIII. Cuestionario de actitud hacia los ordenadores

 Discrepo
totalmente

Discrepo No sé De
acuerdo

Totalmente
de acuerdo

1 Disfruto usando un ordenador
2 Es divertido imaginarse cómo funcionan los

ordenadores

3 Trabajar con un ordenador es una buena forma
de pasar el tiempo libre

4 Disfruto aprendiendo cómo se utilizan los

ordenadores en la vida diaria

5 Tras media hora, el ordenador se hace aburrido
6 Hacer problemas de matemáticas en un

ordenador es divertido, como resolver un puzzle

7 Ojalá tuviera más tiempo para utilizar el
ordenador en la escuela

8 Aprender sobre ordenadores es interesante
9 Aprender sobre maquinaria y programas de

ordenadores es divertido

10 Aprender sobre los usos de los ordenadores es
interesante

11 Leer y hablar de cómo se utilizarán los

ordenadoresen el futuro es aburrido

12 Las conversaciones de clase sobre el uso de
ordenadores en la sociedad son una pérdida de
tiempo

13 Aprender sobre ordenadores es algo que no
necesito

14 Los que usan los ordenadores en su trabajo son

los únicos que necesitan estudiarlos

15 Estudiar sobre los buenos y malos usos de los
ordenadores me ayudará a ser un ciudadano más
responsable

16 Aprender sobre programación de ordenadores es
algo que no necesito

17 Los ordenadores pueden ayudar a la gente a

pensar

18 La escuela sería un sitio mejor sin los
ordenadores

19 Estudiar informática en el instituto sería una

buena idea

20 La gente que utiliza los ordenadores suelen ser
mayores.

278

Anexo IX. Hoja de trabajo de la sesión de dinamización con alumnos

STAR WARS TASKS

Type: http://movies.yahoo.com/

Click on Star wars. Episode III. The Revenge of the Sith.

1. What’s Anakin’s surname?

2. Where does he turn to?

3. Which company is the distributor?

4. Who is the director?

Click on George Lucas

5. Fill in this chart

Film Episode 2nd title year

I The Phantom Menace

II

Star wars

III

6. Who is his occasional collaborator?

Click on Full George Lucas Biography

7. When was he born?

8. Where?

9. Which was his first love?

10. Whic film did Universal studios agree to finance?

Click on Atrás Atrás

Click on Trailers and clips

Click on Official Site Teaser Trailer

(si pide instalar Macromedia, hacer clic en SI)

Click on 480x206

Watch the video with low volume

279

Anexo X. Muestra gráfica de la tipología de ejercicios recogidos en la Quick

Reference Guide

a. De opción múltiple.

b. De tipo “cloze”, de relleno de huecos o de reconstrucción de texto.

280

c. De clasificación.

d. De emparejamiento.

281

e. De ordenar.

f. De entrada abierta.

282

g. Juegos.

h. Tutoriales.

283

i. Búsquedas vía web.

284

Anexo XI. Corpus de páginas web utilizadas en la Quick Reference

Guide

Portales para la enseñanza del inglés

Activities for ESL Students

http://a4esl.org/

Adele’s ESL Corner

http://www.homepages.ihug.com.au/%7Eadelegc/index.html

Advanced Composition for Non-Native Speakers of English

http://eslbee.com/

Alex's Unofficial ICC ESL Quiz Arena

http://www.geocities.com/Athens/Academy/1929/

Aula Fácil

http://www.aulafacil.com/

BBC World Service.

http://www.bbc.co.uk/worldservice/learningenglish/index.shtml

Bill Daly's Writing Argumentative Essays

http://users.dragnet.com.au/%7Edalythom/argueweb/frntpage.htm

Blue Web'n.

http://www.kn.pacbell.com/wired/bluewebn/

Bob Wilson's AUTO-ENGLISH

http://perso.wanadoo.es/autoenglish/

BOGGLE'S WORLD

http://bogglesworld.com/

Bridging the gap.

http://www.xtec.es/aulanet/bridging/

British Council's Learn English

http://www.learnenglish.org.uk/

285

Business English Exercises

http://www.better-english.com/exerciselist.html

Charles Kelly's Interesting Things for ESL Students.

http://www.manythings.org/

Clicknlearn

http://clicknlearn.net/

CNN Student News

http://lc.byuh.edu/CNN-N/CNN-N.html

Colegio Erain English Department

http://www.erain.es/departamentos/ingles/

Conversation

http://www.geocities.com/eslconversationtopics/

Curso de inglés

http://curso-ingles.com/

Daily Grammar

http://www.dailygrammar.com/archive.shtml

Dave's ESL Cafe

http://www.eslcafe.com/

Dave Sperling's Internet Activity Workbook

http://cwx.prenhall.com/sperling

Diana's quizzes

http://www.dyana.info/hotpot/quiz_page.htm

E-Cambridge school and AnglesOnLine

http://www.e-cambridgeschool.com/anglesonline/index.html

edu365.com

http://www.edu365.com/eso/muds/angles/

Educational Technology Training Centre

http://ettcweb.lr.k12.nj.us/forms/Poetry.htm

Edufind.com

http://www.edufind.com/

286

eflnet

http://www.eflnet.com/index.htm

EFL Club

http://www.eflclub.com/

Emile's Webenglish

http://www.angelfire.com/az2/webenglish/

English as Another Language

http://home.online.no/%7Eanlun/index.htm

English Club.com

http://www.englishclub.com/

English Exercises Online

http://www.smic.be/smic5022/

English Skills

http://dwc.hct.ac.ae/fnd/enghomepage.shtml

English4theworld

http://e-mesh.com/

English 4 All

http://www.english4all.pro.br/

English for Sedavi

http://english.baladre.org/sedaviwebfront/

English hilfen

http://www.englisch-hilfen.de/en/index.htm

English Language Centre Study Zone

http://web2.uvcs.uvic.ca/elc/studyzone/

EnglishLearner.com

http://www.englishlearner.com/

English Maze

http://www.englishmaze.com/

Englishpage.com

http://www.englishpage.com/index.html

English-to-go

287

http://www.english-to-go.com/

English-Zone.Com

http://english-zone.com/index.php

ESL Bears

http://www.eslbears.com/Index.html

ESL Blue(s)

http://www.collegeem.qc.ca/cemdept/anglais/

ESL Independent Study Lab

http://www.lclark.edu/%7Ekrauss/toppicks/toppicks.html

ESL Loop :

http://www.esloop.org/cgi-bin/esloop?ring=esloop&list

Esl-lounge

http://www.esl-lounge.com/

ESL Rong Chang

http://rong-chang.com/

5 Minute English

http://www.5minuteenglish.com/index.htm

Fonetiks

http://fonetiks.org/%20

free-English

http://ww3.free-english.com/spanish/Home.aspx

GenkiEnglish

http://www.genkienglish.net/

grammar ONLINE

http://online.ohlone.cc.ca.us/%7Emlieu/gronline/home.html

Green River Community College ESL on the Web

http://www.ivygreen.ctc.edu/avery/activities/activity.htm

Guide to Grammar and Writing

http://www.ccc.commnet.edu/grammar/

Handsoutonline

288

http://www.handoutsonline.com/

Illustrated vocabulary

http://www.illustratedvocabulary.ip-providence.net/

Interlink

http://www.eslus.com/eslcenter.htm

Isabel's ESL Site

http://www.isabelperez.com/

iT's

http://www.its-online.com/

John's ESL Community

http://www.johnsesl.com/

Karin's ESL PartyLand

http://www.eslpartyland.com/

La Mansión del inglés

http://www.mansioningles.com/

LEO (Learning English Online)

http://www.aec.ku.edu/leo/audiovideo.html

Miguel Llop's My Own Resources

http://www.miguelmllop.com/index.php

Monash University English Language Centre

http://lstation.monint.monash.edu.au/web/index.htm

Multicultural Academic Program

http://www.geocities.com/pccprep/

Nada's ESL Land

http://nadabs.tripod.com/

Nonstopenglish.com

http://www.nonstopenglish.com/allexercises/

Okanagan University College

http://www.ouc.bc.ca/tltc/tr/

OM Multimedia English

http://www.ompersonal.com.ar/

289

Onestopenglish.com

http://www.onestopenglish.com/

1-language.com

http://www.1-language.com/

Parapal Online

http://www.parapal-online.co.uk/

Paul Shoebottom

http://esl.fis.edu/

Phoenix College ESL classes

http://www.pc.maricopa.edu/englishhumanities/esl/ESL_Online_Resource.htm

PIZZAZ

http://www.uoregon.edu/%7Eleslieob/pizzaz.html

Purdue's University Online Writing Lab (OWL)

http://owl.english.purdue.edu/

REWARD

http://www.reward-english.com/

Ruth Vilmi's International Writing Exchange

http://www.ruthvilmi.net/hut/Current/iwe.php

Short.as.

http://www.short.as/ingles/

Stuff Media Interactive Education

http://www.stuff.co.uk/

Teaching English

http://www.teachingenglish.org.uk/

Ted Power

http://www.btInternet.com/%7Eted.power/games.htm

Testing

http://www.eslbears.com/writing.html

The Blue Book of Grammar and Punctuation

http://www.grammarbook.com/default.asp

290

The Internet TESL Journal

http://iteslj.org/

The Linguistic Funland

http://www.linguistic-funland.com/

The Tower of English

http://towerofenglish.com/

Virtual Language Center

http://www.edict.com.hk/vlc/

Volterre

http://www.wfi.fr/volterre/

Vocabulary.co

http://vocabulary.co.il/

WESLI

http://www.english.wesli.com/

World of English

http://www.worldofenglish.com/

Write It

http://www.writeit.to/

Yazigi Internexus

http://www.yazigi.net/villagenacional/

Páginas de profesores

Ángeles Hernández Polanco

http://enebro.pntic.mec.es/%7Eaherna19/Teachers%27/teachers.htm

Isabel's site

http://www.isabelperez.com/

Pedro Felipe

http://www.pedrofelipe.aztecaonline.net/

Teacher's pages at CNICE

http://www.cnice.mecd.es/recursos/pagprof/lenguas_extranjeras.htm

291

Dolors Permanyer

http://www.xtec.es/%7Edpermany

Núria Brichs.

http://www.xtec.es/%7Enbrichs/

Diego Gálvez.

http://roble.pntic.mec.es/%7Edgalvez/index.htm

inglés en la web

http://www.educa.aragob.es/craarino/ingles/index.htm

Maguire's page on NLP.

http://www.xtec.es/%7Ejmaguire/

Anna Aznar and Jordi Jordan's page on Shakespeare or on other films.

http://www.xtec.es/aulanet/ud/angles/love/index.html

Mado's English School

http://usuarios.lycos.es/madosanchez72/

Medios de comunicación

The BBC World Service

http://www.bbc.co.uk/worldservice/learningenglish/news/index.shtml

CNN

http://www.cnn.com/.

The New York Times

http://www.nytimes.com/

Usa Today

http://www.usatoday.com/

Time

http://www.time.com/time/

Daily Mirror

http://www.mirror.co.uk/

The Guardian

http://www.guardian.co.uk/

292

The Independent

http://www.independent.co.uk/

The Times

http://www.the-times.co.uk/

Herald Tribune

http://www.heraldtribune.com/

The Boston Globe

http://www.boston.com/globe/

The Washington Post

http://www.washingtonpost.com/

The Irish Times

http://www.irish-times.ie/

The Sun Herald

http://www.sunherald.com.au/

The New York Times on the web

http://www.nytimes.com/learning/teachers/lessons/index.html

Editoriales

Longman or Longman

http://longman.awl.com/

http://www.longman.com/

MacMillan Heinemann or Heinemann,

http://www.macmillan.com.mx/

http://www.heinemann.com/

Oxford University Press

http://www.oup.es/

Burlington Books

http://www.burlingtonbooks.com/

Penguin Readers

http://www.penguinreaders.com/

293

Richmond

http://www.richmondelt.com/richmondspain

Cambridge

http://www.richmondelt.com/richmondspain

Pruebas de nivel

ENGLISHJET

http://www.englishjet.com/english_courses_files/tests.htm

Estudiaringles.com

http://www.estudiaringles.com/cgi-bin/activity.cgi?action=area&input=tests

British Council.

http://www.learnenglish.org.uk/test/testyourself.asp

Edufind

http://www.edufind.com/test/members_login.cfm?TSID=97713&Full=1

Placement test at Wesli

http://www.english.wesli.com/courses_staging/level0/lesson1/01ReadingVocabul

aryplacementtest.asp

Netlanguages

http://netlanguages.com/home/courses/generalenglish/reception.htm

Home English

http://homenglish.afiliacion.com/test/index.php?idAfi=d1e2d4e2dae0d8e1d1ebd8

eed8e0d8e1d1

Curso de inglés

http://www.curso-ingles.com/test2/test.php

Miguel Llop's

http://www.miguelmllop.com/wisequiz/quiz.php

LearnEnglish

http://www.learnenglish.org.uk/wordgame_current_frame.html

The Blue Book of Grammar and Punctuation

http://www.grammarbook.com/grammar/gr_master_test.asp

294

Churchill House

http://www.churchillhouse.com/tests/

The University of Texas tests your writing here, click on the year for different

versions: 2000 2001 2002

http://www.tea.state.tx.us/student.assessment/resources/online/exit00/writing1.ht

m

ESL Lounge

http://www.esl-lounge.com/student/leveltest2.shtml

Virtual Language Center Diagnostic Tests.

http://www.edict.com.hk/diagnostic/

Listening

Randall's cyber listening lab.

http://www.esl-lab.com/

British Council.

http://www.learnenglish.org.uk/songs

Free English.

http://www.freeenglish.com/english/login.asp

Phonetics exercises

http://club.telepolis.com/phonetics/indexa.html

http://www.dyana.info/hotpot/quiz_page.htm

elllo (English Language Listening Lab Online).

http://www.elllo.org/index.htm

Otros

All Recipes

http://www.allrecipes.com/

Ask Jeeves

http://ask.com/

Audible.com

http://www.audible.com/

295

296

Billy Bear's Playground

http://www.billybear4kids.com/

BrainPOP.com

http://www.brainpop.com/

Cajatonta

http://cajatonta.tv/index.php

Cartoon network

http://www.cartoonnetwork.com/

CNN Learning Resources

http://literacynet.org/cnnsf/home.html%20

Common errors in English

http://www.wsu.edu:8080/%7Ebrians/errors/errors.html

Discovery School

http://school.discovery.com/

Drew's Script-O-Rama

http://www.script-o-rama.com/snazzy/dircut.html

Enchanted Learning

http://www.enchantedlearning.com/Home.html

Esl for kids.

http://www.esl4kids.com/tcn/index.html

Europago

http://europa.eu.int/europago/welcome.jsp

Funbrain

http://www.funbrain.com/

Jibjab

http://www.jibjab.com/lowband/default.htm

Karaoker

http://www.divtune.com/dt.htm

Kathy Schrock's Guide for Educators

http://kathyschrock.net/

297

Kidcrosswords

http://www.kidcrosswords.com/

Kids Domain

http://www.kidsdomain.com/

Not just for kids

http://www.night.net/kids/

on-line photo album

http://www.tripod.lycos.com/guides/photoalbum/

Quotations

http://www.curso-ingles.com/poemas/citas.php

http://thinkexist.com/

Renata's ESL/CALL corner

http://members.optushome.com.au/renatachylinski/australiana.htm

Skoool.ie

http://www.skoool.ie/

Strucc Books

http://www.struccbooks.com/sample.html

Teaching Heart

http://www.teachingheart.net/

The British Monarchy

http://www.royal.gov.uk/output/Page1.asp

The Early Elementary Library

http://www.storyplace.org/eel/eel.asp

The Internet Movie Database

http://us.imdb.com/

The Learning Edge

http://www.thewclc.ca/edge/

English trailers

http://www.english-trailers.com/index.html

University of Iowa

http://www.uiowa.edu/%7Eacadtech/phonetics/

298

Waltzing Matilda.

http://members.optushome.com.au/renatachylinski/matilda/index.htm

Webmonkey for kids

http://webmonkey.wired.com/webmonkey/kids/

Yahooligans

http://yahooligans.yahoo.com/

Zoboomafoo

http://pbskids.org/zoboo/karaoke/friendsong.html

Dictionaries

Free translation

http://ets.freetranslation.com/

The Internet Picture Dictionary

http://www.pdictionary.com/

Spanishdict

http://www.spanishdict.com/%20

Heinle

http://nhd.heinle.com/

yourdictionary.com

http://register.yourdictionary.com/cgi-bin/register.cgi

ULibros electrónicos

Freebookstoread

http://www.freebookstoread.com/

Bibliomania

http://www.bibliomania.com/

Project Gutenberg

http://www.gutenberg.org/

East of the Web

http://www.eastoftheweb.com/short-stories/indexframe.html

Wikipedia

299

http://en.wikipedia.org/wiki/Main_Page

300

Anexo XII. Teacher’s Journal

Session number Date
Contents worked
Links
visited

Level* Design
**

Comments

0=bad; 1=good; 2=very good

* Level adequacy

** Design/Accessibility: it’s easy to navigate, students don’t need much

help from the teacher

301

 Anexo XIII. Hoja de evaluación de la Quick Reference Guide

A
veces/
No sé

SI NO Marca con una X

 1 Correcta clasificación de los ejercicios por niveles
 2 El alumno puede buscar una alternativa en otro nivel
 3 Requiere programas adicionales aparte de los que posee el

ordenador
 4 Se carga con rapidez
 5 Está bien estructurada
 6 Es intuitiva, fácil de navegar
 7 Presenta elementos visuales que distraigan la atención
 8 Los vínculos funcionan/están actualizados.
 9 Puede contactar con la autora por correo-e
 10 Aparece la fecha de la última actualización
 11 Ha tenido problemas para visitarla con su navegador
 12 Es fácil regresar a la página principal
 13 Lo has encontrado práctico para aprender inglés
 14 Se ajusta a los contenidos requeridos en la programación
 15 Las instrucciones de los ejercicios son claras
 16 El idioma de instrucción no supone un problema para el

alumno

Marca Udel 1 al 3U los contenidos que has trabajado:
1=nada 2=algo 3=mucho
Fonética
Gramática
Vocabulario
Ortografía
Comprensión lectora
Expresión escrita
Comprensión oral
Expresión oral
Destrezas integradas

	Acrónimos
	Capítulo 1.
	Introducción __________________________
	PRIMERA PARTE
	El marco contextual de las Tecnologías de la Información y C
	Capítulo 2.
	Descripción de la sociedad actual ________
	2.2.3 Necesidad de cerrar la brecha
	2.2.4 Recursos necesarios
	2.2.5 Experiencias y resultados
	2.3 Políticas en TIC
	2.3.1 Primer nivel de concreción: Europa
	2.3.2 Segundo nivel de concreción: España
	2.3.2.3 Proyectos de las Comunidades Autónomas. Visión gener
	2.3.2.2 Cataluña
	Capítulo 3.
	Las TIC y la Enseñanza de Lenguas Asistida por Ordenador (EL
	3.1 Introducción
	3.2 El papel del profesor
	3.3 Necesidad de formación
	3.4 Aplicación de las TIC a la ELAO. Enfoques
	3.5 Estudio 1. Formación en TIC de los futuros profesores de
	3.5.1 Objetivos
	3.5.2 Confección del cuestionario. El proyecto SEUSISS
	3.5.3 Fase de pilotaje
	3.5.4 Recogida de datos. Comparación con el SEUSISS
	3.5.5 Los planes de estudios
	Capítulo 4.
	Formación en TIC de los profesores de inglés en ejercicio __
	4.2 Estudios sobre el uso de las TIC en la enseñanza
	4.2.1 Flash Eurobarómetro 119
	4.2.2 L’escola a la societat xarxa
	4.2.3 Eurydice
	4.5 Resultados y comparación con otros estudios
	SEGUNDA PARTE. Estudio experimental del efecto motivador de
	Capítulo 5.
	El efecto motivador de las TIC ____________
	5.1 Conceptos y definiciones
	5.1.1 Motivación
	5.1.2 Motivación y actitud
	5.2 Tipos de estudios sobre motivación hacia lenguas extranj
	5.3 Las TIC y su efecto motivador en ASL
	5.3.1 La comunicación asincrónica�: correo-e, listas de dist
	5.3.2 La comunicación sincrónica: chats, MOOs, discusiones e
	5.3.3 La WWW y el hipertexto: búsquedas del tesoro y WebQues
	5.3.4 Los CD-ROMs, el procesador de textos y otros
	5.3.5 La percepción del propio aprendizaje mediante las TIC
	5.4 La teoría de la autodeterminación y la motivación por ta
	5.4.1 Tipos de tareas, características y su aplicación a la
	Capítulo 6.
	Estudio experimental _________________
	6.1 Preguntas de investigación
	6.2 Procedimiento
	6.3 Descripción de los centros, profesores y alumnos
	6.3.1 Selección de participantes
	6.3.2 Descripción del centro A
	6.3.3 Descripción del centro B
	6.3.4 Descripción del centro C
	6.3.5 Descripción del centro D
	6.3.6 Situación final. Descripción de la muestra
	6.3.7 Perfil tecnológico de los profesores
	6.4 Dinamización del experimento
	Diseño de los instrumentos
	La Quick Reference Guide. Objetivos
	6.5.1.1 Estructura y contenidos
	6.5.1.2 Pilotaje
	6.5.2 El cuestionario de motivación para alumnos
	6.5.2.1 El Attitude/Motivation Test Battery y el Linguistic
	6.5.2 2 El cuestionario final de motivación para alumnos
	6.5.2.3 Pilotaje y administración
	Capítulo 7.
	Análisis de resultados y discusión _______
	7.1 Introducción
	7.2 Fiabilidad del cuestionario
	7.3 Grupo experimental y grupo de control: pre-test
	7.4 Grupo experimental y grupo de control: post-test
	7.5 Discusión
	Capítulo 8.
	Conclusiones, limitaciones y propuestas de investigación fut
	8.1 Conclusiones
	8.2 Limitaciones y propuestas de investigación futura
	Anexos
	Anexo I. Proyectos de las Comunidades Autónomas de integraci
	Anexo II. Cuestionario de formación en TIC para universitari
	Note: This Questionnaire is anonymous and for PhD research p
	QUESTIONNAIRE

	52.- Is it your intention to become a teacher soon? Yes□
	Anexo III. Niveles ISCED
	Anexo IV. Cuestionario de formación en TIC para profesores
	QUESTIONNAIRE

	Anexo VI. Cuestionario de motivación de alumnos
	Anexo VII. Mensajes con las profesoras
	Anexo VIII. Cuestionario de actitud hacia los ordenadores
	Anexo IX. Hoja de trabajo de la sesión de dinamización con a
	Anexo X. Muestra gráfica de la tipología de ejercicios recog
	Portales para la enseñanza del inglés
	Páginas de profesores
	Medios de comunicación
	Editoriales
	Pruebas de nivel
	Otros
	Libros electrónicos
	Anexo XII. Teacher’s Journal
	Anexo XIII. Hoja de evaluación de la Quick Reference Guide

