

TERCER INFORME ESTADO DE LA EDUCACIÓN

Estudio
Las Tecnologías Digitales de la Información y la
Comunicación en la Educación Costarricense

(Informe final)

��������	
��	�
�
�
	��	��	��

�	�	��������	�
�

�

����������	
�����
�����������	
������
������	�
�	

��	������� 	���
���
�������������	�����������
����
��
������
�	�	
�������������������	�
����
��

�������
 �
�����������
���������	����
��

��	���������

�����	
������������������������������	������ �����
	�
������������������

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �

CONTENIDO

INTRODUCCIÓN��� ��� �� �

METODOLOGÍA��� ��� ��� �

DELIMITACIÓN DEL ESTUDIO ��� ��� ���������������� �

I. LAS TIC Y LA EDUCACIÓN ��� ��� ������������������ �

� ��� � ���	�	
���� �

������������
��	����
�������� � 	���
���
�� ��� ��������������������������� �
� ��� �
� ���� � 	�����	�� � �����
�	� ��� ��� ����������������������� �
� ��
��	�����
����������	���
�����������

����������� ����	������
���	�������
�	�������� �
�������������������������������������� �
� 	��	�������	�����
	��������������	���
������� �
� ���� � �����
�� ��� ������������������������� �

PRINCIPALES TENDENCIAS INTERNACIONALES ��� ������������������������������� �

� ������	�	
����	������
�����	������ ��� ��� ����������������� �
��������	�
���
��������
��
��
���������
�
��
����
� ��
�� ������������������������������������
�� �
��
��������
���
�����
�
���
������
���������������� ��� ���������������������������������������
�� �
��
�������
�
�����
����
��������������������������� ��� ��
�� �
 ��

��!�������
!���

���
����������
���������������� ��� ����������������������������������
"" �
#����
������$��
��
��
�
�����

��
���
������
���
�� �����
�������
������������������������������������� ������������������������
"%�

II. LAS TIC Y LA EDUCACIÓN EN COSTA RICA ��� �����������������������������������	 �

� ����
�
	�����������	���
��� ��� ��� ������������������������������� �
� �������� ��� ��� ��� �����! �
� ������
	��� ��� ��� ��� �� �

&�
!�����
��
��
���
�'�
��
��
���
�
���
!�������
�
� �
�������
��� ��������������������������
(� �
)���
�!����
������
���
��
���
���
����*��
!������
� �
!�+
��
�
�� ������������������������������
�%�
&��
�'�
��
��
���
�
���
��!�����
!,���
�
����������� ��� ���������������������������������������
�� �
&��
�'�
��
��
���
�
���
��!�����
!��*���
����������� ��� ���������������������������������������
�� �
&��
�'�
��
��
-����
���
.�
����
������������������� ��� ���
/(�

����
�����������
����
��
��
�����
�������������� ��� ������������������ �

� ���	����
���	� ��� ��� ��� �
0�
��
���
�
���
!�������
�
��
�������
�������������� ��� ���������������������������������������
// �
0�
��
���
�
���
��!�����
�������������������������� ��� ���
/ 1�

� ������������� ��� ��� ��� �
0�
��
���
�
���
!�������
�
��
�������
�������������� ��� ���������������������������������������
/� �
0�
��
���
�
���
��!�����
�������������������������� ��� ���
� 2�

�������������
�����
���
�������������������������� ��� �� �

�����������
����
�

�����
������������������������� ��� ��� �

�

����� �� ��� ��� ��������	 �

����	 �
�� ��� ��� ������" �
� 	�������
���
 ����
�������� � �	���
	�������
��	��#�
��� � �����
�� ��� �������������������" �
����	 �

��� ��� ��� �������� �
�
����������
�����
�������������
$���� ��� ��� �������������� �
� ���	�

�� ��� ��� ���������%�
� ���
���������

�������������
	�������	���������	�	
 ���������
�� &��	��
���	�������
�	����	����
����
��� ���������%�

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ � �

Introducción

El presente documento forma parte de los insumos que servirán de base para la
elaboración del III Informe sobre el Estado de la Educación, producido por el
CONARE y el Programa Estado de la Nación. La investigación fue financiada por el
Estado de la Educación y recibió insumos de otras investigaciones sobre la temática,
que han sido financiadas con los aportes de su fondo concursable. A su vez, se
contó con el apoyo invaluable del personal del MEP, las Universidades, la Fundación
Omar Dengo y la Fundación CRUSA, entre otros. De manera especial, las
investigadoras desean agradecer a Isabel Román y a Dagoberto Murillo del Estado
de la Educación por su destacado apoyo.

Dentro del conjunto de aspiraciones nacionales a las que el Informe Estado de la
Educación busca darle seguimiento, se encuentra que la educación costarricense
promueva en nuestros niños, niñas y jóvenes destrezas, habilidades, valores y
actitudes que les permitan participar en una sociedad basada en el conocimiento, en
el que las habilidades lectoras, científicas y el uso de herramientas tecnológicas son
fundamentales. Se trata de valorar el desempeño nacional respecto a esta
aspiración y cuánto el país avanza o retrocede en el logro de la misma. Por esta
razón, el presente estudio busca ofrecer elementos de análisis que permitan
concretar dicho seguimiento e identificar los principales desafíos nacionales.

Es importante destacar que hasta la fecha, el país no contaba con un estado del arte
sobre el uso de las tecnologías de la información y la comunicación (TIC) en
contextos educativos, que facilite una visión global de los esfuerzos que se han
realizado en esta materia. En este sentido, la presente investigación es pionera, ya
que no se limita a brindar un recuento de las iniciativas en este campo, sino que
además las presenta dentro de un marco conceptual respecto a los diferentes
enfoques que han prevalecido para su abordaje educativo a nivel mundial.

Las condiciones de vida propias de las sociedades del siglo XXI, ampliamente
determinadas por la llamada economía del conocimiento y la globalización,
demandan de los sistemas educativos la puesta en práctica de acciones que
permitan a las personas desarrollar sus capacidades para aprender constantemente,
usar y construir conocimiento, comunicarse y colaborar con otros, como procesos
esenciales para su desarrollo y para el ejercicio pleno de la ciudadanía.

El desarrollo de las TIC ha venido a transformar sustancialmente todos esos
procesos: las formas de aprender y lo que hay que aprender; las formas de
representar, construir y comunicar el conocimiento; las formas de comunicación e
interacción entre las personas y los medios para la integración y la actuación de los
individuos dentro del tejido social. Por otra parte, las políticas e iniciativas adoptadas
por los sistemas educativos de los diversos países en relación con la introducción y
el uso de las tecnologías digitales en la Educación evidencian distintas visiones
sobre sus formas de aprovechamiento y sobre los principales objetivos que se
pueden alcanzar por medio de ellas.

En este sentido, es muy relevante para el país contar con una mirada analítica sobre
su trayectoria en este campo, que le permita contrastar lo propuesto y lo realizado

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ � �

con lo que es posible y deseable plantearse y hacer; así como, consolidar los logros
alcanzados e identificar los principales desafíos que es necesario atender y superar.

Casi tres décadas después de que se realizaran las primeras acciones para
introducir las tecnologías digitales en la educación pública en Costa Rica, es
necesario replantearse preguntas tales como ¿Por qué es importante invertir en su
aprovechamiento educativo? ¿En qué dimensiones del sistema educativo puede el
uso de las TIC tener un mayor impacto positivo para el desarrollo humano en el
país? ¿Qué pueden aportar las TIC a los procesos de enseñanza y aprendizaje
dentro del sistema educativo? ¿Cuál es la situación actual del país y cuáles son las
principales brechas por atender en este campo?

El presente estudio pretende ofrecer una primera aproximación sistemática a las
respuestas a estas preguntas, a través del logro de los siguientes objetivos
específicos:

a) Identificar las principales tendencias internacionales en el campo del
aprovechamiento educativo de las tecnologías digitales para el desarrollo humano.

b) Sistematizar cuáles han sido las principales metas planteadas y las acciones
realizadas en el sistema educativo público en relación con el aprovechamiento de las
TIC en la Educación.

c) Contrastar los resultados de los objetivos a y b para identificar las mejores prácticas
por mantener y consolidar, y las principales brechas que deben ser atendidas.

El informe está organizado en 4 apartados. El primero hace una reseña del
aprovechamiento de las tecnologías digitales de la información y la comunicación en
los contextos educativos. Para ello se hace una revisión de lo que hoy por hoy son
las principales experiencias internacionales en este campo. El segundo apartado
analiza la presencia de las TIC en el sistema educativo desde las visiones y políticas
que por acción u omisión se han promovido en el país. En el tercer apartado se trata
de identificar los principales aciertos en el aprovechamiento educativo de las TIC en
el país, así como las brechas que aún se requiere atender en los distintos niveles
educativos. Por último se propone una posible agenda de investigación para seguir
orientando los esfuerzos en este campo.

Metodología

Para la elaboración del estudio de tendencias internacionales se realizó una revisión
bibliográfica que abarcó entre otros:

· Análisis de las tres últimas ediciones de las 25 revistas indexadas más
representativas del campo (ver lista en anexo).

· Informes sobre Tecnología y Educación de organizaciones como United
Nations Educational, Scientific, and Cultural Organization (UNESCO),
Organization for Economic Cooperation and Development (OCDE),
Association for the Advancement of Computing in Education (AACE) ,
European Commission´s ICT Cluster, Australian Council for Computer in
Education, New Media Consortium, entre otros.

· Reportes de investigaciones a nivel local y global sobre empleo de TIC en
Educación, tales como los resultados de evaluación de usos educativos de

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ � �

TIC en países nórdicos, Singapur y sus planes maestros en TIC y los
currículum Finlandés y Coreano.

Para dar respuesta a las preguntas de la situación actual del país se realizaron las
siguientes tareas:

· Elaboración de un inventario de iniciativas educativas con uso de TIC (Base
de datos de alrededor 90 experiencias recopilada por CRUSA-UNED-FOD).

· Análisis de tendencias de iniciativas
· Grupos focales (2)
· Entrevistas con informantes clave (10)
· Recopilación y análisis de estadísticas
· Investigación documental (Por ejemplo: Actas Consejo Superior de

Educación, Planes de desarrollo nacional, Políticas del Ministerio de
Educación Pública)

· Sondeo telefónico (centros educativos privados, 18 casos)

Delimitación del Estudio

Considerando el tiempo establecido para realizar la investigación y la disponibilidad
de fuentes de información, las investigadoras optaron por una delimitación del
estudio en varios aspectos.

Para el análisis de las tendencias internacionales se seleccionaron los países
destacados por diversos informes mundiales en el empleo de la tecnología en el
área educativa, por lo que los casos citados no representan la totalidad de buenas
prácticas a nivel internacional.

A su vez, una de los primeras preguntas que se establecieron al inicio del estudio
fue ¿qué se iba a considerar como tecnología en contextos educativos?, ya que el
término es sumamente amplio y puede incluir desde el uso de pizarrones, hasta el
diseño instruccional de objetos de aprendizaje. Por esta razón se seleccionaron de
forma exclusiva las tecnologías digitales de la Información y la comunicación
mediadas por el uso de computadoras personales, que son las que hasta ahora han
tenido la mayor difusión y estudio a nivel mundial.

En términos del empleo de las TIC a nivel de las universidades también se delimitó
el campo de estudio, ya que el espectro de su uso en las diferentes unidades
académicas, centros de investigación y diversas entidades universitarias es
sumamente amplio y diverso. Por esta razón, se realizó un abordaje únicamente de
dos aspectos: el primero fue un estudio de lo que las universidades realizan a nivel
institucional para facilitar los entornos virtuales de aprendizaje y el segundo fue una
revisión de los planes de estudio de las carreras de Educación para determinar el
número de cursos relacionados con tecnología que se contemplan en la formación
de los futuros educadores.

En el caso de las universidades privadas, se hizo una selección de estas
considerando a las que tienen mayor número de estudiantes y a las que gradúan a
más profesionales de la educación. Con los centros educativos privados de primaria
y secundaria, se hizo un sondeo telefónico a un total de 18 casos, seleccionados de

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ � �

manera tal que se tuviera información de centros con diversos tamaños de matrícula
y que operan en zonas urbanas y rurales, atendiendo a poblaciones de primaria y
secundaria.

I. Las TIC y la Educación

Las Tecnologías Digitales de la Información y la Co municación

De acuerdo con Castells (1997), las tecnologías digitales, conocidas como las
“tecnologías de la información y la comunicación” son el conjunto convergente de
tecnologías, especialmente la informática y las telecomunicaciones, que utilizan el
lenguaje digital para producir, almacenar, procesar y comunicar gran cantidad de
información en breves lapsos de tiempo.

La convergencia tecnológica favorecida por el lenguaje digital ha transformado
radicalmente las formas, magnitudes y velocidades en el procesamiento y
transmisión de información, y consecuentemente ha transformado también las
posibilidades de comunicación entre computadoras y, a través de estas, entre las
personas, a escala mundial.

Con ello, las formas de representar, producir, compartir, difundir y comprender el
conocimiento también han cambiado. De aquí que autores como P. Lévy se refieran
a tales tecnologías como “tecnologías intelectuales”, para subrayar su injerencia
sobre los procesos cognoscitivos humanos.

“Las nuevas tecnologías digitales influyen directamente en la rapidez de transmisión
de la información y también en el tratamiento y la recepción de los conocimientos.
Hoy en día, un acto cognitivo no se puede concebir basándose en el modelo de las
teorías clásicas del conocimiento, que lo consideran como un acto psicológico
individual (…). La actividad cognitiva de un usuario de tecnologías digitales, aun
cuando trabaje solo, se comparte entre él y los aparatos que utiliza, y lo mismo se
puede decir por lo que respecta a la percepción, la memoria, las operaciones lógicas
y el aprendizaje. El mundo de los objetos evidentes, es decir el que tenemos “ante
nuestros ojos”, depende hoy por consiguiente de una cognición compartida entre los
individuos y los aparatos cognitivos, tanto más “transparentes” cuanto que son cada
vez más eficaces. Ahora ha llegado el momento de la cognición distribuida. (…) La
cognición distribuida ha fomentado un modelo de relaciones sociales basado en la
colaboración colectiva…” (UNESCO 2005; p.56).

Para autores como Carr (2001), las tecnologías de la información (IT por sus siglas
en inglés) siguen un patrón muy semejante al que siguieron tecnologías anteriores
como el ferrocarril o la electricidad. Al inicio fueron una fuente de enormes ventajas
competitivas para las empresas visionarias que invirtieron en ellas y las utilizaron,
mientras dichas tecnologías se convertían en parte de la infraestructura del
comercio. Luego, conforme su disponibilidad aumentó, sus costos bajaron y se
volvieron ubicuas, se convirtieron en tecnologías “infra estructurales”, como las
conocemos hoy día. Se trata de tecnologías que dejan de ser un recurso opcional
para pasar a ser insumos esenciales para la productividad y la calidad de vida de las
personas.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �

Las tecnologías digitales de la información y la comunicación han tenido un profundo
impacto en las estructuras productivas a nivel mundial, al acelerar los procesos de
globalización y dar lugar a la economía del conocimiento. También abrieron paso y
están dando soporte a un nuevo nivel de desarrollo de las capacidades humanas
para aprender, conocer, comunicarse, crear y colaborar.

Cuando se inició la difusión de las computadoras personales y se emprendieron las
primeras acciones para su aprovechamiento en los sistemas educativos, muchas
personas del sector educativo miraron dichas acciones con recelo, y las tacharon de
“moda pasajera” o de una suerte de movimiento deshumanizante del acto educativo,
donde las computadoras venían a sustituir a los educadores o a relegar las
interacciones entre las personas a un segundo plano. Aunque aún en la actualidad
hay muchas personas que siguen pensando de esta forma, es claro que el
aprovechamiento de las TIC en los sistemas educativos no es ni una moda pasajera
ni una opción que se puede descartar sin más. Al tratarse de nuevas tecnologías
infraestructurales capaces de mediar y expandir las capacidades humanas de
producir conocimiento, comunicarse, crear y colaborar, su aprovechamiento
educativo se vuelve un imperativo para la Educación, para el logro de sus objetivos
fundamentales tanto a nivel del desarrollo personal y humano, como a nivel del
desarrollo económico y la integración social a escala global.

De aquí que la preocupación por la llamada “brecha digital” trascienda con mucho el
tema del acceso o no a las infraestructuras de telecomunicaciones, para dirigirse
más bien a la preocupante disociación entre sectores de la población –tanto a nivel
mundial como dentro de cada país–, basada en el mayor desarrollo cognitivo y
económico que pueden obtener quienes tengan los recursos socioeconómicos,
culturales y educativos para sacar ventaja de las tecnologías digitales en la
economía del conocimiento, frente a quiénes quedarán simplemente excluidos de las
nuevas posibilidades del desarrollo humano, o relegados al lugar de consumidores
pasivos de información.

Por todo ello, las relaciones entre las tecnologías digitales y los sistemas educativos
constituyen hoy día un tema de crucial importancia no solo para el desarrollo
económico de los países, sino también para su desarrollo humano y su integración
social.

La denominación de “tecnologías de la información y la comunicación” por la que
son conocidas en la actualidad (resumida en la sigla TIC en español o ICT en
inglés), para algunos no resulta la más adecuada para rescatar su naturaleza digital,
evidenciar su potencial y evitar el reduccionismo tecnológico.

Recuadro 1.
¿TIC o tecnologías digitales?

El término “tecnologías digitales” es preferible que el de “tecnologías de la información y
la comunicación” o “TIC”. Este último término está frecuente y claramente asociado con
el paradigma de la transmisión de la información; tiende a poner demasiado peso en las
dimensiones de la “información” y la “comunicación” de estas tecnologías, conduciendo

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ � �

a una visión reduccionista de su potencial y posibilidades. Este tipo de enfoque tiende a
dejar de lado aspectos clave de las tecnologías digitales, como la programación de
computadoras, las simulaciones y la robótica, por mencionar solo algunas. La verdadera
revolución de nuestros tiempos es la revolución digital, la cual es claramente mucho más
que conectividad, descarga y envío de información, como gran parte de la comunidad
educativa tiende a creer (Fonseca, C. 2005; p.47)1.

En el campo educativo resulta particularmente importante tener claridad acerca de la naturaleza de
las tecnologías digitales y su potencial, pero también acerca de sus limitaciones. Por sí mismas,
dichas tecnologías no son suficientes para producir transformaciones educativas significativas, o para
producir conocimiento a partir de la información. Son las personas las únicas entidades capaces de
producir transformaciones educativas y conocimiento, mientras que la comunicación es una actividad
cualitativamente diferente de la mera transmisión de información. Con estas salvedades, en este
trabajo se utiliza la sigla TIC por ser esta la denominación internacionalmente convenida y difundida
en la comunidad científica y académica.

Las TIC en Contextos Educativos

Las vinculaciones entre las TIC y los sistemas educativos han obedecido a las diferentes visiones
adoptadas por los actores sociales en general, y por las autoridades gubernamentales en particular,
acerca del sentido y finalidad de invertir en el aprovechamiento educativo de dichas tecnologías: ¿por
qué y para qué introducir las TIC en los sistemas educativos?

Analizando el desarrollo de múltiples iniciativas en diversos países en las últimas décadas y sus
fundamentaciones a nivel de políticas, se han logrado sintetizar las diferentes visiones subyacentes
en tres grandes enfoques, que permiten esclarecer los roles asignados a las TIC dentro del sistema
educativo, y sus finalidades relativas al desarrollo económico, social y educativo, tal y como se puede
apreciar en el recuadro 2. Dichos enfoques pueden ser interpretados también como políticas
estratégicas que pueden ser articuladas entre sí, como se ve en algunos países, o asumidas por
separado.

Fuente: Elaboración propia y texto citado.

Recuadro 2.
Tres enfoques sobre la vinculación de las TIC a los sistemas educativos

1. APOYAR AL CRECIMIENTO ECONÓMICO. Una razón compartida por muchos países para
invertir en el aprovechamiento educativo de las TIC es el rol que estas pueden jugar en la
preparación de la fuerza de trabajo para apoyar el crecimiento económico, mediante el
incremento de la productividad. Dentro de este razonamiento se identifican a su vez tres
perspectivas diferentes:

a. Adquisición de nociones básicas de TIC. Se aspira a incrementar la

productividad mediante la absorción de equipo de trabajo más productivo por parte de la
fuerza laboral. Entre los objetivos de las políticas educativas conexas figuran poner a
disposición de todos recursos educativos de calidad de manera equitativa y con cobertura
universal, incrementar la escolarización, mejorar las competencias básicas en lectura,
escritura y aritmética y lograr una “alfabetización tecnológica” o adquisición de conocimientos
básicos sobre las TIC. Los programas de formación profesional coordinados con esas
políticas promueven la adquisición de competencias tecnológicas por parte de los docentes, a

1 Traducción de las autoras. Texto original en inglés: The term “digital technologies” has been preferred to that of
“information and communication technologies” or “ICT”. The latter term is frequently clearly associated to a
broadcasting paradigm. It tends to place too much weight on the “information” and “communication” dimension of
these technologies and frequently leads to a reductionist view of the potential and possibilities of these
technologies. This type of focus tends to leave out key aspects of digital technologies, such as computer
programming, simulation, robotics, to name only a few. The real revolution of our times is the digital revolution,
which is clearly much more than connectivity, downloading and uploading of information as a significant part of
the education and development community tends to believe.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ 	 �

fin de integrar el uso básico de las TIC en el currículo y la pedagogía. Los docentes sabrán
cómo, dónde y cuándo utilizar, o no, esas TIC para realizar actividades y presentaciones en
clase, para llevar a cabo tareas de gestión y para adquirir conocimientos complementarios
tanto de las asignaturas como de la pedagogía, que contribuyan a su propia formación
profesional.

b. Profundización del conocimiento. Se pretende incrementar la productividad
mediante una mejor preparación de la fuerza laboral. El objetivo de este enfoque en el plano
de las políticas educativas consiste en aumentar la capacidad de educandos, ciudadanos y
fuerza laboral para agregar valor a la sociedad y a la economía, aplicando conocimientos de
las asignaturas escolares para resolver problemas complejos, encontrados en situaciones
reales de la vida laboral y cotidiana; tales como problemas del medio ambiente, la seguridad
alimentaria, la salud y la solución de conflictos. Una formación profesional de docentes acorde
con este enfoque promueve las competencias necesarias para utilizar metodologías y TIC
más sofisticadas mediante cambios en el currículo que hagan hincapié en la profundización
de la comprensión de conocimientos escolares y en su aplicación tanto a problemas del
mundo real, como a la pedagogía, en la que el docente actúa como guía y administrador del
ambiente de aprendizaje. En dicho ambiente los alumnos emprenden actividades de
aprendizaje amplias, realizadas de manera colaborativa y basadas en proyectos que puedan
ir más allá del aula e incluir colaboraciones en el ámbito local o global.

c. Generación de conocimiento. Se pretende incrementar la productividad mediante el

desarrollo en la fuerza laboral de “habilidades del siglo XXI” o habilidades de aprendizaje a lo
largo de toda la vida, que apoyen la creación, la innovación y el emprendedurismo para la
nueva economía del conocimiento. El objetivo de este enfoque en materia de políticas
educativas consiste en aumentar la participación cívica, la creatividad cultural y la
productividad económica mediante la formación de estudiantes, ciudadanos y trabajadores
dedicados permanentemente a la tarea de crear conocimiento, innovar y participar en la
sociedad del conocimiento, beneficiándose con esta tarea. Esta perspectiva implica cambios
importantes en los planes de estudios (currículo) y en otros componentes del sistema
educativo, ya que el plan de estudios va mucho más allá del simple conocimiento de las
asignaturas escolares e integra explícitamente habilidades indispensables para el siglo XXI
necesarias para generar nuevo conocimiento y comprometerse con el aprendizaje para toda
la vida (capacidad para colaborar, comunicar, crear, innovar y pensar críticamente). Los
correspondientes programas de formación de docentes deben desarrollar competencias
profesionales cada vez más complejas, que permitan hacer un uso generalizado de las TIC
para apoyar a los estudiantes que crean productos de conocimiento y que están dedicados a
planificar y gestionar sus propios objetivos y actividades de aprendizaje. Esto debe realizarse
en una escuela que, de por sí, sea una organización que aprende y mejora continuamente.
En este contexto, los docentes modelan el proceso de aprendizaje para los alumnos, gracias
a su formación profesional permanente (individual y colaborativamente). Ejemplos de esta
perspectiva: Singapur y Jordania.

2. PROMOVER EL DESARROLLO SOCIAL. Algunos países han apostado por el potencial

impacto social de las TIC con políticas que promueven su uso para compartir conocimiento,
promover la creatividad cultural, incrementar la participación democrática, facilitar el acceso a
los servicios gubernamentales, mejorar la cohesión social y la integración de diferentes grupos
culturales y de individuos con diferentes habilidades. A nivel educativo, estas políticas
favorecen la comunicación entre estudiantes de diferentes culturas, el aumento de la
participación de los padres, el acceso de los estudiantes a servicios especializados y la
entrega del servicio educativo a poblaciones ubicadas en lugares remotos. Una meta de este
tipo de políticas es desarrollar en los estudiantes las habilidades y el conocimiento que
necesitarán para su desarrollo personal y profesional y para su participación en una sociedad
conducida por la información. Este tipo de metas trae aparejada un mejora sustantiva en la
formación de los educadores, que incluye su apropiación de las TIC para su labor docente.
Ejemplos de este enfoque: La política educativa de la Comisión Europea, Finlandia y Chile.

3. MEJORAR EL SISTEMA EDUCATIVO. Dentro de este enfoque se ubican dos perspectivas:
a. Apoyar la reforma educativa . Aquí se enfoca a las TIC como apoyo para la

realización de cambios importantes en el currículo, la pedagogía y la evaluación de los

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

aprendizajes, en los que se enfatizan altos niveles de comprensión de conceptos clave de las
asignaturas y la habilidad de aplicarlos a la resolución de problemas reales complejos, o el
desarrollo de las habilidades propias del siglo XXI, tales como la creatividad, el manejo de
información, la comunicación, la colaboración y la habilidad de conducir el propio trabajo y
aprendizaje. En este caso, la formación de los educadores debe prepararlos para tratar a los
estudiantes como agentes activos, involucrados en proyectos colaborativos para resolver
problemas complejos de la vida real, para investigar y generar nuevas ideas; así como para
modelar ante los estudiantes procesos cognitivos y sociales pertinentes. Ejemplo de esta
perspectiva: Australia.

b. Mejorar la administración educativa . Aquí se enfatizan aspectos como la mejora de

la eficiencia del sistema educativo, su rendición de cuentas, y la calidad de sus servicios de
entrega de contenidos y provisión de datos útiles para la toma de decisiones de los
administradores educativos, padres y educadores. Ejemplos de esta perspectiva: Estados
Unidos, Malasia.

Fuente: Elaboración propia con base en: UNESCO (2008). “Estándares de competencias TIC para
docentes”: http://www.eduteka.org/pdfdir/UNESCOEstandaresDocentes.pdf y Kozma, B. (2008).
Comparative analysis of policies for ICT in Education. En: Voogt, J.and Knezek. G. (eds.)
“International Handbook of Information Technology in Primary and Secondary Education. pp. 1083-
1096

Tal y como lo explica Kozma (2005), en la perspectiva a, del primer enfoque, las TIC
pueden ser utilizadas de dos maneras: para mejorar la entrega de la oferta
educativa, sin modificar nada en ella; o para convertirse ellas mismas en objeto de
aprendizaje, pero siempre dentro de la oferta educativa tradicional. En la segunda y
tercera perspectiva, el énfasis se coloca en utilizar las TIC como herramientas para
mejorar la comprensión de los estudiantes, la creación y aplicación de conocimiento,
la innovación y la colaboración; aprovechando su potencial para transformar el
propio sistema educativo y contribuir al crecimiento económico sostenido y al
desarrollo social.

Cabe resaltar que de acuerdo con esta síntesis de las vinculaciones entre las TIC y
los sistemas educativos, su potencial para la transformación de estos últimos y para
contribuir al desarrollo económico y social depende de la visión y de los modelos
educativos con los que se articulen. Las TIC en sí mismas no constituyen una
innovación educativa y su sola presencia no es suficiente para transformar las
prácticas educativas. Por el contrario, su inclusión dentro de prácticas educativas
tradicionales tiende a reforzar dichas prácticas, aumentando sus costos, y en el
mejor de los casos, mejorando su cobertura y eficiencia.

También resulta esencial comprender que para acercarse al logro de las
aspiraciones planteadas en este informe en relación con la oferta educativa del país,
es necesario orientar el aprovechamiento de las TIC en la Educación desde visiones
congruentes con el desarrollo humano, lo cual implica transformaciones orgánicas
del sistema educativo, la formación y el desarrollo profesional docente.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������

 �

La importancia de las políticas estratégicas para e l aprovechamiento educativo
de las TIC

Contar con una visión clara del por qué y para qué de las TIC en la Educación,
plasmada en una política nacional estratégica es un elemento esencial para su pleno
aprovechamiento educativo. Por ejemplo, además de permitir la conducción de las
acciones, la política estratégica favorece la articulación de los esfuerzos de diversos
sectores sociales, que de otra forma podrían contraponerse o incluso neutralizarse
entre sí.

Sin embargo, el aporte de las políticas estratégicas requiere de su completo
desarrollo a nivel de visión, finalidades, operacionalización en planes, programas, y
proyectos, financiamiento, alineación y evaluación.

Las políticas nacionales de TIC tienen el mayor impacto si están adecuadamente
alineadas entre sí y en sus diversos niveles de funcionamiento. Este alineamiento es
de tres tipos: del nivel estratégico con el operacional, horizontal y vertical. El primero
refiere al alineamiento de las políticas estratégicas con las operacionales, para
asegurar que los programas y proyectos de TIC estén directamente ajustados a la
visión y metas de la nación. Por ejemplo, políticas estratégicas que enfatizan el
desarrollo económico deben estar asociadas con programas operativos que usan las
TIC para desarrollar nuevas habilidades en la fuerza laboral, no solo con programas
para comprar nuevo equipo tecnológico; mientras que políticas estratégicas que
enfatizan reformas pedagógicas deben estar alineadas con programas de formación
profesional que desarrollen en los educadores nuevas habilidades pedagógicas y no
sólo nuevas habilidades tecnológicas. El alineamiento horizontal asegura que las
políticas de TIC sean consistentes con otras políticas dentro del sistema educativo;
mientras que el alineamiento vertical se refiere a la coordinación de visiones y
acciones hacia abajo y hacia arriba dentro del sistema educativo (Kozma, 2008).

Componentes operacionales de las políticas de TIC e n Educación

Kozma (2008) ofrece una lista de cinco componentes operacionales que pueden ser
usados para analizar, comparar y formular políticas nacionales estratégicas para el
aprovechamiento educativo de las TIC. En este trabajo, dichos componentes se
cruzan con los componentes del sistema educativo utilizados por la UNESCO (2008)
para pensar el desarrollo de estándares de competencias docentes para el uso de
las TIC, con el fin de contar con un marco de referencia orientador y más finamente
desglosado para el análisis de las acciones del país en este campo.

El cuadro 1 presenta y define cada componente y los aspectos que se consideran
dentro de cada uno

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

Cuadro 1.
Componentes operacionales según Kozma, 2008 y compo nentes del sistema
educativo según UNESCO, 2008

Componentes operacionales de las Políticas (según
Kozma, 2008)

Componentes del sistema educativo
(según UNESCO, 2008)

“Rationale”. Enfoque o base lógica .2

Conjunto de metas y visión sobre cómo podría ser el
sistema educativo con la introducción de las TIC, y
sobre cómo los estudiantes, educadores, padres y
población en general podrían beneficiarse de ello.
Ejemplos:

1. Apoyar el crecimiento económico

2. Promover el desarrollo social

3. Mejorar el sistema educativo

Política y visión

Cambio s pedagógico s y curricular es

Cambios relativos al currículo, las prácticas pedagógicas
y la evaluación de los aprendizajes

- Plan de estudios y evaluación

 - Pedagogía

- Organización y administración del plan
de estudios y el tiempo lectivo

Desarrollo de infraestructura de TIC

Provisión de recursos presupuestarios para compra y
mantenimiento de hardware, software y conectividad,
para cubrir a la población destinataria en una cierta
magnitud (toda, parte, o mediante incremento paulatino)
y relación (número de estudiantes por cada equipo
disponible), o para atender desigualdades entre
poblaciones.

Magnitudes y formas de integrar las TIC
al sistema educativo (laboratorios,
bibliotecas, computadoras en las aulas,
una computadora por estudiante, uso
generalizado de tecnología a través del
currículo)

Preparación de educadores

Este es un elemento fundamental, especialmente la
preparación que se enfoca en las prácticas educativas
en las aulas, específicamente conectadas con las metas
de las políticas educativas, y en el involucramiento de
los educadores en comunidades profesionales de
práctica y desarrollo. Inicialmente los educadores
necesitan conocer la operación de las tecnologías, pero
lo más importante es el desarrollo de sus habilidades
para integrar las TIC al desarrollo del currículo en el día
a día

Formación y desarrollo profesional
docente

� ����������	���
������
�
����	������
��
���	��
�����

�����������
��	
�����
�
�����
������
������	���
�
������
���
������
��������������
��
������	
��
����
��
������	��	���� �������������
�������
��
���	������
��	
������
�
�� ��	
�
���
��
����� !"���
��������	���������������
����#
����������
��	����
� ����������
��	
������	��	�#
���$�

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

Asesoría técnica y pedagógica

Asistencia técnica tanto para operar las TIC como para
integrar su utilización a través de todo el currículo.

Este componente está ausente en el
documento de la UNESCO.

Desarrollo de contenido

Desarrollo de contenido específico, acorde con metas
particulares de las políticas y sus respectivos programas
y proyectos.

Este componente está ausente en el
documento de la UNESCO.

Fuente: Elaboración propia según texto citado.

Adicionalmente, cabe resaltar la importancia de que las políticas estratégicas
ofrezcan no solamente guías útiles para la acción, sino también para evaluar sus
alcances mediante resultados medibles. En este sentido, una buena política
estratégica debe acompañarse de indicadores, y planes de monitoreo y evaluación
de impacto que permitan dar seguimiento a su puesta en práctica.

Principales Tendencias Internacionales

En esta sección se analizan las principales tendencias internacionales en el campo
del aprovechamiento educativo de las TIC para el desarrollo humano. Las preguntas
que sirven de base para el abordaje de este tema son: ¿Qué nos dice la
investigación de punta sobre el impacto de la tecnología para la construcción del
conocimiento? y ¿Cuáles son las principales tendencias mundiales en el uso de
tecnologías en contextos educativos?

La tecnología por sí misma no basta

Las computadoras personales comenzaron a llegar a los salones de clase hace
aproximadamente 25 años y de la misma forma que ocurrió con otras tecnologías
que las precedieron, fueron presentadas como la respuesta a la mayoría de los
problemas educativos. En esta visión se asume que la incorporación de la tecnología
per se es capaz de provocar las esperadas transformaciones que se buscan detrás
de toda reforma educativa; en este sentido, un problema recurrente de los empleos
de la tecnología en contextos educativos es poner a ésta por delante de la
Educación, es decir, se piensa primero en la tecnología y luego se investigan sus
posibles aplicaciones educativas (Information for Development Program, 2008).

Durante los años 90, el campo de la tecnología educativa tuvo como tema central el
debate sobre el papel de los medios en el aprendizaje liderado por Clark y Kozma;
en el que el primero cuestionaba si los medios realmente influyen en los procesos
cognitivos y el segundo afirmaba que éstos tienen efectivamente el potencial de
transformar el aprendizaje (Clark, 1983; Kozma, 1994). La discusión fue enriquecida
a lo largo de los años con una tendencia a cambiar el debate desde una visión del
uso de medios centrados en la enseñanza, a una concepción más constructivista

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

centrada en el aprendiz y en las oportunidades que le brinda la tecnología para
construir su aprendizaje (Jonassen, Campbell & Davidson, 1994).

Con el paso del tiempo se ha podido comprobar que los aspectos de adquisición de
equipo, programas y conexión, que en un inicio se consideraron las grandes
barreras para lograr que la tecnología transformara las aulas, han sido relativamente
más simples de resolver, que las posibilidades de capturar el potencial de la
tecnología de tal manera que se logren obtener resultados significativos en las
instituciones educativas (Cuban, 2001; Oppenheimer, 2003; Korte, W. & Hüsing, T.;
2006).

En este contexto se han publicado gran cantidad de estudios que muestran que las
TIC pueden mejorar los procesos de enseñanza y aprendizaje (National Research
Council, 2000; Roschelle, Pea, Hoadley, Gordin, & Means, 2000). Por ejemplo,
diversos estudios indican que los educadores consideran la Internet como la fuente
principal de información para la enseñanza del curriculum y para la asignación de
trabajos de investigación de sus estudiantes (Law, 2004; Kozma & McGhee, 2003).
Asimismo, en los campos de la ciencia y la matemática se ha documentado que las
TIC pueden mejorar la comprensión conceptual, la solución de problemas y las
destrezas para el trabajo en equipo (Culp, Honey, & Mandinach, 2005).

Asimismo, las organizaciones multinacionales como la UNESCO, OCDE, la
Comisión Europea y el Banco Mundial, han identificado el importante rol que
desempeñan las TIC en la Educación. Ellos concuerdan en la necesidad de preparar
a los estudiantes para el aprendizaje a lo largo de todas sus vidas en la sociedad de
la información del siglo XXI y abogan por el uso de la tecnología para promocionar el
progreso socieconómico internacional y el cambio educativo tanto dentro como fuera
de los salones de clase (Kozma, 2003a).

Por su parte, el Consejo Nacional de Investigación Norteamericano en un estudio
sobre cómo aprende la gente, reconoce la importancia capital de las tecnologías
basadas en computadora, no solamente como poderosas fuentes de riqueza de
información, sino también como extensiones de las capacidades humanas y
proveedoras de contextos de interacción social para apoyar al aprendizaje (National
Research Council, 2000). A su vez, el estudio reporta cinco áreas en las cuales se
ha comprobado que la tecnología tiene potencial para la mejora educativa (ver figura
N°1).

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

Figura 1.
Cinco aspectos en los que la tecnología puede ser u tilizada para favorecer el
aprendizaje.

Fuente: National Research Council, (2000). How People Learn: Brain, Mind, Experience, and
School.

En general, la revisión de literatura demuestra que existe importante evidencia y
sustento para demostrar que las TIC tienen gran potencial para favorecer los
procesos de enseñanza y aprendizaje; sin embargo, existe acuerdo entre casi todos
los autores que esto puede suceder siempre y cuando se utilicen de forma apropiada
y se parta de la necesidad de brindar la capacitación requerida a los educadores.

Alfabetización digital: de lo elemental a lo esenci al

La historia del uso de las tecnologías en contextos educativos se puede resumir en
tres fases: a) aprender de la tecnología, b) aprender acerca de la tecnología y c)
aprender con la tecnología (Jonassen, Howland, Moore & Marra, 2003). En sus
inicios las TIC se dedicaban básicamente al desarrollo de ejercicios y prácticas
rutinarias, sin embargo, conforme aumentó el número de computadoras y se
incrementaron las telecomunicaciones, se comenzó a hablar de destrezas
computacionales y en la actualidad se observa una tendencia a emplearlas como
herramientas para atender una amplia variedad de necesidades educativas.

Estudios recientes reportan que aún cuando prevalecen las tres fases mencionadas,
hay una tendencia al empleo más amplio de las TIC como herramientas para pensar
y aprender. Además se conceptualizan una serie de competencias catalogadas
como alfabetización digital (digital literacy/new media literacy), que son ahora un
requisito para funcionar efectivamente en la sociedad de la información y el
conocimiento (Trilling, 2007).

'
()*+,*+-+�.(�/-�)/-0.�(1.2*0�)*(3.(45*0�)1++4)1/- +.0�6-0-5*0�.(�
,+*6/.7-0�5.�/-�245-�+.-/

�1++8)1/*

' 	9+.).+�:.++-74.(3-0�;�-,*;*�,-+-�-;15-+�-�/*0�.03 154-(3.0�-�
+.0*/2.+�,+*6/.7-0

�.++-74.(3-0

' �+4(5-+�-�.03154-(3.0�;�7-.03+*0�*,*+31(45-5.0�,-+-�+.240-+&�
+.9/.<4*(-+�;�+.3+*-/47.(3-+��

�.3+*-/47.(3-)4=(�

' �*(03+14+�)*71(45-5.0�>/*6-/.0�;�/*)-/.0�?1.�4()/1 ;-(�
.51)-5*+.0&�-574(403+-5*+.0&�.03154-(3.0&�,-5+.0&�)4.(3894)*0&�.3)�

�*71(45-5

' �<,-(54+�/-0�*,*+31(45-5.0�5.�-,+.(54@-A.�)*(34(1* �,-+-�/*0�
.51)-5*+.0

�.0-++*//*�
,+*9.04*(-/

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

En la figura N°2 se categorizan los usuarios de las TIC de acuerdo con el uso que
hacen de las mismas. Esta información se basa en los patrones de buenas prácticas
en el aula utilizando tecnologías digitales, que fueron reportados a partir del estudio
llevado a cabo en 28 países desarrollados (Kozma, 2003b).

Figura 2.
Curva de aprendizaje con tecnologías digitales.

Fuente: Trilling, B. (2007). Toward learning societies and the global challenges for learning
with ICT.

En el extremo izquierdo se encuentran los “desconectados” que se identifican como
aquellos usuarios sin conectividad que utilizan ante todo procesadores de palabras y
en algunos casos, una o dos herramientas adicionales de productividad; en el
extremo derecho se observan los “creadores” quienes son reconocidos como
aquellos que diseñan juegos, simulaciones y accesorios para el trabajo colaborativo
en línea.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

Tecnología, educandos y educadores

Marc Prensky, un reconocido visionario del empleo de la tecnología en Educación,
establece una analogía de los estudiantes de hoy en día como nativos digitales, en
contraposición con sus profesores como inmigrantes digitales (Prensky, 2001).
Según el autor los estudiantes están rodeados por los medios de comunicación
digitales a tal punto que sus estructuras cerebrales podrían ser diferentes a las de
las generaciones anteriores. Esta información es sustentada por los datos
provenientes de la investigación en los campos de la neurobiología y la psicología
social, que han encontrado evidencias que el cerebro se reorganiza constantemente
con los insumos que recibe a lo largo de la vida; un fenómeno técnicamente
conocido como neuroplasticidad. La plasticidad, que es una característica
fundamental del cerebro, abarca la creación y el fortalecimiento de algunas
conexiones neuronales, así como el debilitamiento y la eliminación de otras; el grado
de modificación depende del tipo de aprendizaje y la duración de los períodos en los
que se realiza (Organisation for Economic Cooperation and Development, 2008).

Prensky (2008), afirma que muchos esfuerzos en inversión tecnológica han estado
mal orientados, ya que se ha buscado instalar tecnología para apoyar el viejo
paradigma de enseñanza. En este modelo, el educador tiene la información y busca
la mejor manera de trasmitírsela a los estudiantes, generalmente dictando de forma
oral una clase; sin embargo, Prensky considera que los esfuerzos deben orientarse
a una nueva pedagogía, en la que la tecnología está en manos de los alumnos, para
que ellos aprendan por sí mismos, utilizando herramientas para indagar, analizar y
presentar la información de diferentes maneras; para lo cual requieren la orientación
y apoyo de los educadores desde otra perspectiva.

Sandholtz, Ringstaff, & Dwyer (1997), a partir de la observación de cientos de
salones de clase, han establecido cinco niveles de integración de las TIC por parte
de los educadores.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
� �

Figura 3. Niveles de integración de las tecnologías digitales

Fuente: Sandholtz, Ringstaff, & Dwyer. (1997).Teaching with technology: Creating student-
centered classrooms.

Al respecto, la formación inicial y la capacitación continua de los educadores es
señalada por casi todos los estudios como un elemento clave para desarrollar el
potencial de la tecnología en las aulas (Batane, 2004; Jacobsen, Clifford & Friesen,
2002; Markauskaite, 2007; Mitchem, Wells & Wells, 2003).

De acuerdo con la investigación llevada a cabo por el proyecto Aprendices del nuevo
milenio, de la Organización para la Cooperación Económica y el Desarrollo (OECD)
en los 30 países que la componen; los problemas relacionados con la tecnología ya
no tienen relación con el acceso sino con el uso, en ocasiones por debajo de su
potencial, dentro de las instituciones educativas (Organisation for Economic
Cooperation and Development, 2008). Entre otras cosas, el informe destaca que
durante su formación inicial, los educadores han recibido un énfasis en el uso de la
tecnología para atender sus propias necesidades de información, sin embargo, no
cuentan con la preparación para guiar a los estudiantes en sus procesos y en la
construcción de aprendizajes significativos mediados por tecnología.

Desde el punto de vista de la formación docente, es importante mencionar los
hallazgos de Kirschner y Davis (2003), quienes reportan un estudio que reunió a
cinco investigadores de diferentes partes del mundo con la tarea de encontrar las
mejores prácticas en el campo de la formación docente y TIC. Dentro de los
resultados generales se enlistan seis competencias prioritarias que deben
desarrollar los educadores: a) competencia personal en el uso de las TIC, b)
competencia para hacer uso de las TIC como una herramienta de pensamiento, c)
competencia para emplear las TIC como herramienta de enseñanza, d) dominio de
una amplia gama de paradigmas educativos relacionados con el empleo de las TIC,
e) dominio de una amplia diversidad de paradigmas de evaluación por medio de TIC
y f) comprensión de la dimensión política en cuanto al uso de las TIC en los
procesos de enseñanza y aprendizaje.

�(3+-5-
'�51)-5*+.0�0*(�101-+4*0�4(4)4-/.0�5.�/-0�)*7,13-5* +-0�

�5*,)4=(

'�51)-5*+.0�.(0.B-(�5.�7-(.+�3+-54)4*(-/�,.+*�,+*2. .(�.<,/4)-)4=(�0*6+.�)*7*�10-+�/-0�
)*7,13-5*+-0�

�5-,3-)4=(

'�*0�7.3*5*0�3+-54)4*(-/.0�,+.2-/.).(�,.+*�0.�3*7-� 34.7,*�,-+-�?1.�/*0�.03154-(3.0�134/4).(�
/-0�)*7,13-5*+-0�.(�010�3-+.-0�;�.(�01�3+-6-A*�54-+4*�

�,+*,4-)4=(
'�51)-5*+.0�4(3.>+-(�/-�3.)(*/*>8-�5.�9*+7-�+.>1/-+ �5.(3+*�5./�)1++4)1/17�

(2.()4=(

'�51)-5*+.0�.()1.(3+-(�(1.2-0�7-(.+-0�5.�)*(.)3-+�- �010�.03154-(3.0�;�.7,/.-+�7*5./*0�
4(3.+540)4,/4(-+4*0�6-0-5*0�.(�,+*;.)3*0�,-+-�/*0�,+*).0*0�5.�.(0.B-(@-�;�-,+.(54@-A.�

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������
	 �

Los Ministerios de Educación de los países nórdicos coordinaron en el 2006 un
estudio para determinar el impacto de las TIC en la Educación de su región (Kiesa,
Karlberg, Johannesen, Voss & Pedersen, 2006). La investigación concluye que las
TIC tienen un impacto positivo en el objetivo general de las escuelas, que es la
mejora del aprendizaje de los alumnos, pero por el momento se puede considerar
que tiene un alcance moderado ya que el potencial de las TIC no se realiza
plenamente. La investigación se enfoca en tres áreas clave: a) rendimiento de los
alumnos, b) enseñanza - aprendizaje y c) intercambio de conocimientos. Sobre el
primero, los profesores consideran que el mayor impacto de las TIC se observa en el
rendimiento relacionado con los contenidos de las materias específicas y el
aprendizaje de las habilidades básicas como la lectura y la escritura. Además, los
profesores consideran que las TIC apoyan la diferenciación, retando a los alumnos
académicamente fuertes y brindando apoyo a los alumnos académicamente débiles,
de manera que puedan participar más fácilmente en condiciones de igualdad con
otros alumnos. Los estudiantes, por su parte reportan que utilizan las computadoras
mucho más fuera de la clase, que en las instituciones educativas, pero hay amplias
diferencias en las competencias que desarrollan en ambos contextos.

Respecto a la enseñanza y aprendizaje, los resultados muestran que las TIC tienen
un impacto positivo en los ambientes de enseñanza y aprendizaje, especialmente al
incrementar la participación de los alumnos, así como favorecer la atención
diversificada a los estudiantes y el fomento de la creatividad. Sin embargo, para las
personas que esperaban que las TIC pudieran de alguna manera revolucionar la
enseñanza y el aprendizaje en la escuela, el impacto debe ser visto como más
limitado ya que los profesores casi exclusivamente centran el uso de las TIC en el
apoyo de los contenidos de las asignaturas. Se observa además una presencia cada
vez mayor de cámaras digitales, teléfonos móviles y uso de chat y mensajes de
textos en los ambientes educativos.

Finalmente, sobre el intercambio de conocimientos, el empleo de las TIC como una
herramienta de organización aún no ha madurado completamente. A pesar del uso
intensivo que hace el personal docente de las TIC para su comunicación personal, el
impacto positivo en la cooperación e intercambio de conocimientos es aún
moderado.

Por su parte, la UNESCO realizó en el 2006 un estudio de casos de modelos
innovadores en la formación inicial docente en América Latina y Europa, en donde
se destaca como una de las características de las buenas prácticas que se
encontraron, las ofertas abiertas que aprovechan las potencialidades de las
tecnologías de la información y la comunicación para flexibilizar la oferta de tal forma
que éstas se adapten a las necesidades de los estudiantes (Robalino & Körner,
2006).

Tecnología y Curriculum

Para analizar las tendencias sobre la forma en la que se utiliza la tecnología en las
instituciones educativas, se estudiaron tres países Finlandia, Corea y Singapur, que
han demostrado significativos aportes en su desarrollo con el apoyo de las TIC.

Finlandia cuenta con aproximadamente 48 000 educadores y 700 000 estudiantes
de primaria y secundaria. Su sistema escolar es descentralizado, lo que implica que

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

cada escuela construye su propio curriculum, que es desarrollado y avalado por
acuerdo entre los educadores y los padres, y que se basa en las orientaciones
generales emanadas de la Junta Nacional de Educación y el marco general del
curriculun nacional finlandés.

Este curriculum nacional fue renovado en el año 2004 y cubre los nueve años de
educación básica comprensiva para todos los niños entre las edades de siete a los
16 años (Finnish National Board of Education, 2004). En este modelo la tecnología
se aborda en dos de los siete ejes transversales que se integran con las diversas
disciplinas que se estudian tanto de forma independiente como integrada. Los dos
ejes son: a) Tecnología y el Individuo, donde se enfatiza las relaciones entre ambos
y el papel de la tecnología en la vida diaria; b) Habilidades para la comunicación y
los medios, cuyo objetivo es mejorar las competencias para la expresión y la
interacción, así como desarrollar la comprensión del papel de los medios y su roles
como recipientes y productores de información.

La capacitación del personal docente es un aspecto medular, por lo que el Ministerio
de Educación de Finlandia ha diseñado una Estrategia de Información para la
Investigación y la Educación que visualiza una formación continua a lo largo de la
vida, en contraposición con cursos de capacitación aislados. El propósito de esta
formación continua es proveer a los educadores del conocimiento y las habilidades
necesarias para reformar las prácticas pedagógicas en sus escuelas, especialmente
en lo relacionado con la enseñanza y el aprendizaje colaborativo, las redes y el
trabajo en equipo.

Por su parte el Ministerio de Educación de Corea reorientó el curriculum de
secundaria de un enfoque solamente en tecnología a una combinación llamada
Tecnología-Industria que es una materia obligatoria para todos los alumnos de
sétimo a noveno año. A su vez, se incorporó una materia denominada “tecnología
para la vida” que analiza el empleo de las TIC en la vida diaria y el hogar. En los
niveles de décimo a doceavo se enfatizan cuatro objetivos que deben desarrollar los
alumnos: (a) mejorar sus habilidades de pensamiento tecnológico y actitudinal,
comprendiendo y experimentando la tecnología; (b) mejorar sus competencias para
ajustarse a una sociedad altamente industrializada, aprendiendo el conocimiento y la
tecnología de base para la energía y el transporte, la comunicación de la
información, la manufactura y la construcción; (c) identificar la vocación personal por
medio del estudio de la naturaleza de de las vocaciones y su relación con los
procesos tecnológicos; (d) desarrollar competencias que serán necesarias de base
para sus carreras en relación con los procesos tecnológicos (Yi, 1997).

Singapur de manera consistente se coloca en los primeros diez lugares a nivel
mundial en materia de competitividad económica, destacándose entre otros, su
infraestructura superior, altos niveles de preparación tecnológica y calidad de sus
sistema educativo. Por ejemplo, en el Reporte Global de Tecnologías de la
Información 2009-2010 producido por el Foro Económico Mundial, Singapur alcanzó
el segundo lugar, solamente superado por Suecia.

Estos avances son atribuidos a un reconocimiento del potencial de las TIC como
facilitador y acelerador de su desarrollo económico desde finales de los años
setenta, y a una comprensión del capital humano como el factor competitivo que
hace la diferencia. Lo anterior se conjuga en una visión de país que ha enlazado el

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

desarrollo de las TIC, con las necesidades de economía y de la sociedad y que se
planificó por medio de cuatro planes maestros de las tecnologías de la información y
la comunicación a nivel nacional, que tienen como punto de partida el sistema
educativo. En la actualidad se enfatiza en la necesidad de desarrollar espacios de
aprendizaje nuevos e innovadores que aprovechen las posibilidades de las
tecnologías móviles, que incluyan las experiencias e intereses de los estudiantes
fuera de los ambientes escolares y lo más importante, que reconecte al aprendizaje
con un ecosistema mucho más amplio que incluya a museos, bibliotecas y centros
comunitarios, entre otros

Recuadro 3.
Los Planes Maestros de Singapur para el empleo de l a Tecnología en la Educación

� El primer Plan Integral para las TIC en la Educación (1997-2002) estableció una base firme para
que las escuelas dominaran las TIC, en particular en la provisión de una infraestructura elemental
y en dotar a los educadores con un nivel básico de competencia para su integración, a un costo de
$ 6 mil millones de dólares en 6 años. Para optimizar el uso de las TIC en las aulas se identificó
como prioridad la capacitación de los educadores tanto en sus procesos de formación como en
servicio. El Ministerio de Educación dedicó siete millones de dólares para la preparación de los 22,
000 educadores y diseñó un plan de capacitación para ser desarrollado en tres años con sus
fases respectivas.

� El segundo Plan Integral para las TIC en la Educación (2003-2008) fue construido sobre la base
del primero para procurar una efectiva y generalizada utilización de las TIC, fortaleciendo la
integración de las TIC en el currículo, estableciendo estándares básicos de referencia de las TIC
para los estudiantes y proponiendo usos innovadores de las TIC en las escuelas. Esta etapa, a un
costo estimado de $ 470 millones en tres años, tuvo un énfasis especial en la búsqueda de
cambios en las prácticas pedagógicas de los educadores. Para lograr un impacto en el
aprendizaje se establecieron unas directrices para que las TIC fueran incorporadas en el 30% del
tiempo del curriculum, esto es, que los estudiantes tuvieran experiencias concretas de aprendizaje

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

con TIC en todos los niveles y de ser posible en todas las materias, el 30% del tiempo. Durante el
mismo período, el Ministerio de Educación de Singapur inició una reducción de aproximadamente
el 25 % del contenido para proveer espacio en el curriculum para la infusión de habilidades de
pensamiento y la implementación de lecciones basadas en la integración de las TIC. En términos
de evaluación, los nuevos ambientes de aprendizaje apoyados en TIC se enfocaron a la medición
de las habilidades de los estudiantes para la evaluación y aplicación de la información, el
razonamiento y la comunicación.

� El tercer Plan Integral para las TIC en la Educación (2009-2014) representa una continuidad de la
visión de los planes anteriores, ya que pretende enriquecer y transformar el entorno de
aprendizaje de los estudiantes y equiparlos con las competencias críticas y una disposición para
tener éxito en una economía del conocimiento. Su objetivo principal es desarrollar mejores
ambientes interactivos para reforzar el pensamiento crítico de los estudiantes, además se
modernizará la infraestructura de las escuelas para adaptarse a la evolución de las TIC. Este plan
maestro establece un cambio de un modelo centralizado tipo “una misma talla para todos”, a un
enfoque que da mayor autonomía a las instituciones educativas para que experimenten y
adecuen sus estrategias de TIC de forma más diversa y apropiada a cada situación.

� Es importante mencionar que la capacitación de los educadores se reconoce como la columna
vertebral de los tres planes maestros y desde su inicio se les reconoció como el factor clave para
el éxito del programa.

Fuente: Koh, T.S. & Lee, S.C. (Eds) (2008). Information communication technology in
education : Singapore's ICT masterplans, 1997-2008. Singapore: World Scientific Pub.

Una computadora para cada estudiante

En el año 1995 Nicholas Negroponte, fundador del Laboratorio de Medios del
Instituto Tecnológico de Massachusetts, publicó el influyente libro Ser digital que
proveía una visión del futuro de la computación personal, que entre otros proyectos,
lo llevó en el 2005 a presentar ante el Foro Económico Mundial en Davos, Suiza, la
idea de una computadora portátil de 100 dólares, que posteriormente se convirtió en
el proyecto Una Computadora por Niño (One Laptop per Child, s.f.). Este concepto
fue revolucionario, no solo por ser expuesto en un momento en el que los costos de
las computadoras portátiles eran bastante altos, sino porque representaba un
cambio cualitativo de la forma en la que se venía proponiendo el uso de las TIC en
contextos educativos.

En años recientes, a nivel mundial existe un movimiento para dotar de una
computadora a cada niño y existen iniciativas a diversas escalas que van desde
países como Uruguay y Portugal que han procedido a entregar una computadora
portátil a cada alumno matriculado en las escuela públicas, hasta proyectos piloto a
menor escala que se realizan con el apoyo de la empresa privada. Este último es el
caso en Costa Rica con el proyecto Classmate que lleva a cabo la compañía Intel,
en colaboración con el MEP y la FOD y que ha dotado a 12 centros educativos de
aproximadamente 900 computadoras portátiles.

En un estudio reciente de la OECD se analiza la práctica actual, las evidencias de la
investigación comparada internacional y las implicaciones de política de las
iniciativas educativas “1:1”, nombre que reciben los proyectos de implementación de
una computadora para cada estudiante (Valiente, 2010). La investigación reporta
seis lecciones aprendidas a partir del análisis de las evidencias recopiladas:

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

1. Existen tres principales metas asociadas con los proyectos “1:1” en
Educación: que las nuevas generaciones adquieran las competencias y
destrezas básicas en TIC, que exista una reducción de la brecha digital entre
los individuos y los grupos sociales y que haya una mejora en las prácticas
educativas y en el rendimiento académico.

2. La rápida difusión de propuestas “1:1” supone una gran inversión de fondos
privados y públicos en TIC. A pesar de la gran cantidad de dinero invertido,
existe poca evidencia que respalde una relación costo-beneficio positiva en
estas iniciativas.

3. La presencia de equipo tecnológico en las escuelas, no cambia
necesariamente las estrategias de enseñanza y aprendizaje de educadores y
alumnos. El empleo de las TIC varía enormemente entre una institución
educativa y otra.

4. Las evaluaciones disponibles apuntan a un posible impacto positivo del
trabajo “1:1” en el desarrollo de destrezas básicas en el manejo de TIC y en la
escritura, pero existe poca evidencia de su impacto en otras áreas
académicas como las matemáticas.

5. Las iniciativas “1:1” a larga escala pueden reducir significativamente la brecha
digital de acceso a las TIC en los hogares y en las escuelas. La
generalización de las iniciativas “1:1” debería reducir la brecha digital entre las
generaciones jóvenes de países en desarrollo y países desarrollados.

6. Debe tomarse en cuenta que una segunda brecha digital emerge en la
escuela cuando todos los aprendices tienen acceso a las TIC, ya que los
estudiantes con un alto capital cultural tienden a aprovechar las ventajas que
éstas ofrecen, mientras otros estudiantes no lo logran. Se requiere de mayor
evidencia acerca de cómo usar las TIC en el aula y de su potencial impacto
en la mejora académica.

El estudio en su conclusión plantea que dada la limitada evidencia existente, quedan
pendientes preguntas sin resolver sobre la relación costo-eficacia y el impacto
educativo de la relación una computadora por estudiante.

En otro contexto, el periódico New York Times publicó en el 2007, la noticia del
cierre del programa de laptops del Distrito Central de Liverpool, aduciendo que
después de siete años, no había pruebas de que hubiese un impacto en el
rendimiento estudiantil. Además, los profesores reportaban que, más bien éstas
representaban una distracción para el proceso educativo. El reportaje da cuenta de
otros distritos en los Estados Unidos que han tomado decisiones similares basados
en el poco o ningún efecto medible en las calificaciones y resultados en pruebas
estandarizadas, la resistencia pasiva de los educadores, los problemas logísticos y
técnicos, y el aumento de los costos de mantenimiento (Hu, 2007).

Por su parte, Johnson (2008), reconoce el potencial de los programas 1:1 cuando se
enfocan como un proyecto educativo y no como una entrega de tecnología, ya que
sin la capacitación adecuada, el seguimiento y el apoyo continúo, estás iniciativas
están destinadas al fracaso.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Retos estratégicos de acuerdo con las tendencias in ternacionales

Diversas publicaciones anotan los retos estratégicos que presenta en la actualidad el
empleo de las TIC en Educación. Kiesa, Karlberg, Johannesen, Voss & Pedersen
(2006), presentan cinco retos estratégicos en materia de TIC que se prevén para el
sistema escolar nórdico en los próximos años, que tienen aplicación para otros
contextos. Los retos son:

-La utilización óptima de las TIC requiere de organización para su implementación.
No basta con la inversión económica en infraestructura tecnológica, capacitación y
entusiasmo para participar. La institución como un todo debe organizarse y la
administración debe liderar un proceso de incorporación de las TIC en los procesos
de enseñanza y aprendizaje.

-El desarrollo de competencias debe ir acompañada de objetivos y planes de
actividad claros. Los países nórdicos han tenido un fuerte enfoque en el desarrollo
de competencias para los profesores respecto al uso de las TIC para la enseñanza y
aprendizaje. Sin embargo, los resultados de estudio muestran que el impacto puede
ser mejorado por un enfoque más estratégico y sistemático a las TIC en varios
niveles, que contemple la inclusión obligatoria de las TIC en todas las materias, el
seguimiento sobre el uso de las TIC en la escuela y un mayor énfasis en la
integración de las TIC para la enseñanza y el aprendizaje en los planes de formación
docente.

A pesar del uso intensivo que hace el personal docente de las TIC a nivel personal y
de tener una considerable cantidad de capacitaciones en las competencias
necesarias para emplearlas, una buena cantidad de educadores reportan su
incapacidad para incorporar la tecnología en sus salones de clase. Esto parece
indicar que la capacitación docente se ha enfocado en el desarrollo de habilidades
básicas, pero la conexión entre las competencias en el uso de tecnología y los
métodos pedagógicos más apropiados, no se ha establecido de forma correcta.

-Las TIC tienen un impacto positivo en el desarrollo de habilidades para la lectura y
escritura básica, pero el potencial no está plenamente explotado. El estudio muestra
que las TIC son una herramienta valiosa para mejorar habilidades como la lectura y
la escritura. Sin embargo, hace falta documentar los métodos que mejor funcionan
para el desarrollo de estas competencias en los diferentes niveles.

-Los alumnos y padres desearían una mayor integración de las TIC tanto en la
enseñanza y el aprendizaje como en la comunicación entre el hogar y la escuela, sin
embargo buena parte de los educadores perciben dificultades para cumplir con esta
demanda.

-Brecha generacional en competencias digitales. El mundo digital de maestros y
alumnos es totalmente diferente. Se requiere definir cuáles competencias deben ser
desarrolladas por la escuela y cuáles habilidades digitales adquiridas por los
estudiantes por sus propios medios, deben ser traídas al ámbito escolar.

Por otra parte, existen una serie de retos que se plantean desde el punto de vista del
avance vertiginoso de las TIC. En este sentido, el Proyecto Horizon que es una
investigación cualitativa a largo plazo; en su sexto informe correspondiente al año

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

2009 trata de identificar y describir las tecnologías emergentes que probablemente
tengan un fuerte impacto en la docencia, el aprendizaje, la investigación o la
expresión creativa dentro de las instituciones educativas en los próximos cinco años
(Johnson, Levine, & Smith, 2009). Se mencionan seis tecnologías emergentes que
tiene el potencial de influir en la forma en la que enseñamos y aprendemos:

(1) Móviles: Los teléfonos móviles de alto desempeño, así como los asistentes
digitales personales agrupan en un solo dispositivo portátil la posibilidad de realizar
llamadas, tomar fotos, grabar audio y vídeo, almacenar datos, música y películas y
tienen el poder computacional y la conectividad necesarios para contar con una
conexión en todo tiempo y en todo lugar (Azúa, 2010). Un estudio de la Unión
Internacional de Telecomunicaciones (ITU), reportó que el 2008 más de la mitad de
la población mundial había pagado para tener una conexión por medio de teléfono
celular. Con el 59% de los usuarios ubicados en los países en desarrollo, los
teléfonos celulares son la primera tecnología de telecomunicaciones en la historia,
que tiene más usuarios en estos países, que en los países desarrollados (Tryhorn,
2009). Wang, Shen, Novak y Pan (2009) explican que el empleo de tecnologías
móviles en el aprendizaje se ha difundo de forma tan acelerada, que incluso se ha
acuñado el término “m-learning” para referirse a los contenidos educativos que se
suplen por medio de teléfonos móviles.

(2) Computación en la nube (cloud computing): es el término empleado para llamar
al conjunto de computadores conectados en Red que distribuyen su capacidad de
procesamiento, aplicaciones y grandes sistemas, con los computadores utilizados
por muchas personas alrededor del mundo (Johnson et al., 2009). La idea básica
detrás de la nube informática es que tanto la infraestructura de las tecnologías de la
información y comunicación, así como los datos y las aplicaciones de software, se
encuentran almacenados en servidores externos a cargo de proveedores, a los
cuales los usuarios pueden acceder por medio de un navegador (Waters, 2010).

 (3) Geo-todo: la utilización de tecnologías como los sistemas de posicionamiento
global (GPS) y los sistemas de información geográfica (SIG) permiten determinar de
una manera sencilla la ubicación exacta de objetos físicos que pueden ser captados
utilizando medios digitales como fotografías y vídeo. Este tipo de herramientas
digitales son un medio relativamente barato de incorporar la tecnología en las tareas
de recolección de datos, permitiendo realizar investigaciones de laboratorio que de
otra manera podrían ser inalcanzables para el aprendizaje del estudiante, debido al
costo o a la disposición del equipo (Bylsma, 2010).

(4) Web personal: También llamada la Web 2, es un término acuñado para
representar una colección de tecnologías que bridan la oportunidad de reorganizar,
configurar y gestionar contenido en línea, en vez de limitarse a visualizarlo. Por su
énfasis en las personas, la interacción social y la colaboración, éstas aplicaciones se
asocian con el término de software social, ya que son herramientas que se
caracterizan por promover la comunicación humana (Institute for Future Studies,
2005).

(5) Aplicaciones con conciencia semántica: son herramientas diseñadas para utilizar
el significado de la información en Internet, con el fin de establecer conexiones y
proporcionar respuestas que de otro modo requerirían de gran cantidad de tiempo y
esfuerzo. En este sentido, el objetivo de la Web semántica consiste en transformar a

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

la Internet en una Red que posee información sobre los datos y sus relaciones, y
que por lo tanto puede brindar información mucho más significativa a las personas
(Ohler, 2008).

(6) Objetos inteligentes: Un objeto inteligente es un objeto físico que tiene un
identificador único que le permite obtener información sobre sí mismo; como el lugar
y la forma en la que fue fabricado, la identidad de su dueño y las formas en las que
lo utiliza, así como la posibilidad de rastrear su entorno e información en tiempo real
sobre otros objetos similares.

Otras tecnologías con potencial son reportadas por Curtis J. Bonk, profesor de la
Universidad de Indiana, en el libro titulado El mundo está abierto: Como la
tecnología está revolucionando a la Educación (The World Is Open: How Web
Technology is Revolutionizing Education. El autor analiza diez tendencias claves que
componen un marco para la comprensión del potencial impacto de la tecnología en
el aprendizaje en el siglo 21 (Bonk, 2009). Las tendencias reportadas son: (1) los
libros electrónicos; (2) el aprendizaje electrónico e híbrido; (3) el código abierto y el
software libre; (4) los recursos accesibles por medio del OpenCourseWare; (5) los
repositorios de objetos de aprendizaje; (6) las comunidades de información abierta;
(7) la colaboración electrónica; (8) la realidad alternativa, (9) la movilidad y
portabilidad y (10) las redes de aprendizaje personalizado.

Recuadro 4.
Opinión del experto: Dr. Chris Dede 1, quien tiene a su cargo la Cátedra de Tecnologías
para el Aprendizaje de la Escuela de Postgrado en E ducación de Harvard

A "School-Plus" Strategy for Supporting
Learning

Improving a country’s educational system is
the single greatest contribution any
government can make to a nation. Through
advances in computers and
telecommunications, historically
unprecedented opportunities are now available
for educational improvement.

Emerging tools, applications, media, and
infrastructures are reshaping three aspects of
education simultaneously:

(1) the knowledge and skill sets society
expects from its education graduates are
shifting, due to the evolution of a global,
knowledge-based economy;

(2) methods of teaching and assessment are
expanding, as new interactive media support
innovative forms of experiential learning; and

(3) the characteristics of students are
changing, as their usage of technology outside
of school shapes their learning styles,

Una estrategia "Extra escuela" para apoyar
el aprendizaje

La contribución más grande que un gobierno
le puede hacer a su nación es la de mejorar el
sistema educativo que éste posea. Gracias a
los avances en computación y en
telecomunicaciones, oportunidades
históricamente sin precedentes se encuentran
ahora disponibles para mejorar la educación.

Las herramientas emergentes, las
aplicaciones, los medios de comunicación, y
las infraestructuras están rediseñando
simultáneamente tres aspectos de la
educación:

(1) el conocimiento y el conjunto de
habilidades que la sociedad espera de sus
graduados en educación están cambiando,
debido a la evolución de una economía global
basada en el conocimiento;

(2) los métodos de enseñanza y de evaluación
se están expandiendo, al tiempo que nuevos
medios interactivos apoyan formas
innovadoras de aprendizaje experimental, y

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

strengths, and preferences.

Combined, these trends suggest that—beyond
implementing educational technology that
research and experience have proven
effective—we should develop alternative
models of education that use emerging
technologies to reinvent many aspects of
teaching and learning.

As one promising example, schools are a
starting point for helping young people learn,
but the school day is limited in time, and
teachers have only part of the knowledge
students needed for full participation in society.
A “School-Plus” strategy for supporting
learning encompasses a wider context of
formal education outside of classrooms that
includes parents, museum and library staff,
workers of various types, community
members, and older peers as “educators” who
collaborate with teachers in providing all the
types of learning and motivation young people
need. The growing use of mobile wireless
devices, such as cell phones, can now support
both a broader suite of roles involving
"teaching" and a range of educational delivery
systems beyond the walls of the school.

An analogy to public health professionals can
serve to illustrate the value of a strategy for
teaching/learning distributed through time,
space, and multiple people rather than
localized to a small set of classroom teachers
just during school hours. Due largely to the
efforts of public health professionals, life
expectancy has greatly increased in the last
century. Advances in medical interventions
account for some of this improvement, but a
greater factor is various types of public health
roles distributed through society who help
people learn to embrace wellness behaviors
and to lead healthy lifestyles. For example,
reductions in smoking and in obesity depend
largely on the educational roles not just of
doctors and nurses, but also of state and local
boards of health, pharmacists, personnel in
fitness-related organizations (e.g., personal
trainers), coaches and athletes, teachers,
reporters in various types of media, and
concerned citizens.

In contrast to the objectives of formal
education, the types of learning involved in
public health are relatively simple, and the
coordination among roles is minimal and
informal. Nonetheless, this example illustrates
a public responsibility crucial to society in
which expanding education beyond a single
narrow place and group of professionals
(physicians' offices staffed by doctors and

(3) las características de los estudiantes están
cambiando, conforme el uso que hacen de la
tecnología fuera de la escuela moldea sus
estilos de aprendizaje, sus fortalezas, y sus
preferencias.

Todas estas tendencias combinadas, sugieren
que—más allá de implementar la tecnología
educativa, cuya efectividad ha sido probado
por medio de la investigación y la
experiencia—se deberían desarrollar modelos
alternativos de educación que utilicen las
tecnologías emergentes para reinventar
muchos aspectos de la enseñanza y del
aprendizaje.

Como ejemplo prometedor, las escuelas son
en el punto de partida para ayudar a que los
jóvenes aprendan, pero la jornada escolar
tiene la limitante del tiempo, y los educadores
tienen sólo una parte de los conocimientos
que los estudiantes necesitan para tener una
participación total en la sociedad. Una
estrategia de “extra escuela” para apoyar el
conocimiento abarca un contexto más amplio
de la educación formal fuera de los salones de
clase, que incluye a los padres, al personal de
museos y bibliotecas, a diversos tipos de
trabajadores, a miembros de la comunidad, y a
otros jóvenes mayores que colaboran con los
maestros como “educadores”,
proporcionando todos los tipos de aprendizaje
y motivación que necesitan los más jóvenes.
El creciente uso de dispositivos inalámbricos
móviles, tales como los teléfonos celulares,
ahora pueden apoyar tanto a un mayor
conjunto de roles que tienen que ver con la
"enseñanza" como a un rango de sistemas
para administrar la educación más allá de las
paredes de la escuela.

Una analogía con los profesionales de salud
pública puede servir para ilustrar el valor de
una estrategia para la enseñanza/aprendizaje
distribuida a través del tiempo, el espacio, y
múltiples personas en lugar de estar localizada
dentro de un pequeño grupo de maestros, en
un salón de clase, sólo durante las horas de
clases. Debido en gran medida a los esfuerzos
de los profesionales en la salud pública, la
expectativa de vida se ha incrementado
ampliamente en el último siglo. Los avances
en las intervenciones médicas son sólo una de
las razones de este progreso, pero un factor
mayor son los varios tipos de roles de la
salud pública distribuidos a través de la
sociedad, que ayudan a que la gente aprenda
a incorporar comportamientos sanos que
conducen a estilos de vida más saludables.
Por ejemplo, las reducciones en el fumado y

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

nurses) has reaped enormous benefits whose
financial savings has more than offset the
costs involved. Applying modern mobile
wireless technologies, a comparably
distributed system of teaching/learning could
complement education in schools with
"educator" roles throughout children's lives.

As an illustration of a complementary role in a
"School-Plus" model of formal education,
collaborative media could help to coordinate
between museum educators and both teachers
and students. Teachers could use technology
to make public the progression of curricular
goals through the school year and the
content/skills on which students need most
help. In turn, museums could gear their
exhibits and activities to foster these types of
learning, making special outreach efforts to
students for whom school-based learning was
insufficient. Museums also could craft strong
professional development experiences for
teachers, with abstract concepts richly
grounded in artifacts and with curators
providing content expertise. Virtual outreach
beyond the walls and schedule of the museum
could include web-based educational activities
accessible on cell phones. Faculty from
universities could provide support in the design
and evaluation of these museum-based
educational resources.

Members of a student's family or community
could choose to play a different type of
complementary educational role in a "School-
Plus" model. Teachers interact with dozens or
hundreds of students each day and must
balance a focus on the individual and the
group, but people outside of schools who are
involved with a child's life know how t o engage
and support that particular individual. The local
context in which a student lives provides
numerous ways – at work and in play -- in
which to ground, exemplify, and practice the
knowledge and skills teachers are attempting
to communicate. However, fully realizing the
academic value of students’ learning from
people and resources in their lives outside of
school depends on a skilled teacher
coordinating and orchestrating those informal
experiences.

Your nation now has all the means necessary
to implement alternative models of education
that truly prepare all students for a future very
different from the immediate past. I hope that
you will provide the leadership necessary to
actualize such a vision.

en la obesidad dependen en gran medida de
los roles educativos que desempeñan no sólo
los doctores y enfermeras, sino también las
juntas locales y estatales de salud, los
farmacéuticos, el personal en organizaciones
relacionadas con el acondicionamiento físico
(como, instructores personales), entrenadores
y atletas, profesores, reporteros de diferentes
tipos de medios de comunicación y
ciudadanos interesados.

En contraste a los objetivos de la educación
formal, los tipos de aprendizaje envueltos en la
salud pública son relativamente simples y la
coordinación entre roles es mínima e informal.
Sin embargo, este ejemplo ilustra una
responsabilidad pública crucial para la
sociedad en la cual la educación se expande
más allá de un simple y estrecho lugar y de un
grupo de profesionales (oficinas de doctores
conducidas por médicos y enfermeras), que ha
cosechado enormes beneficios y cuyos
ahorros financieros han traído mucho más
ventajas que los costos incurridos. El aplicar
las modernas tecnologías inalámbricas
móviles, un sistema de enseñanza/aprendizaje
comparablemente distribuido, podría
complementar la educación en escuelas por
medio de los roles de "educador" a través de
las vidas de los niños.

Como ilustración de un rol complementario en
un modelo de "extra escuela" de educación
formal, los medios colaborativos podrían
ayudar en la coordinación entre los
educadores que trabajan en museos y los
profesores y estudiantes. Los maestros
podrían usar la tecnología para hacer pública
el avance de las metas curriculares a través
del año escolar y el contenido/las habilidades
en las cuales los estudiantes necesitan más
ayuda. Por su parte, los museos podrían
orientar sus exhibiciones y actividades para
fomentar estos tipos de aprendizaje, haciendo
esfuerzos especiales para llegar a estudiantes
para quienes es insuficiente el aprendizaje
basado sólo en la escuela. Los museos
también podrían formar fuertes experiencias
de desarrollo profesional para maestros, con
conceptos abstractos ricamente basados en
artefactos y con curadores que provean su
experticia en el contenido. El alcance virtual
que va más allá de las paredes y los horarios
de los museos podría incluir actividades
educacionales basadas en la Red que puedan
ser accesibles desde los teléfonos celulares.
El profesorado de las universidades podría
proporcionar apoyo en el diseño y evaluación
de estos recursos educacionales basados en
museos.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	 �

Los miembros de la familia o la comunidad del
estudiante podrían escoger desempeñar un
diferente rol educativo que sea
complementario en un modelo "extra escuela".
Los profesores interactúan con docenas o
cientos de estudiantes cada día y deben
balancear el enfoque sobre el individuo y el
grupo, pero las personas fuera de las escuelas
que están involucradas en la vida del niño,
saben cómo captar y apoyar a ese individuo
en particular. El contexto local en el cual vive
el estudiante proporciona numerosas maneras
– en el trabajo y en el juego -- en los cuales
cimentar, ejemplificar, y practicar el
conocimiento y las habilidades que los
maestros están intentando comunicar. Sin
embargo, para comprender totalmente el valor
académico del aprendizaje del estudiante, a
partir de las personas y los recursos en sus
vidas fuera de la escuela, depende de un
maestro habilidoso que coordine y orqueste
estas experiencias informales.

Su país tiene ahora todos los medios
necesarios para implementar modelos
alternativos de educación que verdaderamente
preparen a todos los estudiantes para un
futuro muy diferente de su pasado inmediato.
Espero que ustedes puedan proporcionar el
liderazgo necesario para actualizar tal visión.

Fuente: Dede, Chris. (2 de mayo, 2010). Recuadro preparado especialmente como aporte al
Informe Estado de la Educación de Costa Rica y esta ponencia, 2010

II. Las TIC y la Educación en Costa Rica

Las visiones y las políticas

En este apartado mostraremos cómo en el país las visiones acerca del sentido de
incluir las TIC en el sistema educativo han sido vanguardistas, las metas han sido
ambiciosas y las políticas han permanecido vinculadas a acciones concretas
relativamente dispersas y poco integradas entre sí. Dichas políticas se han
explicitado sobre todo a nivel de decretos, leyes de declaración de utilidad pública,
planes anuales de desarrollo de cada gobierno y acuerdos del Consejo Superior de
Educación, careciéndose hasta el día de hoy de una política estratégica de mediano
o largo plazo que oriente e integre los esfuerzos del país en este campo.

Las acciones sistemáticas para incluir las TIC en el sistema educativo costarricense
se inician en el año de 1987 con la creación de la Fundación Omar Dengo, y su
declaratoria de interés público2. Esta institución privada, sin fines de lucro, fue
concebida con la misión de llevar adelante un programa educativo nacional capaz de
lograr el aprovechamiento de las TIC en los procesos educativos dentro de una
visión que integró las perspectivas de desarrollo individual, educativo, económico y
social.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

De acuerdo con dicha visión, los grandes objetivos relativos a los individuos
apuntaron a su desarrollo cognitivo y hacia la incorporación del “potencial
tecnológico e intelectual que las computadoras pueden aportar, en las formas
naturales de actuar y de pensar de las nuevas generaciones” (Fonseca, 1991; p.8).

En el plano educativo, los objetivos apuntaron a la mejora de la calidad de la
Educación mediante su modernización tecnológica y la renovación de modelos
pedagógicos, capaces de enriquecer el currículo y favorecer la construcción de
conocimiento.

En el plano del desarrollo económico se planteó la necesidad de “(…) preparar
amplias poblaciones de ciudadanos con nuevas actitudes y habilidades que hagan
viable la transición hacia los nuevos esquemas de producción, que faciliten un
modelo de desarrollo sostenible más acorde con nuestra tradición”; y el objetivo de
“(…) estimular y producir cambios cualitativos que pudieran acelerar nuestro
desarrollo” (Fonseca, 1991, p8), mencionando explícitamente la intención de pasar
de un modelo de desarrollo basado en lo agrícola a uno más contemporáneo y
ventajoso, sin tener que pasar por todas las fases por las que transitaron los países
más desarrollados.

En la dimensión social se visualizó la intención de mejorar los procesos de
democratización del acceso a las oportunidades educativas de calidad y de cerrar
las brechas educativas entre las poblaciones rurales y urbanas y entre los sectores
socioeconómicos de la población con y sin acceso a las tecnologías digitales.

Cabe resaltar que desde el inicio, las visiones y las decisiones de los fundadores de
esta iniciativa estuvieron orientadas por lo que hoy se conoce como preparación de
los ciudadanos con las competencias necesarias para el siglo XXI o la “sociedad del
conocimiento”, con énfasis en los procesos de resolución de problemas, creación de
conocimiento y pensamiento creativo; la atención al problema de la brecha digital; y
el énfasis en la ciencia, la tecnología y la mente humana como elementos clave para
la productividad y el desarrollo económico en esta época.

Por otra parte, el hoy llamado Programa Nacional de Informática Educativa, del
Ministerio de Educación Pública y la Fundación Omar Dengo (PRONIE MEP-FOD)
nunca tuvo el carácter de un proyecto piloto, pues siempre se concibió como un
programa de alcance nacional, y desde su creación se avanza hacia su
universalización.

Otras características distintivas de esta visión fueron la decisión de iniciar por la
educación primaria y la elección del enfoque de aprendizaje por proyectos como
modelo de acción educativa, el cual ha sido reiteradamente señalado en la literatura
como uno de los mejores modelos para desarrollar las habilidades del siglo XXI en
los estudiantes y lograr su apropiación de las tecnologías digitales. (Prensky, 2008;
Sandholtz, Ringstaff, & Dwyer 1997).

Esta visión fue en contra de las tendencias de la época en este campo, las cuales
enfocaron la introducción de las TIC en la Educación de dos maneras:

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

a) como nuevas herramientas para el mundo laboral, por lo que limitaron su
introducción a la educación secundaria, como preparación para el mundo del
trabajo

b) como fuentes de innovación educativa por sí mismas, donde se suponía que
las tecnologías podrían impactar por sí solas los resultados educativos, sin
contemplar su articulación con metas específicas y modelos educativos
acordes.

Esta visión de largo plazo ha podido mantenerse gracias a la existencia de una
alianza entre el MEP y la FOD para la ejecución del PRONIE, institucionalizada
mediante un convenio de cooperación entre ambas entidades3, y mediante la Ley N°
8207 del 15 de enero de 2002, que declara dicho programa como de utilidad pública,
y autoriza al Estado y sus instituciones para transferir fondos a la FOD para su
ejecución y fortalecimiento.

La creación de este marco institucional público-privado para la ejecución del
PRONIE MEP-FOD permitió asegurar su sostenimiento y la canalización de fondos
nacionales y de cooperación internacional para su desarrollo continuo.

Sobre estas bases, el PRONIE MEP-FOD se ha mantenido vigente por más de 20
años, mientras que otras iniciativas contemporáneas en la región debieron cerrarse
por carecer de mecanismos para su sostenimiento a través de los cambios de
gobierno, o por fundamentarse en visiones tecno-céntricas que pronto evidenciaron
sus limitaciones para producir el impacto educativo esperado en ausencia de los
modelos y las articulaciones necesarias con los diversos componentes y procesos
del sistema educativo.

Después de este planteamiento formulado para la creación y puesta en ejecución del
PRONIE MEP-FOD, no fue sino hasta que se elaboró la “Política Educativa hacia el
siglo XXI” en el año 1994, que se volvió a tener una formulación integradora del
papel de las TIC en la Educación, estructurada en torno a tres ejes principales:

1. La ampliación de la cobertura en I y II ciclo de la informática educativa al
servicio del desarrollo de competencias cognitivas y productivas.

2. La incorporación de los jóvenes a los procesos productivos ligados con la
tecnología; para lo cual se apunta al reforzamiento del tercer ciclo con la
utilización de las TIC, de modo tal que se estimulen los procesos de
pensamiento y se les instrumente para la incorporación al sistema productivo.

3. La renovación de las estructuras administrativas, a través de la inclusión de
un sistema informatizado que permita mayor agilidad en los procesos
administrativos, para el logro de una gestión eficiente.

En términos generales, la política educativa Hacia el Siglo XXI siguió la misma visión
orientadora sobre la integración de las TIC a la Educación formulada para el
PRONIE MEP-FOD, agregando los objetivos específicos de que la informática
educativa se constituyera en un valor agregado para los estudiantes del III ciclo y el
ciclo diversificado de cara al mundo del trabajo, y que las TIC sirvieran también para
aumentar la eficiencia de la gestión administrativa del MEP.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Más recientemente, con fecha del 2 de setiembre de 2009 aparece publicada en la
página del MEP la “Política Nacional en aplicación de las Tecnologías de la
Información y la Comunicación a la Educación”. Este documento se encontraba en
proceso de revisión por parte del Consejo Superior de Educación, el cual solicitó los
aportes de actores clave en el campo, con lo cual, a la fecha de presentación de
este estudio, el documento no había sido ratificado por el Consejo.

En ese documento se señala que además de responder a las necesidades actuales
de apropiación de las TIC por parte de toda la población, como requisito para
impulsar el desarrollo social, cultural y económico del país, la elaboración de esta
política responde a recomendaciones expresas de la Contraloría General de la
República:

“Por lo anterior, y en concordancia con las Normas técnicas para la gestión y
el control de las Tecnologías de Información, aprobadas mediante Resolución
del Despacho de la Contralora General de la República, No. R-CO-26-2007
del 7 de junio de 2007, y publicadas en La Gaceta No. 119 del 21 de junio de
2007, es preciso que el Ministerio de Educación Pública cuente con un
documento político que oriente su trabajo en este campo. Al respecto, la
norma 1.1. Titulada Marco estratégico de TI, indica lo siguiente:

“El jerarca debe traducir sus aspiraciones en materia de TI en prácticas
cotidianas de la organización, mediante un proceso continuo de promulgación
y divulgación de un marco estratégico constituido por políticas
organizacionales que el personal comprenda y con las que esté
comprometido”. (p.2-3)

Las responsabilidades de elaborar este documento de política y de implementar las
acciones requeridas para la gestión y el control de las TIC fueron asignadas a un
grupo de funcionarios del nivel directivo del Ministerio de Educación Pública,
denominado “Comisión TIC”. El mismo documento establece la creación de un
comité para la formulación y seguimiento de los planes estratégicos derivados de
esta política, integrado también por funcionarios de nivel directivo del MEP y un
representante de la FOD4.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Recuadro 5.
Pilares, Objetivo general y objetivos específicos d e la propuesta de “Política Nacional
en aplicación de las Tecnologías de la Información y la Comunicación a la Educación”

Pilares:

Como punto de partida, se identificaron cuatro pilares sobre los cuales elaborar la política, cuyas
acciones se han ido integrando progresivamente desde hace más de 20 años en el sistema
educativo. Estos son:

• El Programa de Informática Educativa

• La informática como herramienta didáctica

• Certificación de las competencias en el manejo de las herramientas informáticas

• Utilización de la informática en la gestión administrativa de las tareas educativas

Cabe destacar que los tres primeros pilares tienen una incidencia directa en los procesos educativos.
Si bien el cuarto está referido más propiamente a la gestión administrativa, es evidente que la
apropiación que alcance tanto el personal docente como el administrativo de las tecnologías digitales
incidirá igualmente en la calidad de la utilización de estas en el aula. Por lo anterior es imposible
separar estos pilares pues en conjunto sostienen los esfuerzos que deben ser desarrollados en el
sistema educativo.

Objetivo general:
Promover la transformación del sistema educativo costarricense, de forma que se desarrolle la
utilización de las tecnologías digitales al servicio de la educación nacional, como estrategia para
propiciar el desarrollo y el enriquecimiento de la enseñanza, el aprendizaje y la gestión educativa.

Objetivos específicos:

1. Preparar a la comunidad educativa para ser usuaria eficiente, autónoma y creativa de las TIC,
mediante procesos de sensibilización y de capacitación en su uso.

2. Aprovechar las potencialidades de las TIC para mantener una oferta permanente de programas y
de proyectos educativos que sean flexibles, ricos en vivencias con ambientes activos e interactivos
centrados en el aprendizaje.

3. Promover el diseño y el desarrollo de prácticas pedagógicas basadas en las tecnologías de la
información y la comunicación con el fin de integrar conocimientos de las distintas áreas.

4. Desarrollar el equipamiento informático, los proyectos de redes en los centros educativos y la
capacitación de docentes en informática para usos educativos, integrando todos los niveles.

5. Fomentar la producción, la difusión y la localización de los recursos multimedia por parte de
docentes, de estudiantes y de grupos de investigación y desarrollo.

6. Poner en práctica estrategias y líneas de acción para garantizar la infraestructura tecnológica
necesaria para las acciones educativas, que incluyan la selección, instalación, mantenimiento,
soporte técnico y actualización de los equipos.

7. Establecer los mecanismos necesarios que garanticen el acceso equitativo a las TIC en educación
en áreas rurales y para poblaciones en riesgo.

8. Promover la investigación y desarrollo de nuevas formas de organización escolar, curricular,
elaboración de contenidos y evaluación de aprendizajes.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

9. Garantizar la existencia de programas de formación, capacitación y actualización permanente para
el profesorado de los diferentes niveles y el personal administrativo del sistema educativo.

10. Generar la definición y aseguramiento de los recursos financieros necesarios de inversión inicial y
para la instrumentación a corto, mediano y largo plazo.

11. Establecer las estrategias para la certificación y evaluación mediante la construcción de
indicadores que valoren los resultados y la pertinencia de las acciones propuestas, así como la
inclusión de reformas y modificaciones necesarias en el desarrollo y al final de cada etapa de los
proyectos (p. 4-6).

Fuente:http://www.mep.go.cr/CentroDeInformacion/DOC/Politica%20Nacional%20aplicacion
%20TIC S-292009104731.pdf

Hasta aquí es visible que las políticas educativas en materia de TIC han seguido
consistentemente la línea de buscar un aprovechamiento educativo que trasciende
el mero aprendizaje de su utilización. Sin embargo, también es evidente que las
nuevas líneas y desarrollos que se van gestando, se van agregando pero no
articulando entre sí. El hecho mismo de que la propuesta más reciente de política de
aplicación de las TIC a la Educación parezca responder a una solicitud de la
Contraloría General de la República, más que a una planificación estratégica o una
necesidad percibida por las autoridades es un llamado de atención en este sentido.

Las metas

En el caso de los planes anuales de desarrollo de cada gobierno, entre los años de
1990 y 1994 no hubo ninguna explicitación de metas educativas referidas al
aprovechamiento de las TIC en la Educación. A partir de 1995, los planes anuales
de desarrollo de cada gobierno integraron metas de ampliación de la cobertura del
PRONIE MEP-FOD.

Además de estas metas de aumento de cobertura de la informática educativa, en la
administración 94-98 se da énfasis a la reducción de las brechas entre las
poblaciones urbana y rural, y al aumento de la cobertura en secundaria, proponiendo
llegar a un 100% de los colegios con el Programa de Informática Educativa para la
secundaria, el cual entró a funcionar en 1995 de manera independiente con respecto
al programa de la primaria.

En los años 98-2002 se puso énfasis en lograr la conexión de todos los centros
educativos a la Internet, especialmente los de secundaria. En el año 2002, mediante
un acuerdo del Consejo Superior de Educación5, el Programa de Informática
Educativa para la secundaria se coloca bajo la rectoría de la Fundación Omar Dengo
y se demanda su articulación curricular con el programa de la primaria.

Del 2002 al 2006, las metas fueron aumentar la cobertura de informática educativa
hasta un 80% en primaria y un 100% en secundaria. Dado que en todos los casos el
logro de estas metas ha sido parcial, para la administración 2006-2010 las metas
siguieron siendo aumentar la cobertura de informática educativa en primaria y
secundaria, aumentar la cantidad de centros educativos conectados a la Internet,

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

mejorar la calidad de los servicios de telecomunicaciones, reducir la brecha digital a
través de la creación de centros comunitarios inteligentes (o “CECIS”), y la
modernización de la gestión del MEP a través de un proyecto del gobierno digital y
del MEP.

En el ínterin, aparecen en el país una serie de iniciativas que señalan la necesidad
de lograr el aprovechamiento educativo de las TIC, aunque desde diferentes
visiones sobre su sentido y finalidad principal:

- El crecimiento económico y la apertura de telecomunicaciones, en el caso de
los trabajos de la Comisión Asesora en Alta Tecnología de Costa Rica
(CAATEC).

- La preparación del país para su integración ventajosa a la sociedad del
conocimiento, en el caso de los estudios del Programa de la Sociedad de la
Información y el Conocimiento, de la Universidad de Costa Rica (PROSIC).

- La generación de estrategias de mediano y largo plazo que contribuyan a
orientar el desarrollo del país. En esta línea se ubican la “Estrategia Siglo XXI”
(2005) y la “Estrategia Digital de Costa Rica (2008)”. Ambas coinciden en
señalar la importancia de la incorporación y aprovechamiento máximo de las
TIC en todos los niveles educativos, como se puede observar en el recuadro
siguiente.

Recuadro 6.
Principales orientaciones de la “Estrategia Siglo X XI” y la “Estrategia Digital de Costa
Rica” en el campo del aprovechamiento educativo de las TIC

“Estrategia Siglo XXI”

Es una iniciativa cuyo propósito general es

“Contribuir con el proceso de planificación del desarrollo nacional de Costa Rica mediante la
formulación de una estrategia y plan de acción para ciencia y tecnología de largo plazo, que
impulse el desarrollo basado en los conocimientos científicos y tecnológicos y la mayor
participación de la sociedad para enfrentar los desafíos y aprovechar las oportunidades que le
ofrece la economía mundial” (p.8).

Este plan de acción orientado al desarrollo del país para el año 2050, a través de la ciencia y la
tecnología, incluye como el primero de cuatro cimientos las “complementariedades entre destrezas /
Educación y tecnología”:

 Los estudios citados son robustos al señalar que las nuevas tecnologías tienen un sesgo hacia
las destrezas y se requieren niveles más altos de educación para poder hacer un uso
adecuado de ellas. Demandan una mano de obra crecientemente preparada para explotar el
potencial de aumentar la productividad y el crecimiento. A la hora de plantear un plan de
acciones, se requiere tener presente que debe generarse un círculo virtuoso entre
destrezas/educación y tecnología, que dé pie a un mercado laboral que supla constantemente
la mano de obra que la producción con mayor contenido científico y tecnológico requiere; si ello
se logra, el impacto en la productividad será el mayor (p.76).

Desde esta perspectiva, algunas de las principales acciones por desarrollarse en el campo de las TIC
y la Educación son la universalización del acceso a la tecnología por parte de la población, la
integración de la tecnología en todos los niveles educativos y la mejora en la formación y desarrollo
profesional continuo de los educadores.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

“Estrategia digital de Costa Rica”

Se plantea como una iniciativa que busca colaborar con la alineación de esfuerzos con el gobierno
para aproximarse a los objetivos de:

· Propiciar una creciente equidad social
· Proyectar el país a convertirse en la primera economía desarrollada de América Latina
· Mejorar la gobernabilidad y la confianza entre sectores de la sociedad

Para ello, en la agenda se establecen cuatro áreas prioritarias para el trabajo interinstitucional e
intersectorial: la productividad, la educación, la transparencia y la conectividad.

En el caso de la Educación, el objetivo es incorporar a la gran mayoría de la población a la era digital,
para permitirle tener acceso a las herramientas, información y beneficios que implica un ambiente en
el que el aprendizaje, el acceso a los servicios y la productividad individual se expanden por medio de
la aplicación de tecnologías digitales. Para ello se establecen las siguientes acciones fundamentales:

· Crear un foro de articulación e integración de iniciativas digitales del país
· Crear centros de excelencia para la investigación, el desarrollo y la innovación
· Fortalecer la educación técnica y las opciones digitales en la educación diversificada
· Promover la cobertura universal de las oportunidades de aprendizaje digital en todos los

niveles
· Adaptar el sistema educativo a la era digital
· Desarrollar procesos de formación continua de educadores y facilitadores

Fuentes:http://www.estrategia.cr/es/publicacioneshttp://www.clubdeinvestigacion.com/costari
cadigital/costaricadigital.pdf

Desde mediados de la década de los 80 en el país se vienen desarrollando
importantes acciones en el ámbito de la incorporación de las TIC a la Educación, por
parte del Estado, las universidades e instituciones privadas como la Fundación Omar
Dengo. Estas acciones se han derivado de políticas de gobierno y de la iniciativa de
las instituciones, como es posible corroborarlo en la mayoría de los Planes
Nacionales de Desarrollo de este período y en los planes estratégicos de las
instituciones involucradas. Sin embargo, hasta el momento no se cuenta con el
respaldo de leyes de la república que aseguren la continuidad de las orientaciones y
acciones de un gobierno a otro.

En conclusión, es posible apreciar el enorme interés de sectores líderes de la
sociedad costarricense en el aprovechamiento educativo de las TIC, con visiones
estratégicas sólidamente fundamentadas en el análisis de experiencias y tendencias
internacionales, y en las necesidades del desarrollo educativo, económico y social
del país. Aunque se cuenta con muchas ideas e iniciativas, se sigue careciendo de
una política pública estratégica y cabalmente institucionalizada y operacionalizada,
capaz de encauzar y articular todas las inversiones y acciones que se vienen
realizando hasta el momento.

Las acciones

En este apartado se reseñan las principales acciones realizadas en el sistema
educativo en relación con el aprovechamiento de las tecnologías digitales en la
educación general básica, y en la educación superior, en el ámbito público y el
privado. Primero se presentan algunas estadísticas sobre la presencia de las TIC en
el sistema educativo costarricense en los niveles de primaria y secundaria.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Seguidamente aparece una síntesis de las orientaciones seguidas por las iniciativas
puestas en práctica. Para el caso de la educación superior se presenta también una
síntesis de las principales acciones relacionadas con las TIC y con su
aprovechamiento en la formación docente.

La presencia de las TIC en la educación primaria y secundaria

En la década de los años 80, con la difusión de las computadoras personales,
comienzan a desarrollarse con fuerza las ideas e iniciativas para aprovecharlas
dentro de los procesos educativos. En Costa Rica, las acciones formales en este
sentido inician con un proyecto del MEP en el Liceo Bachiller Osejo, en1985. Este
proyecto consistió en instalar centros de cómputo, con un profesor instructor del área
de tecnología, orientados a hacer “alfabetización computacional”, es decir,
aprendizaje de aspectos básicos del uso de las computadoras, con estudiantes de
secundaria y población adulta, sin relación con la actividad académica o curricular de
los centros educativos.

En 1986, se crea la Comisión de Informática de la Presidencia de la República, y
dentro de esta una subcomisión que se encargó de la implementación de lo que se
denominó el “Proyecto de cómputo escolar”. El grupo de profesionales que la integró
fue el que posteriormente condujo a la conformación legal de la Fundación Omar
Dengo, con el fin primordial de echar a andar el Programa de Informática Educativa.

En 1988, se inicia el Programa de Informática Educativa, el cual ha continuado
desarrollándose hasta la fecha, con la meta de abarcar a todos los centros
educativos públicos del país. Para el mes de setiembre del 2010 este programa
beneficiaba a 1059 centros educativos y se encontraba en el proceso de preparación
de infraestructura para la inclusión de otros 213 centros educativos. Su cobertura ha
llegado ya al 60% de la población estudiantil de la educación primaria y secundaria
pública (466.075 estudiantes, 59,7% de la población de primaria (332.353
estudiantes) y 68,3% de la población de secundaria (133.722 estudiantes)). Datos
suministrados por la Dirección Administrativa del PRONIE MEP-FOD, al 30 de
setiembre del 2010.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 1.
Cobertura de PRONIE MEP-FOD en los niveles de prima riaa) y secundaria b) pública.
1990-2010

a) En primaria se incluye la cobertura en educación preescolar.
b) La cobertura en secundaria corresponde al III Ciclo.
Fuente: Estadísticas del PRONIE MEP-FOD al 30 de setiembre de 2010

En 1994 se crea dentro del MEP el Departamento de Informática Educativa; en1995
se inaugura bajo su conducción el Programa de Informática Educativa de
Secundaria (PRIES), con una oferta educativa de orientaciones similares a las del
programa de primaria6, pero sin una articulación formal y explícita con el mismo.
Este programa subsumió a los centros de cómputo que se comenzaron a instalar en
los colegios en 1985 y que para 1994 sumaban un total de 36, con proyecciones de
crecimiento a 20 centros educativos más7.

En el año 2002, a solicitud del Ministro de Educación, el Consejo Superior de
Educación ordena el traslado del PRIES a la rectoría de la FOD y su articulación con
el programa de la primaria.

En el año 2004 comienza a funcionar el Programa de Innovaciones Educativas en el
III ciclo de la Enseñanza General Básica, ejecutado al inicio desde el Programa de
Mejoramiento de la Calidad Educativa (PROMECE) del MEP, y posteriormente
desde el Departamento de III Ciclo de la División Curricular. Su propósito ha sido el
de convertirse en una herramienta al servicio de los profesores de materia para el
desarrollo del currículo y la creación de ambientes de aprendizaje innovadores. En la
actualidad este programa incluye 92 colegios y tiene una cobertura del 22,5% de la
población estudiantil de III y IV ciclo de la educación secundaria académica (43.860
estudiantes).

Entre los años 2006 y 2010 el MEP le da un gran impulso a las inversiones en
tecnologías digitales para la educación pública, por lo que se desarrollan múltiples
iniciativas, las cuales se listan a continuación.

CD
�CD
�CD
�CD
!CD
%CD
�CD
"CD
�CD
 CD

�CCD

� �� � C � � � ! � � � � �CCC �CC� �CC! �CC� �CC� �C�C

�+47-+4- �.)1(5-+4-

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	 �

Recuadro 7.
Iniciativas impulsadas desde el MEP durante la admi nistración 2006-2010 para el
aprovechamiento educativo de las TIC

1. Centros de recursos para el aprendizaje: mejoramiento de las bibliotecas escolares para
convertirlas en centros de recursos para el aprendizaje, equipadas con computadoras
portátiles, proyectores, pantallas e impresoras, y 150 puntos de acceso para internet
inalámbrica.

2. Conformación de un Comité Gerencial de TIC, integrado por personal directivo del MEP, un
representante de la FOD y otro del Despacho del Ministro, que impulsa la construcción de
una política nacional para las TIC aplicadas a la Educación.

3. Programa Nacional de Informática Educativa MEP-FOD, orientado al uso de las TIC para el
desarrollo de las capacidades de los estudiantes. Su presupuesto se incrementó durante esta
administración con el fin de ampliar significativamente su cobertura y mejorar su calidad.

4. Creación de la Dirección de Recursos Tecnológicos en Educación, con el fin de incorporar el
uso de los recursos tecnológicos dentro de los procesos de aprendizaje, y como responsable
de planificar, asesorar, evaluar, y divulgar todo lo relacionado con la producción,
experimentación e introducción de las TIC para apoyar la labor del docente en el aula. Se
tiene pendiente una mayor articulación de esta dirección con las áreas curriculares del MEP
para el mejoramiento de los programas de estudio a partir del diseño de nuevas herramientas
tecnológicas.

5. Utilización de portales destinados a promover acciones para el aprendizaje con nuevos
instrumentos didácticos, la circulación de contenidos, el intercambio y la colaboración, y la
capacitación de docentes (Educ@tico, RELPE, CEDUCAR).

6. Programa de Tecnologías Móviles, desarrollado por una comisión integrada por las
direcciones Curricular y de Recursos tecnológicos, el Programa Intel Educar, la FOD y el
Despacho del Ministro. En este programa se investiga sobre la contribución de las
computadoras a los procesos de aprendizaje y al desarrollo de habilidades en estudiantes y
docentes. Incluye iniciativas como “Integración del uso de la classmate en el aula” a través
del cual se han donado 900 portátiles tipo notebook a un grupo de 12 instituciones
educativas; “La computadora en el aula de sétimo”, en la que se distribuyeron 400
computadoras, 165 pantallas y 165 proyectores multimedia en las secciones de sétimo año
de 38 colegios, con el fin de desarrollar ambientes de aprendizaje dinámicos e innovadores,
capaces de retener a los estudiantes de sétimo; y el proyecto “Entre Pares”, que promueve la
formación de maestros líderes, para apoyar a sus colegas en el desarrollo de las habilidades
tecnológicas y las estrategias pedagógicas para integrar la tecnología en los procesos de
enseñanza-aprendizaje.

7. Impulso a la Educación Técnica: conexión de banda ancha para el 90% de los colegios
técnico profesionales. Inclusión del proyecto Labor@ en diversas especialidades técnicas;
este es un programa educativo diseñado por la FOD que permite desarrollar capacidades
emprendedoras en los jóvenes a través de la simulación del desarrollo y puesta en práctica
de una empresa. Proyecto “Jóvenes administradores de redes”, en el que a través de una
academia CISCO instalada en la FOD, se ha logrado capacitar y certificar a docentes y
estudiantes, mejorando sus condiciones para integrarse al mundo del trabajo. Desarrollo de
“ExpoIngeniería”, con el apoyo del MEP, el MICIT e Intel para promover en los jóvenes las
resolución de problemas, la innovación y el interés por la ingeniería a través del diseño y
desarrollo de prototipos en electrónica, mecánica, robótica e informática.

8. “Recursos tecnológicos pedagógicos innovadores para la enseñanza del inglés”. Este
proyecto es apoyado por el BID y la Fundación CRUSA y consiste en investigar la efectividad
de cinco plataformas informáticas para la enseñanza del inglés. Como parte de esta iniciativa
se han distribuido 1404 computadoras portátiles estilo Magallanes y se espera distribuir 1000
más.

9. Dotación de equipo para oficinas centrales, Direcciones Regionales y centros de enseñanza,
con una inversión aproximada de cinco mil millones de colones para la distribución de 2580
computadoras portátiles, 2661 computadoras de escritorio, 1611 impresoras de matriz de
puntos, 41 impresoras láser, 1275 unidades UPS y 59 equipos multifuncionales.

10. Aumento de la conectividad para centros educativos y oficinas del MEP. Pasó de un total de
603 conexiones en el año 2006, a un total 2381 en el año 2010, que incluye 168 conexiones
vía satélite para poblaciones rurales de difícil acceso, algunas de las cuales necesitaron de
un panel solar por no contar con electricidad.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

11. Programa de Informatización par el Alto Desempeño, realizado por una alianza público
privada que incluye al MEP, la Asociación para la Innovación Social (ASIS), la Asociación
Empresarial para el Desarrollo (AED) y la Asociación Nacional de Educadores (ANDE). Este
desarrollo permite que los docentes informaticen los procesos de gestión y administración
educativas en aras de la transparencia, la eficiencia y la mejora de la calidad del servicio
educativo, por cuanto se ha estimado que la herramienta permite ahorrar entre 30 y 50 horas
de trabajo por mes a cada docente.

12. MEP Digital, proyecto orientado al desarrollo de un sistema informático integrado que permita
una gestión eficiente y confiable de los servicios de recursos humanos y pago de planillas.
Para avanzar en esta línea se invirtió en una consultoría que permitiera diseñar la
metodología y los sistemas necesarios; también se adquirió un Centro de Datos y se escogió
la aplicación utilizada por el Ministerio de Hacienda para el pago de planillas del MEP, de
modo que se pueda contar con una única solución informática para el pago de todos los
empleados del Gobierno Central.

Fuente: MEP (2010). Educando en tiempos de cambio. Memoria Institucional 2006-
2010.

Por otra parte, mientras que el Programa de Innovaciones Educativas ha continuado
su ejecución y desarrollo, alcanzando ya a 92 colegios académicos, desde el
Despacho del Ministro de Educación se han desarrollado gestiones para facilitar el
equipamiento de los centros educativos con computadoras recicladas o nuevas,
donadas por diversas instituciones o empresas, llegándose a un aproximado de
3000 computadoras distribuidas. También se acogen proyectos de entidades
internacionales interesadas en invertir en proyectos educativos con tecnologías
digitales en la educación pública, tales como el BID o la OEI.

Con la creación del Instituto de desarrollo profesional Uladislao Gámez Solano, se
abre otra ventana para el aprovechamiento educativo de las TIC en los procesos de
desarrollo profesional docente, lo cual implica a su vez la capacitación de los
educadores para el uso de las TIC dentro de dichos procesos.

Entre los años 2006 y 2008, un equipo integrado por personal de la FOD y el Dpto.
de Educación Técnica del MEP, llevó a cabo un proyecto para construir estándares
de desempeño de estudiantes en el aprendizaje con tecnologías digitales, desde el
preescolar hasta el IV ciclo. El desarrollo de estos estándares respondió a los
siguientes objetivos:

- Explicitar lo que los estudiantes deben estar en capacidad de hacer con las
TIC como resultado de la oferta educativa

- Articulación los esfuerzos y procesos implicados en las diversas iniciativas
para el aprovechamiento educativo de las TIC

- Crear indicadores de desempeño que favorezcan el monitoreo y la evaluación
del desempeño de las y los estudiantes.

- Alinear la oferta educativa con las demandas de las nuevas dinámicas
económicas y sociales del país.

- Mejorar la equidad de la oferta educativa que involucra tecnologías digitales al
establecer los desempeños que se espera que alcancen todos los estudiantes
en cada ciclo educativo.

Los estándares en su conjunto promueven que los estudiantes se apropien de las
TIC para expandir sus capacidades de resolver problemas, crear, colaborar y
comunicarse, de manera progresiva a lo largo de la educación primaria y secundaria.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

Constituyen también una visión prospectiva que promueve la preparación de los
estudiantes para participar de la economía del conocimiento y la sociedad global.

Al momento de escribirse este documento aún estaba pendiente la obtención de una
recomendación de parte del Consejo Superior de Educación para que el MEP utilice
estos estándares para articular de mejor manera sus políticas e iniciativas para el
aprovechamiento educativo de las TIC. Sin embargo, se esperaba contar con dicha
recomendación para que los estándares puedan desempeñar sus funciones de
orientación y articulación de procesos, y servir también como herramienta para la
construcción de indicadores de evaluación de resultados e impacto de la oferta
educativa.

Recuadro 8.
Estándares de desempeño de estudiantes en el aprend izaje con tecnologías digitales
desde el preescolar hasta el IV ciclo, según las tr es dimensiones en las que se
clasifican

Resolución de problemas e investigación

Los estudiantes son capaces de utilizar las tecnologías y los recursos digitales para apoyar procesos
de planteamiento y resolución de problemas, que les permitan comprender y aprender sobre aspectos
de su interés y responder a los requerimientos de las situaciones que enfrentan en su vida cotidiana.

Los estudiantes:

a. Formulan estrategias efectivas para guiar la indagación individual y colaborativa en una variedad
de fuentes y medios.

b. Utilizan independientemente criterios para valorar la confiabilidad y validez de la información.

c. Razonan, toman decisiones y plantean soluciones con base en el manejo ético de la información
confiable y pertinente para sus propósitos y contextos.

d. Plantean problemas viables de ser resueltos con los recursos disponibles, a partir de situaciones
de la vida cotidiana.

e. Formulan y desarrollan proyectos colaborativos para indagar y aprender lo que requieren en
situaciones de interés o en las que no tienen los conocimientos necesarios, empleando
intensivamente las tecnologías digitales a lo largo de todo el proceso.

f. Hacen sus propios aportes y propuestas de acción o mejora, para una variedad de audiencias.

Productividad

Los estudiantes son capaces de utilizar las tecnologías y los recursos digitales para crear o generar
productos innovadores, de manera eficiente, que agreguen valor a su bienestar, a su institución
educativa, su comunidad o su país.

Los estudiantes:

a. Comprenden el funcionamiento de los recursos, herramientas y sistemas tecnológicos.

b. Seleccionan y usan aplicaciones y recursos digitales efectiva, productiva, creativa y
responsablemente.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

c. Respetan las reglas y los procedimientos establecidos en los lugares de acceso público a
tecnologías digitales y a las redes informáticas, y comprenden por qué es necesario hacerlo.

d. Dan el mantenimiento adecuado a las herramientas y a los recursos digitales que utilizan (solución
de problemas de hardware, software, redes y cuidado de la seguridad).

e. Identifican en su contexto las problemáticas, situaciones u objetivos más relevantes para
desarrollar sus producciones digitales.

f. Seleccionan la información pertinente y la usan para desarrollar producciones digitales, propuestas
propias e innovadoras.

g. Aprovechan las tecnologías digitales para trabajar colaborativamente en pro de sus objetivos.

Ciudadanía y comunicación

Los estudiantes son capaces de comunicarse e interactuar, de manera responsable y segura, con
otras personas y comunidades a través de los entornos colaborativos de la Internet, para participar en
la equidad y la democracia en los contextos local y global y promoverlas.

Los estudiantes:

a. Identifican en la Internet los entornos colaborativos más pertinentes y seguros para lograr sus
objetivos.

b. Utilizan las posibilidades abiertas por la Internet para participar responsablemente en la discusión y
toma de decisiones sobre asuntos locales, nacionales o globales.

c. Consiguen apoyo o asesoramiento específico para asuntos de su interés, a través del uso correcto
de los entornos colaborativos en la Internet.

d. Respetan el bien común y resguardan su seguridad personal mientras aprovechan los diferentes
entornos colaborativos que ofrece la Internet.

e. Demuestran iniciativa cuando usan los entornos colaborativos de la Internet para encontrar
soluciones, lograr objetivos y llegar a acuerdos con otras personas.

f. Comprenden los intereses subyacentes a diversos tipos de usos de las producciones y las
tecnologías digitales, y discriminan los usos éticos y legales de los que no lo son.

g. Identifican y valoran las implicaciones económicas, socioculturales y éticas de las tecnologías
digitales sobre diversos grupos de personas en la sociedad.

Fuente: http://www.fod.ac.cr/estandares/docs/estandares_desempeno.pdf

El PRONIE MEP-FOD inició la puesta en práctica de una propuesta didáctica
renovada con base en estos estándares y las orientaciones didácticas que los
acompañan a partir del año 2010, a través de una serie de guías didácticas que
orientan el trabajo con el enfoque de aprendizaje basado en proyectos y el desarrollo
profesional continuo de los educadores de Informática Educativa. Dicha propuesta
didáctica le da un fuerte impulso al uso de herramientas de la Internet y de la
llamada “Web 2.0”, como parte de las estrategias para capturar la atención de los
estudiantes y para desarrollar sus habilidades de interactuar y participar a través de
los entornos virtuales, al tiempo que se procura desarrollar en ellos los criterios

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

necesarios para el uso responsable de las TIC para consigo mismos y con los
demás.

De esta forma, el software utilizado desde el preescolar hasta el III ciclo se ha
diversificado para incluir varios entornos de programación, como Micro Mundos, en
Preescolar, primero y segundo grado; Scratch en tercer grado y II ciclo; Visual Basic
para aplicaciones, Star Logo TNG, programación web y Alice en III ciclo. A este
software se suman las herramientas de ofimática (procesador de texto, hoja
electrónica, editor de presentaciones), los editores de audio, video e imagen, los
administradores de multimedia y las herramientas de la web 2.0 (foros, blogs, wikis,
redes sociales y aplicaciones web a la medida) para la elaboración de productos
digitales de actualidad en todos los niveles y que se publican en la Internet a partir
de tercer grado.

Una de las condiciones necesarias para que los estudiantes alcancen los estándares
de desempeño, es la adecuada preparación de los educadores. Por ello, en el 2008,
la Dirección de Recursos Tecnológicos del MEP, el Instituto de Desarrollo
Profesional Uladislao Gámez, la FOD y el PRONIE MEP-FOD, iniciaron la
construcción de un perfil de competencias docentes para el aprovechamiento
educativo de las TIC, con el patrocinio de Estrategia Siglo XXI. Este perfil pretende
servir de herramienta orientadora de las acciones de desarrollo profesional continuo
a cargo del IDP3.

Por otra parte, en el ámbito administrativo, se adquirió equipo de cómputo nuevo
para funcionarios de oficinas centrales del MEP y se invirtió fuertemente en el
proyecto denominado MEP digital, como parte de las acciones del propio MEP y de
Gobierno Digital, con el fin de modernizar y agilizar el trabajo administrativo de la
entidad con la planilla más grande de todo el país.

Toda esta inversión se refleja en las estadísticas que se presentan a continuación,
las cuales permiten apreciar el crecimiento sostenido de los centros o laboratorios de
informática en las instituciones educativas, llegándose en el año 2009 a un total de
1785 instituciones educativas con al menos un centro de informática.

También es importante notar que aunque el número de centros educativos de
secundaria es 5 veces menor que el de primaria, por cuanto existe una gran
cantidad de escuelas multigrado que atienden a la población rural dispersa (830
centros educativos en secundaria versus 4071 centros educativos en primaria), la
cantidad de centros educativos que cuentan con centro de informática es casi igual
en primaria y secundaria. De aquí que mientras la cobertura de instituciones de
secundaria con al menos un centro de informática es de alrededor de un 60%, la
cobertura en primaria llega a alrededor de un 22%.

3 Una de las primeras acciones en la construcción de este perfil fue la realización de un diagnóstico nacional de
los niveles de acceso, uso y apropiación de las TIC de los educadores del MEP. Este diagnóstico se basó en una
encuesta realizada a finales del 2008 con una muestra de alrededor de 5400 encuestados que incluyó a
educadores del sistema público de todos los niveles y especialidades. Entre los datos más relevantes de este
diagnóstico están los siguientes:

% El 91% de los educadores cuenta con computadora en el hogar
% El 40% de los educadores reporta tener conexión a Internet en su casa
% El principal aspecto en el que les interesa capacitarse es sobre cómo aprovechar las TIC en los

procesos de enseñanza y aprendizaje (metodología, didáctica y currículo).

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 2.
Porcentaje de instituciones a) en primaria y secundaria que cuentan con al menos un
centro de informática. 2002-2009
�

�

a) Incluye la dependencia pública, privada y privada subvencionada.

Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

Esto pone de relieve la prioridad que se le ha venido dando al equipamiento de la
secundaria como parte de las estrategias para aumentar la pertinencia de la oferta
educativa para los jóvenes, evitar la deserción y mejorar su preparación para el
mundo del trabajo, especialmente en la educación técnica, tal y como ha quedado
explícito en las metas de los planes anuales de desarrollo de los gobiernos en el
período 94- 2010.

En este sentido, de no ser por la visión y las decisiones que orientaron las acciones
iniciales en informática educativa hacia la educación primaria y el desarrollo de
capacidades de los estudiantes para su preparación para la sociedad del siglo XXI,
probablemente la presencia de las TIC en la educación primaria sería más reducida
y la visión orientada hacia el desarrollo de capacidades habría quedado relegada a
un segundo plano en relación con la de la preparación para el mundo del trabajo y la
de fortalecer la retención y la calidad de la secundaria con el apoyo de las TC.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 3.
Porcentaje de instituciones en III ciclo y educació n diversificada que cuentan con al
menos un centro de informática, según dependencia. 2002-2009

�

Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

Gráfico 4.
Porcentaje de instituciones a) en III ciclo y educación diversificada que cuentan con al
menos un centro de informática, según zona. 2002-20 09

a) Incluye la dependencia pública, privada y privada subvencionada.

Fuente: Elaboración propia con datos del Departamento de análisis estadístico del MEP

Al analizar la cantidad de instituciones educativas de secundaria por dependencia
pública, privada, o privada subvencionada y por zona, con al menos un centro o
laboratorio de informática, se puede notar cómo, las brechas entre la educación
pública y la privada resultan mucho menores que las que existen entre la educación
en la zona urbana y en la zona rural.

C&C

�C&C

�C&C

�C&C

!C&C

%C&C

�C&C

"C&C

�C&C

 C&C

�CC� �CC� �CC! �CC% �CC� �CC" �CC� �CC

�+6-(- �1+-/

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

No obstante, las estadísticas en primaria no son tan alentadoras, presentándose
brechas importantes tanto según dependencia pública o privada como según zona,
en detrimento de la población de la educación pública y rural (gráficos 5 y 6).

Gráfico 5.
Porcentaje de instituciones en I y II ciclo que cue ntan con al menos un centro de
informática, según dependencia. 2002-2009

�
Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 6.
Porcentaje de instituciones a) en I y II ciclo que cuentan con al menos un centr o de
informática, según zona. 2002-2009

a) Incluye la dependencia pública, privada y privada subvencionada.
Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

Por otra parte, el gráfico 7 muestra como el número de computadoras disponibles
para estudiantes ha aumentado paulatinamente año con año, y en mayor medida en
los últimos 5 años ante la inversión sostenida en programas como el PRONIE MEP-
FOD, el Programa de Innovaciones Educativas, y los proyectos de cooperación del
MEP con las corporaciones tecnológicas y organismos internacionales.

En el caso de las instituciones de preescolar, la baja en la disponibilidad de
computadoras para estudiantes se explica en buena parte por el hecho de que en
este gráfico se cuentan solamente las instituciones de preescolar que funcionan
independientemente de una escuela primaria, siendo que una buena parte de la
población de preescolar es cubierta por los centros de informática ubicados en las
escuelas primarias públicas y privadas, ascendiendo dicha cobertura a alrededor de
un 38% de la población total de preescolar matriculada en la educación pública.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 7.
Número de computadoras para estudiantes según nivel educativo a). 2002-2009

a) Incluye la dependencia pública, privada y privada subvencionada. En preescolar sólo se considera a las
instituciones con código presupuestario propio.
Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

Por su parte, como se muestra en el gráfico 8, la cantidad de centros educativos
públicos con servicio de internet también se ha incrementado paulatinamente en
todos los niveles educativos, presentándose el incremento más acelerado en los
últimos 4 años. También el gráfico 8 permite ver que la mayor cobertura está en las
instituciones de preescolar y en las de educación secundaria, la cual se ubica
alrededor del 40%

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	 �

Gráfico 8.
Porcentaje de Instituciones públicas a) con servicio de internet. 2002-2009

a) En preescolar sólo se considera a las instituciones con código presupuestario propio.
Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

El gráfico 9 muestra como también el número de computadoras para el personal
administrativo ha crecido de manera sostenida aunque a un ritmo bastante menor
que en el caso de las computadoras para los estudiantes, lo cual es lógico teniendo
en cuenta el énfasis de las visiones y políticas orientadoras que ha seguido el país
desde finales de los 80 hasta la fecha, siendo solo hasta finales de los 90 cuando se
empezó a señalar la importancia de las TIC en la gestión administrativa.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ � � �

Gráfico 9.
Número de computadoras para personal administrativo según nivel educativo a). 2002-
2009

a) Incluye la dependencia pública, privada y privada subvencionada. En preescolar sólo se considera a las
instituciones con código presupuestario propio.
Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

El Departamento de Estadísticas del MEP tiene un registro del número de
computadoras disponibles en los centros educativos, tanto para estudiantes como
para el personal de los centros educativos. Sin embargo, otras fuentes de
información permiten suponer que este dato está por debajo del real, por cuanto el
propio MEP gestiona la donación de equipos nuevos o usados a los centros
educativos, y desarrolla proyectos para los cuales se adquieren y distribuyen
importantes cantidades de computadoras a los centros educativos. No obstante, este
incremento del parque tecnológico no ha sido sistemáticamente contabilizado. Hasta
el momento de la elaboración de este estudio, el MEP carecía de un sistema que le
permita contabilizar de manera integradora y confiable la cantidad de equipos
distribuidos en los centros educativos.

Por otra parte, de acuerdo con los datos oficiales, el porcentaje de computadoras
instaladas en los centros educativos que se encuentran en mal estado es de
alrededor de un 25% en primaria y un 15% en secundaria.

Ambas consideraciones son importantes para el análisis de los gráficos 9 y 10.

Los gráficos 9 y 10 muestran algunos datos relevantes sobre la relación número de
computadoras y número de estudiantes. Aunque este es un indicador ampliamente
usado a nivel internacional, que supone que cuanto menor sea el número de
estudiantes por cada computadora disponible es mejor, su valor educativo es relativo
a la forma de uso y propósito educativo con los cuales los estudiantes utilizan las
computadoras.

C

%CC

��CCC

��%CC

��CCC

��%CC

��CCC

��%CC

!�CCC

�CC� �CC� �CC! �CC% �CC� �CC" �CC� �CC

�+..0)*/-+
�;�

��4)/*0

��4)/*�;��51)-)4=(��42.+0494)-5-

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

En Costa Rica, la forma de uso más difundida hasta ahora ha sido la de centro o
laboratorio de informática, donde los estudiantes pueden interactuar con la
tecnología en parejas, en grupos o individualmente, siendo el trabajo colaborativo de
dos estudiantes por computadora el más frecuente, con el propósito de desarrollar
productos digitales o realizar tareas específicas. Sin embargo, este indicador es útil
para observar la incidencia de variables como la condición pública o privada de un
centro educativo y la zona rural o urbana.

En este sentido, tal y como era de esperar, la cantidad de computadoras por
estudiante es mayor en los centros educativos privados, pero las brechas son
mayores en la educación primaria.

En primaria, hay hasta 12 computadoras por cada 100 estudiantes en la educación
privada, mientras que en las escuelas públicas la relación es de 1 computadora por
cada 100 estudiantes. En secundaria hay hasta 14 computadoras por cada 100
estudiantes en la educación privada, versus 4 computadoras por cada 100
estudiantes en la educación pública.

Gráfico 10.
Computadoras por cada 100 estudiantes en primaria y secundaria, según
dependencia. 2002, 2005 y 2009

Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

Con base en el gráfico 10 se puede ver que las brechas entre la educación privada y
la pública en cuanto a la disponibilidad de computadoras por estudiante son bastante
amplias en general, y más aún en el caso de la primaria. Sin embargo, es en la
educación pública en donde se presenta el mayor crecimiento relativo en los últimos
7 años, duplicándose el número de computadoras disponibles para estudiantes.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 11.
Computadoras por cada 100 estudiantes en primaria y secundaria, según zona 2002,
2005 y 2009

Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

En el caso de la zona se presenta, no obstante, un patrón inesperado. La cantidad
de computadoras por cada 100 estudiantes es mayor en la zona urbana para el nivel
de primaria (casi 4 computadoras por cada 100 estudiantes en la zona urbana
versus 2 en la zona rural para el año 2009), pero la relación es casi igual en el caso
de la secundaria: 5 computadoras por cada 100 estudiantes en ambas zonas para el
2009.

Este dato nuevamente pone en evidencia el resultado de las políticas y metas que
han privilegiado a la secundaria, en especial de la zona rural, para incorporar las TIC
a las instituciones educativas y reducir las brechas en la calidad de la educación
secundaria entre las zonas urbana y rural.

Por otra parte, el ejercicio de dividir el total de equipo disponible en buen o regular
estado entre el total del equipo disponible total más el número de computadoras
para estudiantes necesarias aún, según la opinión de los directores de centros
educativos, permitió estimar los porcentajes de necesidades de equipo satisfechas
por cantón. Los mapas 1 y 2 muestran tendencias congruentes con las identificadas
anteriormente. Mientras en primaria la gran mayoría de los cantones del país se
ubica en el rango de un 40% de necesidades satisfechas o menos, en secundaria la
gran mayoría se ubica en el rango de hasta 60% o más. Es interesante notar que en
ambos casos, los cantones fronterizos son los que reportan mayor porcentaje de
necesidades insatisfechas, con la diferencia de que en primaria los cantones
colindantes con estos reportan el mismo porcentaje de necesidades insatisfechas,
mientras que en la secundaria dichos cantones reportan un mayor porcentaje de
necesidades satisfechas.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Mapa 1.
Porcentaje de necesidades cubiertas en computadoras para estudiantes de I y II ciclo
diurno, según cantón. 2009

a) Para el cálculo del porcentaje de necesidades cubiertas en computadoras se dividió la cantidad de equipo
disponible en buen y regular estado, entre el equipo disponible total más el número de necesidades insatisfechas
de acuerdo con la opinión de los directores de los centros educativos.
�
 Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.
�
�

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Mapa 2.
Porcentaje de necesidades cubiertas en computadoras para estudiantes de III ciclo y
educación diversificada diurna, según cantón. 2009
�

�

a) Para el cálculo del porcentaje de necesidades cubiertas en computadoras se dividió la cantidad de equipo
disponible en buen y regular estado, entre el equipo disponible total más el número de necesidades insatisfechas
de acuerdo con la opinión de los directores de los centros educativos.
�
Fuente: Elaboración propia con datos del Departamento de Análisis Estadístico del MEP.

Principales tendencias de las iniciativas puestas e n práctica

Para la elaboración de este apartado, se utilizó el inventario de iniciativas educativas
para el aprovechamiento de las TIC, elaborado por Fundación CRUSA, con el apoyo
de la UNED y la Fundación Omar Dengo. Este inventario contiene información de 88
proyectos, programas e iniciativas desarrollas en el período comprendido entre 1997
y el año 2010.

El análisis de las 88 iniciativas permitió identificar las tendencias reseñadas en el
recuadro 9. Se denominan tendencias predominantes a aquellas características
presentes con mayor frecuencia en las iniciativas analizadas, y tendencias
secundarias a aquellas características menos frecuentes. Las iniciativas analizadas
fueron las impulsadas por el MEP, por la Fundación Omar Dengo y por otras
instituciones públicas y privadas, con el apoyo de la Fundación CRUSA.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Recuadro 9.
Principales tendencias identificadas en las iniciat ivas en curso actualmente para el
aprovechamiento educativo de las TIC

Tendencias predominantes:

Población meta : Estudiantes (49 iniciativas) y educadores (37 iniciativas) de III y IV ciclos de la
educación diversificada, especialmente en zonas rurales.

Modalidad de uso de las TIC : laboratorios o centros de informática y provisión de equipos que
pueden ser movilizados a las aulas.

Visiones orientadoras para el aprovechamiento de la s TIC: Herramienta al servicio del desarrollo
curricular y didáctico, para favorecer el desarrollo de ambientes de aprendizaje más dinámicos,
favorecer el desarrollo de capacidades en los estudiantes y mejorar sus competencias para el mundo
del trabajo, tales como el manejo de un segundo idioma y de software de productividad.

Integración del uso de las TIC al currículo oficial : Aún por consolidar. La integración del uso de las
tecnologías en el desarrollo del currículo sigue siendo una prerrogativa del educador, o un aspecto
delimitado por el funcionamiento del proyecto o iniciativa en cuestión, con excepción de las Educación
Técnica, donde el uso de las TIC forma parte de unidades programáticas del currículo de Educación
Técnica o resulta un contenido fundamental de especialidades como Informática o Redes.

Tendencias secundarias:

Población meta : Estudiantes (27 iniciativas) y educadores de primaria (33 iniciativas) de zonas
urbanas y rurales.

Modalidad de uso de las TIC : laboratorios o centros de informática educativa y computadoras en las
aulas en escuelas multigrado o en escuelas que forman parte de proyectos piloto para la exploración
del trabajo con una computadora por estudiante.

Visiones orientadoras para el aprovechamiento de la s TIC: desarrollo de capacidades en los
estudiantes, herramientas didácticas para el logro de metas curriculares.

Integración del uso de las TIC al currículo oficial : con excepción del PRONIE MEP-FOD que
cuenta con dos lecciones por semana dentro del currículo, el resto de las iniciativas no tienen un
espacio específico o lo tienen mientras dura el proyecto piloto, sin previsiones acerca de su
integración curricular para su sostenibilidad futura.

Fuente: elaboración propia, con base en información proporcionada por funcionario del MEP,
la Memoria Institucional 2010 y el inventario de iniciativas para el aprovechamiento
educativo de las TIC, elaborado por Fundación CRUSA con el apoyo de la UNED y la FOD

Las iniciativas reseñadas se refieren directamente a la puesta en práctica de
recursos, software y estrategias didácticas en los centros educativos. No obstante
aparecen dos ejemplos de proyectos de investigación y desarrollo conducentes a
productos útiles para orientar y articular acciones a nivel del sistema educativo como
un todo, estos son la construcción de estándares de desempeño de estudiantes en
el aprendizaje con tecnologías digitales desde el Preescolar hasta el IV ciclo, y otro
proyecto derivado de este, orientado a construir el perfil de las competencias
generales que deben desarrollar los educadores regulares del MEP para apropiarse
de las TIC en su labor docente, integrándolas a los procesos de mediación
educativa. Se proyectó tener listo este perfil durante el 2010, de manera que sea útil
para la orientación de políticas y acciones de desarrollo profesional docente.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Como parte de este proyecto, desarrollado por la Dirección de Recursos
Tecnológicos en Educación, el PRONIE MEP-FOD y la FOD, con el apoyo de
Estrategia Siglo XXI, se realizó un diagnóstico de los niveles de acceso, uso y
apropiación de las TIC por parte de los educadores del MEP. Este diagnóstico utilizó
una muestra representativa del total de la población de educadores del MEP, y
analizó las respuestas de un total de 5377 educadores de 293 centros educativos
públicos y subvencionados. Uno de sus hallazgos que vale la pena mencionar aquí
es que un 91% de los educadores cuenta con computadora en casa, y un 40%
cuenta con conexión a Internet desde su hogar.

En cuanto a la integración de las TIC en los procesos educativos en la educación
privada primaria y secundaria, se realizó un sondeo telefónico en una muestra
intencional de 18 casos, que reunió a centros educativos de primaria y secundaria,
de las zonas rural y urbana y de diferente tamaño de matrícula. El principal aspecto
sobre que se indagó fueron los objetivos que orientan el aprovechamiento en de las
TIC en el centro educativo. Los resultados se presentan en el recuadro 10.

Recuadro 10.
Objetivos que orientan el aprovechamiento educativo de las TIC en centros
educativos privados de primaria y secundaria

Aprender de las computadoras e internet a nivel general: Este es el principal objetivo compartido por
la mayoría de centros entrevistados. Fue mencionado en 16 de los 18 centros educativos.

Mejorar el aprendizaje de las diferentes materias: Objetivo mencionado por 13 de los 18 centros
estudiados. En la mayoría de ocasiones se hace referencia al empleo de las computadoras e internet
por parte de los estudiantes para investigar sobre algún tema o como apoyo (audio-visual) durante las
lecciones.

Aprender a usar herramientas específicas de software: A pesar de que en la mayoría de casos lo que
se utiliza es el paquete de Microsoft Office, 6 de las 18 instituciones afirmaron trabajar con un
software específico. Dentro del software mencionado se encuentra: Micromundos y HELP (un
programa para la enseñanza del inglés). En una institución se mencionó el uso de un software para la
enseñanza de la matemática.

Apoyo del aprendizaje de materias específicas: mencionado en 5 de los 18 centros estudiados.

Desarrollar ciertas capacidades en los estudiantes: Esta opción fue mencionada en 2 ocasiones, pero
únicamente uno de los centros educativos ahondo en detalles. Dentro de las capacidades
mencionadas se encuentran el análisis y síntesis, la conciencia ecológica y la programación.

Interacción con otras personas o instituciones: Únicamente 2 instituciones mencionaron este objetivo.
En uno de los casos se utilizan estas tecnologías para mantener el contacto con los padres de familia
y con los alumnos, enviando trabajos y circulares vía correo electrónico. El segundo, ha tenido
experiencias intercambiando información con otros centros educativos fuera del país. Por el momento
han tenido una experiencia positiva, intercambiando información con una universidad en EE.UU.; con
el fin de enriquecer el material de sus ferias científicas.

Proyectos específicos: Tres instituciones mencionaron el desarrollo de proyectos específicos como la
robótica.

Fuente: Elaboración propia.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Cabe señalar que de acuerdo con los datos arrojados por este estudio, en los
centros educativos privados de primaria y secundaria a los que se tuvo acceso (18
casos), las visiones orientadoras para el aprovechamiento educativo de las TIC
consisten en colocar a las mismas tecnologías como objetos de aprendizaje o de
utilizarlas como herramientas para el desarrollo del currículo. Aunque estos objetivos
son importantes, es interesante notar que se quedan cortos con respecto a las
visiones que apuntan al desarrollo de las capacidades de los estudiantes,
predominantes en la educación pública.

Las TIC en la educación superior pública

La visión del rol de las TIC en la educación superior ha quedado plasmada en el
Plan Nacional de Educación Superior Universitaria Estatal (PLANES) 2006-2010 que
establece como uno de los cinco ejes estratégicos la ciencia, la tecnología y la
innovación. Estos se conciben como aspectos que deben estar integrados en el
sistema universitario y orientarse a desarrollar todas las regiones y sectores
nacionales, por medio de su generación, adaptación y utilización (Consejo Nacional
de Rectores, 2006).

La visión del PLANES alimenta una política del empleo de la tecnología que se
explicita en los planes estratégicos de las cuatro universidades públicas, que a su
vez, cuentan con departamentos especializados para el tratamiento de la tecnología
aplicada a la Educación en cada institución. Los coordinadores de estos
departamentos, además constituyen la Comisión de Tecnologías de la Información y
la Comunicación en la Educación Superior (TICES) del Consejo Nacional de
Rectores (CONARE), con el objetivo de articular esfuerzos en esta temática.

La Universidad Estatal a Distancia (UNED) por su modalidad, tiene el mayor
crecimiento en términos de cantidad de cursos en línea y capacitación a docentes en
esta área. Por ejemplo, en el 2009 ofertó 626 cursos en línea y contó con una
matrícula de 46 346 usuarios en sus plataformas; se destacan dentro de su oferta
dos carreras de grado Informática Educativa e Ingeniería Informática cuyos cursos
se brindan mayoritariamente en línea y una maestría en Educación a Distancia
totalmente virtual (PAL, 2009).

A su vez, en el 2009 alcanzó la suma de 6130 personas capacitadas en
aproximadamente 22 cursos y talleres relacionados con las TIC, que son impartidos
por el Centro de Capacitación a Distancia dentro de los que se destacan Enseñar y
aprender en entornos virtuales y Pedagogía universitaria para la educación a
distancia, que son obligatorios para todo el personal académico. En su oferta se
incluyen títulos como: Wikis para el trabajo colaborativo, eXe-Learning: una
herramienta para el manejo de los contenidos digitales, Estrategias de aprendizaje
para la educación en línea, Aprovechemos la biblioteca digital de la UNED, Uso
pedagógico de Blogs; La tutoría virtual en la UNED, entre otros. La Dirección de
Extensión también ha incursionado con una oferta de aproximadamente 40 cursos
en línea que se ofrecen a la sociedad costarricense y cuenta con una carrera de
Técnico en Computación e Informática en modalidad totalmente virtual dirigido a
estudiantes que hayan concluido el noveno año.

El Programa de Aprendizaje en Línea (PAL) perteneciente a la Dirección de

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Producción de Materiales, es la dependencia a cargo de la implementación de
entornos virtuales para el aprendizaje y funciona desde el año 2000. Las plataformas
o sistemas de administración de aprendizaje (Learning Management System "LMS"
por sus siglas en inglés) utilizados son WebCT y Moodle, cuyos cursos introductorios
son impartidos por este Programa. La UNED cuenta además con tres programas
adicionales que junto con el PAL apoyan el uso de tecnologías en la oferta
académica: Programa de Videoconferencia y Audiográfica con 14 salas en todo el
territorio nacional, Programa de Producción de Material Audiovisual y Programa de
Producción de Material Multimedia. Además, ofrece siete cursos de código abierto
como miembro del Consorcio Mundial OCVV.

En la Universidad Nacional, el Programa UNA Virtual fue creado en la segunda
mitad de 2005. Su objetivo principal ha sido promover la innovación académica
mediante la integración crítica, reflexiva, creativa y propositiva de las Tecnologías
para la Información y la Comunicación. En este sentido, hay una concepción que
parte de un modelo pedagógico tradicional, hacia un modelo pedagógico innovador
caracterizado por los siguientes elementos: movilidad estudiantil y académica,
formación bilingüe, flexibilidad curricular, desarrollo de alianzas estratégicas y redes,
con fuerte utilización de las TIC y orientado a la formación de un estudiante crítico,
solidario, humanista y emprendedor.

A partir de un diagnóstico se determinó como prioritaria la necesidad de formación
docente del profesorado de la UNA de cara a la incorporación de las TIC en los
procesos académicos. Por esta razón, en agosto del 2007 el Consejo Académico
(CONSACA) aprobó el documento “Políticas para la incorporación de las tecnologías
de información y comunicación en los procesos académicos de la Universidad
Nacional”.

Al año 2009, UNA Virtual había capacitado a 404 docentes en cursos como:
Apropiación de los recursos tecnológicos en la academia, Innovación docente con
TIC, Diseño, ejecución y evaluación de cursos bimodales y virtuales, Taller de
mapas conceptuales y Taller de Portafolio Electrónico. Además 355 cursos fueron
ofrecidos en la plataforma virtual, 90 cursos fueron bimodales y 626 cursos
presenciales contaron con el apoyo de TIC, contabilizando en ese año un total de
3636 usuarios en su plataforma virtual. Actualmente 200 académicos tienen su
propio sitio web institucional para apoyar sus actividades de docencia investigación y
extensión (Programa UNA Virtual, 2009).

La Universidad de Costa Rica por su parte cuenta con el Programa de Mediación
Virtual (METICS) cuyo objetivo es el desarrollo de cursos y actividades de docencia,
investigación, acción social y gestión universitaria. METICS fue creado a mediados
del año 2006 e inició labores sistemáticas de capacitación a partir del año 2007, con
la implementación de una nueva plataforma de aulas virtuales, que brinda apoyo a
los cursos regulares de la universidad e incursiona con cursos que presentan
diversos grados de virtualidad (en línea).

Del 2007 al 2009 se realizaron actividades de formación con una duración de dos a
cuatro horas en las que participaron 920 académicos, en temáticas como inducción
general al uso de aulas virtuales, introducción a la elaboración de material didáctico
multimedial, elaboración de presentaciones multimedia para la enseñanza, ¿cómo

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	 �

realizar foros virtuales?, espacios de aprendizaje colaborativo: las wikis; entre otros.
Actualmente han alcanzado la suma de 497 cursos que utilizan la plataforma de
aulas virtuales como apoyo al curso o actividad y cursos bimodales que sustituyen
actividades de aprendizaje de manera presencial, por actividades de aprendizaje
que se gestionan en línea. Además cuentan con 53 iniciativas que utilizan la
plataforma en su gestión, tales como los cursos del departamento de Docencia
Universitaria, el Trabajo Comunal Universitario y cursos de extensión docente.

Finalmente, el TEC-Digital es un proyecto con un enfoque al manejo interno del área
académica del Instituto Tecnológico de Costa Rica, que busca integrar las tres áreas
fundamentales de Docencia, Investigación y Servicios de apoyo, con el fin de llegar
a una virtualización de la educación a través de herramientas colaborativas para la
gestión del conocimiento y la investigación. El TEC Digital inició su trabajo en el
segundo semestre de 2007 y entró en funcionamiento en febrero de 2008. Cuenta
con un sistema de información en el cual los usuarios de éste cuentan con servicios
de manejo de archivos, foros, evaluaciones, calendarios, preguntas frecuentes,
servicios de correo electrónico y de noticias. En la actualidad tiene en oferta 10
cursos bimodales.
En términos de capacitación, el TEC digital ha logrado a la fecha capacitar a 309
profesores en el curso Uso Plataforma TEC digital; a su vez 29 personas han llevado
el curso de Diseño Instruccional y 15 el de Estrategias de Aprendizaje en ambientes
e-Iearning (TEC Digital, 2010).

En las cuatro universidades se identifica un importante énfasis en la promoción y el
apoyo del uso de las TIC en la docencia. Además en los últimos años hay un fuerte
impulso a la infraestructura tecnológica por medio del equipamiento, no solo de
computadoras, sino de toda la plataforma, las redes, el personal dedicado y otros
recursos de apoyo. Como fortaleza dentro de las universidades públicas se reconoce
el apoyo de las autoridades en las iniciativas que promueven el uso de TIC, lo que
se ha traducido en políticas y en acciones estratégicas que se ejecutan en una
amplia diversidad de proyectos.

Dentro de los retos que se plantean con el uso de TIC en la educación superior, se
menciona el tema de la calidad que debe garantizarse en las ofertas de cursos en
línea, que debe fomentarse desde el diseño hasta su implementación y evaluación.
Dentro de este punto, se mencionan los retos de propiedad intelectual que plantea el
uso de material de Internet y las normativas que son necesarias dentro de cada
institución para regular su correcto uso.

Las TIC en la educación superior privada
La información que se presenta a continuación se obtuvo a partir de entrevistas con
informantes clave de 10 universidades privadas, seleccionadas entre las que
reportan mayor número de graduados en general, según las estadísticas del
CONARE, y mayor número de graduados en carreras de Educación, según datos del
diagnóstico de los niveles de acceso, y uso y apropiación de las TIC por parte de los
educadores del MEP, realizado por la Dirección de Recursos Tecnológicos en
Educación del MEP, la FOD, el PRONIE MEP-FOD y Estrategia Siglo XXI.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Usos dados a las TIC en las instituciones privadas de educación superior

Se identifican dos usos prioritarios en la mayoría de las instituciones; uno de ellos
está relacionado con la tecnología como herramienta de apoyo para el desarrollo
curricular. Se enfatiza en las herramientas tecnológicas como facilitadoras de
metodologías de enseñanza, para el mejoramiento de los procesos educativos y
favorecimiento de la maximización del tiempo y recursos en las clases (como las
bibliotecas virtuales o las plataformas, como por ejemplo, Blackboard).

La tecnología es utilizada como un recurso de apoyo didáctico sin una estrategia
pedagógica clara que direccione sus usos, por tanto el énfasis está puesto en la
adquisición de herramientas. En dos casos se enfatiza en la adquisición de
tecnología de punta y en otros se identifican niveles más básicos que giran en torno
al equipamiento (hardware) o algún software que sirva de apoyo para algunas
carreras.

El otro uso identificado está relacionado la tecnología como recurso para la
agilización de procesos académicos (plataformas institucionales, Blackboard,
bibliotecas virtuales, que faciliten el intercambio de contenidos e información entre
docentes y estudiantes), administrativos (sistemas de matrícula y expedientes), y
contables (pagos), en pro de la maximización de tiempo y demás recursos.

Es importante destacar, que solo en un caso se enfatizó en la tecnología como una
herramienta para el desarrollo del modelo pedagógico institucional, el cual
corresponde al modelo Enseñanza para la Comprensión. Se identifica que el norte
que guía la adquisición de recursos, las capacitaciones y toda la estrategia
institucional, gira en torno al desarrollo de dicho modelo y dónde la tecnología
trabaja en función de éste. Asimismo, esta universidad rescata el uso de las TIC
como herramienta para el desarrollo de competencias en los y las docentes y es la
única institución con una apuesta clara hacia la Educación en Línea. En otro caso se
alude a un cierto modelo pedagógico, no obstante no se ofreció mayor información al
respecto.

Cabe resaltar que ninguna institución mencionó un esfuerzo particular por incorporar
las TIC a los planes de estudio de las carreras de Educación, más allá de los
esfuerzos por utilizarlas como herramientas didácticas en cualquier carrera, o de los
cursos sobre TIC que ya forman parte de los planes de estudio vigentes.

Estrategias institucionales para la integración y a plicación de la TIC en los
procesos educativos en las universidades privadas

A nivel de las estrategias institucionales, en la mayoría de los casos no se identifica
una estrategia clara y sistemática para el aprovechamiento de las TIC que oriente
las acciones e inversiones.

Dentro de los elementos que se logran extraer de las estrategias referidas por los
informantes, se identifican como constantes: (1) la capacitación como eje medular
del proceso de integración (principalmente basada en el uso de las herramientas; de
manera incipiente se identifican capacitaciones sobre la didáctica y modelos de
evaluación que deben acompañar a las herramientas); (2) la división del proceso en
dos fases, una primera que cubre la sede central y posteriormente una que abraque

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

las sedes regionales; y (3) la importancia de incluir un programa de seguimiento y
monitoreo que acompañe cualquier iniciativa tecnológica.

Es importante señalar que solo una de las instituciones presenta una estrategia más
planificada en dónde plantea que este proceso no puede ni debe ser invasivo para
los y las docentes, por lo que debe estar caracterizado por la libertad de explorar los
recursos sin métodos coercitivos ni presiones, pero siempre acompañado de
capacitación (basada en el modelo pedagógico institucional). Asimismo contempla
un proceso de reforma curricular para incursionar de manera más sólida en la
educación virtual, pruebas de infraestructura y trabajo coordinado con la parte
técnica, así como un sistema de monitoreo. En el otro caso se destaca la creación
de políticas institucionales y sistemas de incentivos económicos para los y las
docentes que utilicen los recursos tecnológicos de manera satisfactoria.

Fortalezas institucionales para la integración y ap licación de las TIC en los
procesos educativos en las universidades privadas.

Como fortalezas se identifican en primer lugar la posibilidad de inversión; en este
aspecto la totalidad de los informantes coinciden que ha sido la principal fortaleza,
pues permite llevar cabo la multiplicidad de iniciativas.

En segundo término destacan el apoyo de las autoridades educativas, sea la Junta
Directiva, Junta Administrativa o la Dirección General, pero señalan que el hecho de
contar con su apoyo y que sean estos los impulsores de los proyectos, hace más
fácil el avance.

Como otras fortalezas mencionadas en algunas de las instituciones destacan: la
posibilidad de contar con un equipo de apoyo interdisciplinario, la existencia de
docentes comprometidos y anuentes a participar, el interés del estudiantado en la
temática y la existencia de programas de capacitación sólidos.

Dificultades enfrentadas en el proceso de integraci ón y aplicación de las TIC
en las universidades privadas.

Como dificultad principal se observa la resistencia por parte del cuerpo docente es
una de las mayores trabas que encuentran en este proceso, pues el reto de romper
con los métodos tradicionales de enseñanza y abrirse a nuevas metodologías es una
dificultad generalizada, principalmente en el caso de las Ciencias Sociales y en la
Educación.

Otras dificultades mencionadas son la desigualdad entre las sedes regionales y la
sede central, la dificultad para permear la cultura organizacional dada la lentitud de
su avance, el logro del uso de las TIC como apoyo para el docente, la adaptación de
la infraestructura y la inversión, en ocasiones sin una estrategia claramente definida,
así como las dificultades económicas.

Lecciones aprendidas en el proceso de integración y aplicación de las TIC en
la educación superior privada.

Se presentan diversos aprendizajes en función del proceso vivido por cada
institución.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

La planificación es un componente fundamental y una de las lecciones aprendidas,
en dónde se debe establecer los objetivos, la logística y los procesos, debe
contemplar un plan de seguimiento y monitoreo y la selección de los recursos
tecnológicos debe realizarse de manera cuidadosa, en función de las necesidades
institucionales y sus usos. Solo una institución enfatizó en que éstos deben estar
vinculados a un modelo pedagógico.

Se señala la importancia de establecer un balance entre el profesor y el uso de la
tecnología para que ésta no sustituya al docente, así como integrar a los y las
estudiantes en el proceso, pues son aliados fundamentales.

Finalmente se platea como lección aprendida la importancia de crear políticas
institucionales que detallen con claridad los procedimientos tanto administrativos
como académicos y que clarifiquen la posición institucional para que permee las
prácticas institucionales.

Retos pendientes en la integración y aplicación de las TIC en la educación
superior privada.

Como retos se identifican, a nivel macro, la necesidad de comprometer a las
universidades y funcionarios a dejar los métodos de educación tradicional e integrar
las TIC en los procesos de enseñanza. Así como, la necesidad de crear políticas
para la Educación Superior Privada, de manera que se logren agilizar los trámites
internos y externos para la adquisición de recursos.

Como otros retos se plantea la necesidad de introducir y/o fortalecer la educación en
línea, hasta alcanzar estándares de acreditación y reconocimiento internacional,
difundir el uso de la WEB 2.0, equiparar las condiciones de las sedes regionales con
la sede central, aumentar y mejorar los equipos e intensificar los procesos de
capacitación.

Rutas o estrategias para la integración y aplicació n de las TIC en la educación
superior privada.

Es importante destacar que las rutas o estrategias varían de acuerdo al
posicionamiento institucional sobre las TIC, no obstante existen algunos puntos de
encuentro que trazan la ruta de los que debe hacerse para el aprovechamiento de
las TIC en la educación superior:

Creación de políticas: plantean la necesidad de crear políticas a nivel de la
educación superior privada que unifiquen la visión sobre la utilización de la TIC y a
nivel institucional, en dónde se tracen los lineamientos, procedimientos específicos
para lograr permear las prácticas institucionales.

Trabajo interinstitucional: consolidar alianzas estratégicas entre organizaciones e
instituciones para maximizar el aprovechamiento de la infraestructura, así como la
negociación con firmas internacionales para facilitar la adquisición de equipos y
licenciamiento.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Consolidar equipos interdisciplinarios en las instituciones: favorecer el trabajo en
equipo multidisciplinario para aprovechar los aportes de las diversas disciplinas.

Capacitación integral y vivencial. Dónde no solo se aborde lo tecnológico, sino se
integre con las estrategias didácticas.

Hacer accesible los recursos tanto para los funcionarios como para los estudiantes.

Las TIC en la Formación Docente

Dado que la investigación reporta el papel central que desempeña el docente
respecto al uso apropiado de TIC, se analizó el número de cursos relacionados con
tecnología educativa, que reportan las universidades públicas y privadas que ofrecen
carreras de formación docente y cuyos planes de estudio se pueden acceder por
medio del sitio web de cada universidad (ver anexo III).

En este sentido, se revisaron los planes de estudio publicados en los sitios web de
22 universidades públicas y privadas, en las cuales se identificaron 45 carreras
relacionadas con el área de formación docente. Algunas carreras como la de
Educación Preescolar se encontraron en 11 diferentes universidades, otras como la
Licenciatura en Cívica se observaron en una sola universidad. Es importante aclarar
que algunas de estas carreras se componen de tramos de formación que abarcan el
diplomado o profesorado, el bachillerato y la licenciatura, otras carreras tienen un
solo tramo de formación, como por ejemplo la licenciatura. En total se analizaron 124
planes de estudio.

En el gráfico N°12 se observa que el 19% de las car reras estudiadas no tienen
ningún curso relacionado con la tecnología educativa en sus planes de estudio, el
39% tiene solo 1 curso, el 25% tiene dos cursos; un 8% cuenta con tres cursos, un
3% con cuatro cursos y el restante 8% lo componen aquellas carreras tales como
Informática Educativa o Enseñanza de la Matemática asistida por computadora, que
por su especialidad cuentan con cinco o más cursos.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Gráfico 12.
Carreras de Educación según la cantidad de cursos r elacionados con tecnología
educativa en los planes de estudio. 2010 (porcentaj es)

Fuente: Elaboración propia a partir de los sitios web de las universidades8.

Esta situación evidencia una grave deficiencia en estos planes de formación, ya que
los docentes no están desarrollando en su formación inicial las competencias
mínimas necesarias para el uso de las TIC en contextos educativos, lo que
constituye apenas el primer paso en el proceso para lograr que los docentes utilicen
la tecnología para enriquecer sus salones de clase.

A nivel de las universidades públicas se indica que hay iniciativas a lo interno de la
Facultades y Escuelas encargadas de la formación docente, para el diseño de
nuevos planes de estudio que atenderán estos y otros vacíos de formación. Por
ejemplo, la Escuela Ciencias de la Educación de la UNED se encuentra en este año
en el proceso de aprobación de los rediseños de los planes de estudio de todas sus
carreras, en los que se observa no solamente un mayor número de cursos en torno
a las TIC, sino que además, la tecnología es un eje transversal de varios planes de
estudio. Esto implica que cada curso debe incorporar un componente tecnológico en
su estrategia de mediación y en la relación del contenido disciplinar con las
posibilidades de las TIC para la construcción de ambientes de aprendizaje.

Recuadro 11.
Perfil por competencias del graduado en Informática Educativa

Este estudio analiza las competencias genéricas que se constituyen en la base del estudio del
desempeño profesional de los graduados en Informática Educativa a nivel nacional. Con base en los
planes de estudio de las universidades públicas y privadas en informática educativa se construyó una
clasificación de las áreas curriculares presentes en dichos planes. Se analizó todos los niveles de la
oferta a nivel nacional, desde los bachilleratos hasta las licenciaturas. Una vez determinadas las
áreas se ubicó cada uno de los cursos en un área afín al conocimiento. Las áreas consideradas son:
educativa, psicológica, psicopedagógica y tecnológica. Esta tarea brindó información para ubicar las
tendencias dentro de los planes de estudio, y plantear las competencias genéricas del graduado.

� D

� D

�%D

�D �D

�D

�4(>1(*

�(*

�*0

�+.0

�1-3+*

�4()*�*�7E0

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Con esta información se elaboró en consulta con expertos del campo un listado de 20 competencias
genéricas, el cual fue validado en un taller de profesionales en informática educativa. Para la
validación del listado se consultó a los propios actores: profesores, estudiantes, egresados y
empleadores. Este estudio se realizó en 2007 y 2008 (Ver anexo I). Los principales hallazgos se
muestran en la siguiente tabla

Fuente: Chaves & Berrocal, 2008.

Perfil profesional por competencias genéricas

�����������
	�
��
���

����������	
 �

������	�
�
�

� ������ �

��	��
��	���

� ����� �

���
�
��	���

� ������ �

������	���

� ������ �

��	���������	��
� ��

�
���
�����
����
�������
������������������ �

�
���
���
�
���	
���
������
�����
����������� �

�
���
���
�
����
������������ �

�
���
���
�
���
���
��������������������
��
������
�������	�
������ ����	�
�
���� �

�
���
������������	
���� �

�
�����
����������������
�� ��
 �

���������� ���� �

!������
�����
������
�������������� �����
�
�� �

�
���
���
�
���� ��
�������������"
��
����
��
������� �

�
���
�����
����
������������������������
�
�������
 �

�������������������������
���������������
�
��������� �

�
�����
���
�
�����
��� ������
����
�
���
��
������
���������������������������������
� �

�
���
��������
���
���������
 �

�
���
���
�
���
�
�������#���� �

�
���
���
�
�������
����	������
��

��������� �

�������
�	��� �

��
��	����

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

III. Balance General: principales aciertos y brecha s por atender

La indagación llevada a cabo en este estudio acerca de las principales tendencias
internacionales y las principales acciones realizadas en el país relativas al
aprovechamiento educativo de las TIC, permite identificar los siguientes aciertos y
brechas por atender por el país y nuestro sistema educativo en este campo.

De los aciertos

En la educación primaria y secundaria

Visión de las TIC como herramientas de aprendizaje al servicio del desarrollo
de capacidades en las personas, a través de modelos pedagógicos específicos

Tal y como lo señalan Jonassen, Howland, Moore y Marra (2003), en la historia del
uso de las TIC en los contextos educativos, el uso referido a aprender con la
tecnología ha sido el más reciente o tardío, pues los iniciales fueron “aprender de la
tecnología” o acerca de ella. Sin embargo, en Costa Rica, con la creación de la FOD
se apoyó y consolidó una visión de las TIC como herramientas de aprendizaje,
especialmente útiles para promover el desarrollo de capacidades en las personas,
para su desarrollo personal y su integración más ventajosa a los nuevos modelos
económicos.

Se tuvo claro que las TIC por sí mismas no harían la diferencia, y que su uso para el
desarrollo de capacidades tendría resultado solo dentro de un marco pedagógico
centrado en la actividad de los estudiantes con las herramientas digitales, que les
permitiera poner en práctica procesos de resolución de problemas y creación. Aún
antes de la Internet y la posibilidad de la colaboración en línea, la FOD orientó su
trabajo hacia metodologías favorecedoras de la creación, la simulación, y la
colaboración, habilidades ubicadas actualmente en el extremo superior de la curva
de aprendizaje con tecnologías digitales (Trilling, B., 2007). Esto se logró mediante
la puesta en práctica de modelos educativos propios de las llamadas “nuevas
pedagogías” como el aprendizaje basado en proyectos, hacia las cuales deben
orientarse los esfuerzos para sacar real ventaja de las TIC en los procesos de
enseñanza y aprendizaje, según Prensky (2008), y que constituyen el nivel más alto
de integración de las TIC a dichos procesos según Sandholtz, Ringstaff y Dwyer
(1997).

Gracias a esta visión, la incorporación sistemática de las TIC al sistema educativo
inició por la primaria y se consolidó la idea de su importancia no solo para la
integración de los jóvenes al mundo del trabajo, sino para los procesos de
aprendizaje, resolución de problemas y creatividad en sí mismos.

Esta visión se convirtió en una especie de impronta que ha marcado las
concepciones de otras iniciativas desarrolladas posteriormente, limitando el
planteamiento de iniciativas con objetivos centrados exclusivamente en el
aprendizaje de la tecnología, que dejaran de lado la atención a los ambientes de
aprendizaje y el papel del educador dentro de ellos.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

En este sentido se puede apreciar que el foco ha estado en promover la apropiación
de las tecnologías digitales por parte de las personas para expandir sus capacidades
y en colocarlas como herramientas para apoyar el desarrollo del currículo en un
sentido amplio.

Una visión respaldada por algunas políticas e insti tuciones específicas

Esta visión logró consolidarse gracias a la creación de instituciones particulares,
como la FOD y el PRONIE MEP-FOD, con su carácter de programa nacional, y no
de “proyecto piloto”, apoyado por un convenio de cooperación entre el MEP y la
FOD, y por leyes que declararon a ambas instituciones como de interés público.
Posteriormente, la inversión en este programa se vio apoyada por metas de
ampliación de su cobertura, plasmadas en los planes anuales de desarrollo de los
diferentes gobiernos, y por el mandato del Consejo Superior de Educación para la
articulación entre los niveles de primaria y secundaria.

Una inversión sostenida a lo largo del tiempo

Aunque la magnitud relativa de la inversión gubernamental en el PRONIE MEP-FOD
y en las TIC para el sistema educativo ha variado de un gobierno a otro, la tendencia
ha sido la de mantener la inversión necesaria para sostener el funcionamiento del
programa, incrementar paulatinamente su cobertura, y apoyar otros desarrollos
dentro de la Educación Técnica y Académica, especialmente a nivel de la
secundaria. En algunos casos, se han dado ciertos aumentos significativos en la
magnitud de esta inversión, como lo ha sido el caso de la administración 2006-2010,
en la que se ha dado al PRONIE la mayor dotación de presupuesto en su historia, al
mismo tiempo que se han impulsado multiplicidad de iniciativas educativas con TIC
tanto en el ámbito de los procesos de enseñanza y aprendizaje como en el ámbito
de la gestión administrativa.

Iniciativas en procura de la articulación de proces os

Después de una trayectoria de más de dos décadas en este campo, uno de los
grandes desafíos enfrentados por el país es el de la articulación de los esfuerzos
para lograr el mayor impacto posible en relación con sus objetivos. El surgimiento de
iniciativas que promueven la elaboración de políticas estratégicas de largo plazo,
como la “Estrategia Siglo XXI”, o de mediano y corto plazo como la “Estrategia
Digital de Costa Rica”, la propuesta de una “política nacional de aplicación de las
TIC a la Educación”, los “estándares de desempeño de estudiantes en el aprendizaje
con tecnologías digitales”, y “el perfil de competencias TIC para los educadores del
MEP”, constituyen pasos muy importantes y necesarios para lograr la integración de
las acciones en torno a una visión compartida del para qué y el cómo de las TIC en
la Educación costarricense y en torno a objetivos claros que permitan maximizar el
impacto de las acciones y las inversiones realizadas.

Mitigación de brechas sociales a través del combate de la llamada brecha
digital

La inversión pública y la de instituciones como la FOD y la Fundación CRUSA en la
apropiación de las TIC por parte de la población cubierta por la educación pública ha
sido determinante para evitar que la llamada brecha digital se instalara

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

drásticamente en la oferta educativa que cubre a la gran mayoría de la población
estudiantil del país a nivel de primaria y secundaria. Esto a su vez ha favorecido la
difusión de las computadoras en los hogares costarricenses y ha contribuido a
mitigar la desintegración social resultante del acceso desigual a las condiciones y
oportunidades que se convierten en ventajas competitivas para el desarrollo de las
personas, como la educación secundaria, universitaria y el acceso a empleos mejor
remunerados.

Aprovechamiento de las TIC para mejorar la calidad, la pertinencia y la
retención de la educación secundaria

El fuerte impulso que se le ha venido dando a la incorporación y aprovechamiento de
las TIC en la educación secundaria, tanto académica como técnica también ha sido
un acierto. Si bien aquí se trata del uso de las TIC al servicio de objetivos educativos
tradicionales, como el logro de los mayores niveles de escolaridad posible, este
sigue siendo un objetivo clave toda vez que se ha comprobado que los años de
escolaridad y particularmente la terminación de la secundaria marcan diferencias
significativas entre las personas cuyas condiciones de vida caen por debajo de las
líneas de pobreza y las que logran superarlas. En este sentido cabe resaltar los
logros relativos a la mitigación de brechas entre la educación secundaria pública y
privada y la educación secundaria urbana y rural, aún cuando queda mucho por
mejorar.

Aquí es interesante notar que aunque las iniciativas más antiguas y consolidadas
para el aprovechamiento educativo de las TIC iniciaron por la primaria, en los últimos
años su mayor desarrollo ha estado focalizado en la secundaria (Programa de
Innovaciones educativas, Educación Técnica, entre otras), como resulado de las
metas de los planes de desarrollo relativas a la mejora de la calidad, la pertinencia y
la retención en este nivel educativo.

En la educación superior

Posicionamiento clave de la Ciencia, la Tecnología y la Innovación en las
políticas universitarias

En el Plan Nacional de Educación Superior Universitaria Estatal (PLANES) se
concibe a la ciencia, la tecnología y la innovación como uno de los cinco ejes
estratégicos que orienta el quehacer universitario desde el Consejo Nacional de
Rectores. Esta visión se traduce además en la presencia del tema dentro de los
lineamientos de política institucional y los planes estratégicos de las cuatro
universidades públicas.

Tendencia a un aprovechamiento cada vez mayor de la tecnología como medio
para la construcción de ambientes de aprendizaje

De acuerdo con el estudio, en los últimos años se observa esfuerzos crecientes para
la incorporación de plataformas de aprendizaje (LMS) en las cuatro universidades
públicas, que permitan ofertar cursos virtuales y bimodales. Además, hay un énfasis
en el empleo de la tecnología como una herramienta para enriquecer los cursos y
para facilitarle al alumno el acceso a materiales, y la interacción con profesores y

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	 �

otros estudiantes en espacios virtuales en cualquier momento y en cualquier lugar,
tanto en las universidades públicas como en las privadas.

La capacitación del personal académico se reconoce como un elemento
central para el éxito de aprendizajes apoyados con tecnología

Tanto en las universidades públicas como en las privadas se reconoce la reticencia
al cambio del personal académico como un reto significativo para la incorporación de
la tecnología en los procesos de enseñanza y aprendizaje. Por esta razón, se
observan inversiones importantes de las universidades en la capacitación de los
docentes y un esfuerzo por ofrecer un abánico amplio de cursos que guíen a los
académicos en el proceso de incorporación de las TIC en sus prácticas educativas.

De las brechas

En la educación primaria y secundaria

Ausencia de política estratégica, políticas operaci onales, articulación y
organización

Tal y como lo muestran los estudios realizados en torno al caso de Singapur (Koh, T,
y Lee S., 2008) y el sistema escolar nórdico (Kiesa, Karlberg, Johannesen, Voss y
Pedersen, 2006), el impacto educativo y social de las TIC está determinado por la
existencia de visiones, políticas, objetivos, estrategias y planes de acción y
organización, sistemática, y de preferencia, intersectorialmente coordinados.

La existencia de una política estratégica para el aprovechamiento educativo de las
TIC en pro del desarrollo humano, con sus respectivos objetivos, estrategias y
planes de acción y organización constituye la principal brecha por atender en el país
en la presente coyuntura.

La fijación de un presupuesto anual mínimo para mantener en condiciones
adecuadas la plataforma tecnológica instalada y favorecer su crecimiento sostenido
es una de las carencias más notorias y con mayores implicaciones para la calidad
del funcionamiento de las iniciativas existentes.

Tanto la política educativa vigente, como la nueva propuesta de “Política nacional en
aplicación de las TIC a la Educación” contienen orientaciones muy importantes, pero
carecen de articulación entre sí, con las políticas de otros sectores y con los niveles
más operativos del sistema educativo, incluidos la formación inicial y el desarrollo
profesional continuo de los educadores.

La situación actual muestra un panorama en el que las TIC se convierten en una
especie de “agregado” al currículo, en tanto no tienen una articulación clara con él, ni
en términos de objetivos, ni de planes de estudio, ni de horarios, ni de mecanismos
de evaluación de los aprendizajes, salvo en el caso de la Educación Técnica. De
hecho, la mayor articulación entre direcciones del MEP como la curricular y la de
Recursos Tecnológicos en Educación fue señalada como un reto pendiente en la
Memoria Institucional del MEP 2006-2010, y por los funcionarios participantes en
uno de los grupos focales realizados para este estudio sobre las iniciativas de la
educación pública para el aprovechamiento de las TIC.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Ya se ha llegado a puntos de saturación de actividades en los centros educativos,
especialmente a nivel de la secundaria, en el que diversas iniciativas para el
aprovechamiento de las TIC, impulsadas por el mismo MEP, compiten por el tiempo
lectivo de los estudiantes, sin lograr coordinar sus acciones. De esta forma, su
impacto posible se diluye, en vez de ser maximizado sinérgicamente.

Por otra parte, las inversiones requeridas para sacar ventaja de las TIC tanto en los
procesos de enseñanza-aprendizaje, como en la gestión administrativa y el
desarrollo profesional docente, hacen más urgente la necesidad de planes
estratégicos y acciones coordinadas para la toma de decisiones relativas a la
infraestructura necesaria y el modelo más eficiente para la operación de los servicios
de TIC. ¿Se deben seguir comprando servidores para cada institución educativa?
¿Se debe seguir comprando software propietario para cada centro educativo? ¿Se
debe pagar separadamente por el hospedaje de servicios de la Internet y de la
llamada web 2.0 para el personal administrativo, el personal docente y los
estudiantes? ¿Cómo evolucionar hacia modelos de operación más eficientes en
términos de costo y beneficios como parece serlo el modelo del “cloud computing”?
Todo parece indicar que las respuestas a estas y otras preguntas de este tipo pasan
necesariamente por el establecimiento de una política nacional claramente articulada
y operacionalizada.

Conectividad de banda ancha para uso de estudiantes y educadores

Aunque el país ha venido progresando en la dotación de conectividad a los centros
educativos, la brecha sigue siendo grande, particularmente en las instituciones de
zonas rurales y de la educación primaria pública. Además la cantidad de
instituciones educativas conectadas a la Internet, la velocidad de la conexión
constituye una importante limitación, por cuanto la mayoría de las conexiones
habilitadas tienen una capacidad reducida para soportar la actividad simultánea en
línea de un grupo de estudiantes. En este sentido, si el país desea continuar por la
ruta de desarrollar las capacidades de los estudiantes con un uso cada vez más
intensivo de las TIC, como en las propuestas de una computadora por estudiante,
deberá elaborar un plan estratégico y un presupuesto que le permita superar esta
brecha en el corto plazo.

En la educación superior

Formación inicial y desarrollo profesional de los f uturos educadores

El papel del educador surge como el elemento clave para garantizar el éxito de
cualquier iniciativa que procure utilizar la tecnología como un medio para facilitar la
construcción de ambientes de aprendizaje (Batane, 2004; Bingimlas, 2009; Finnish
National Board of Education, 2004; Kirschner, & Davis, 2003; Koh. & Lee, 2008). Sin
embargo, la revisión de los planes de estudio de las carreras de Educación tanto de
las universidades públicas como privadas, denota un porcentaje sumamente bajo de
cursos que orienten a los futuros educadores en el papel de la tecnología como
elemento mediador en los procesos de enseñanza y aprendizaje.

Por otra parte, dentro de las lecciones aprendidas reportadas por las experiencias
internacionales, se observa que la solución al problema de la capacitación docente

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

no radica en la oferta de uno o varios cursos aislados o de capacitaciones
esporádicas para el empleo de una determinada herramienta. Los países que han
logrado una mayor penetración de la tecnología dentro de su sistema educativo
realizan pertinentes, continuos y sostenidos esfuerzos para que los educadores
tengan contacto y exposición permanente al uso de las TIC en los procesos de
enseñanza-aprendizaje, y no solo a las herramientas que surgen de forma
constante. En tales países se ha trabajado de manera articulada para que la
tecnología sea un elemento que permee la totalidad del currículo escolar. Además,
hay una base teórica sólida que sustenta el uso de las tecnologías desde una
pedagogía apropiada.

Lo anterior presenta como reto de entrada en nuestro país, el facilitar el acceso de
los educadores a los equipos computacionales y a la conectividad necesaria para
involucrarse en procesos de formación continua. Seguidamente, presenta un reto a
las universidades formadoras de docentes para que asuman el seguimiento de sus
graduados por medio de programas de actualización permanente, y al Instituto
Uladislao Gámez Solano, para la incorporación de las TIC como herramientas para
los procesos de mediación pedagógica y para los mismos procesos de desarrollo
profesional docente.

Asimismo, es importante como lo anota el estudio internacional de Kirschner y Davis
(2003), orientar el desarrollo profesional acorde con al menos seis competencias
prioritarias: competencia personal en el uso de las TIC, competencia para usarlas
como una herramienta de pensamiento, competencia para emplearlas como
herramienta de enseñanza, dominio de de paradigmas educativos relacionados con
el empleo de las TIC, dominio de paradigmas de evaluación por medio de TIC y
comprensión de la dimensión política en cuanto al uso de las TIC en los procesos de
enseñanza y aprendizaje.

Finalmente, en este punto es importante rescatar la recomendación del Dr. Chris
Dede en su visión del empleo de la tecnología: “más allá de la aplicación de la
tecnología educativa (…) debemos desarrollar modelos alternativos de educación
que utilicen las tecnologías emergentes para reinventar muchos aspectos de la
enseñanza y el aprendizaje” (Dede, 2010).

A modo de síntesis de hallazgos, se presenta la figura 4. En la primera columna se
colocan los diversos componentes del sistema educativo, definidos en el documento
“Estándares de competencia en TIC para docentes” (UNESCO, 2008). En la
segunda columna se reseñan los aciertos y en la tercera las brechas por atender.
Utilizando como metáfora los colores del semáforo, se colorean en verde los
aciertos, en amarillo las brechas importantes y en rojo las brechas importantes y
más urgentes por atender.

Figura 4.
Aciertos y brechas por atender en la incorporación del las TIC en el sistema educativo costarricense

Fuente: Elaboración propia

IV. Agenda de Investigación

Del estudio surgen una serie de temas que interesa profundizar para mejorar la
comprensión del aprovechamiento de las TIC en contextos educativos. Algunos de
estos son:

-Evaluación del impacto en el aula de diversas modalidades y contenidos de cursos
ofrecidos a los educadores costarricenses, relacionados con el aprovechamiento
educativo de las TIC.

-Estudios empíricos que analicen la relación de la incorporación de tecnología con
aspectos como el planeamiento didáctico, la evaluación de aprendizajes, el
rendimiento académico de los estudiantes y el desarrollo de sus capacidades para
seguir aprendiendo a lo largo de la vida, entre otros.

-Impacto del uso escolar y no escolar de las TIC en la lectoescritura y el uso de las
matemáticas en la vida cotidiana.

-Seguimiento a la actualización de los planes de formación docente que deberán
diseñar las universidades en el corto plazo, para atender la demanda de revisión del
perfil de salida de los graduados, a la luz de los cambios requeridos por la sociedad
en el siglo XXI.

-Proyectos piloto para estudiar las posibilidades de tecnologías emergentes como
los sistemas de posicionamiento global, la telefonía móvil, la computación en la nube
y la web 2.0 con sus redes sociales, ya que la investigación reporta que en un futuro
cercano tendrán un impacto en las formas de aprender de las nuevas generaciones.

- Impacto educativo del uso intensivo de tecnologías móviles para el desarrollo del
currículo versus el impacto educativo del uso intensivo de tecnologías móviles para
el desarrollo de proyectos de aprendizaje, emprendimiento y desarrollo comunal e
institucional.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

V. Referencias bibliográficas
Artavia, R., Llobet G., y Sasso, r. [editores] (2008). “Estrategia digital de Costa Rica”. Costa

Rica Digital. Recuperado el 2 de marzo de 2010 de
http://www.conicit.go.cr/documentos/costaricadigital.pdf

Azua, M. (2010). The Social Factor Innovate, Ignite, and Win though Mass Collaboration and
Social Networking. Upper Saddle River, New Jersey, EE. UU. : IBM Press.

Batane, T. (2004). In-service teacher training and technology: A case of Botswana. Journal
of Technology and Teacher Education, 12(3), 387-410.

Bingimlas, K.A. (2009). Barriers to the successful integration of ICT in teaching and learning
environments: a review of the literature. Eurasia Journal of Mathematics, Science and
Technology Education, 5 (3), 235-245.

Bylsma, K. (2010). It's here!. Science Scope. 33(5), 6-7.

Bonk, C. (2009). The world is open. How web technology is revolutionizing education. San
Francisco, California, EE. UU. : Jossey-Bass.

Carr, N. (2003). IT doesn’t matter. Harvard Business Review (81)5, pp.41 -49.

Castells, M. (1997). La era de la información. Economía, sociedad y cultura. Vol.1. La
sociedad red. Madrid: Alianza.

Chaves, E. & Berrocal, V. (2008). Competencias Genéricas del Profesional en Informática
Educativa. Programa Estado de la Educación: CONARE.

Clark, R.E. (1983). Reconsidering Research on Learning from Media. Review of Educational
Research, 53 (4), 445-459.

Consejo Nacional de Rectores. (2006). Plan Nacional de Educación Superior Universitaria
Estatal 2006-2010. San José, Costa Rica: CONARE-OPES

Cuban, L. (2001). Oversold and Underused: Computers in the Classroom. London, England.:
Harvard University Press.

Culp, K.M., Honey, M., & Mandinach, E. (2005). A retrospective on twenty years of education
technology policy. Commissioned by the American Institutes for Research to inform
the development of the National Education Technology Plan. Washington, DC: U.S.
Department of Education, Office of Educational Technology. Journal of Educational
Computing Research, 32(3), 279-307.

Dede, C. (2 de mayo, 2010). [Misiva personal para ser incluida en este capítulo].

Fonseca, C. (1991). Computadoras en la Escuela Pública costarricense. La puesta en

marcha de una decisión. 1ed. San José, C.R.: Fundación Omar Dengo.

Fonseca, C. (2005). Moving beyond the digital gap: investing In the young to create new
learning and Socio-economic opportunities. En: Harnessing the Potential of ICT in
Education. United Nations ICT Task Force, New York, NY, 2005. Recuperado el 7 de
abril de 2010, de
http://www.fod.ac.cr/pdf/publicaciones/articulos/2005/MovingbehondthedigitalgapUNI
CTTFbook.pdf

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Hu, W. (2007, 4 de mayo). Seeing No Progress, Some Schools Drop Laptops. New York
Times. Recuperado el 5 de setiembre de 2010, de
http://www.nytimes.com/2007/05/04/education/04laptop.html

Information for Development Program. (2008). Knowledge map: Impact of ICTs on learning
and achievement. [Briefing Paper for the World Bank]. Recuperado el 1 de diciembre
de 2009, de http://www.infodev.org/en/Publication.154.html

Institute for Future Studies. (2005, enero). WP1: Analysis of tools supporting communities of
practice (Informe del Proyecto Work and Learn Together). Tyrol, Austria. : Petter, C.,
Reich, K. & Scheuermann, F.

Jacobsen, M., Clifford, P., & Friesen, S. (2002). Preparing teachers for technology
integration: Creating a culture of inquiry in the context of use. Contemporary Issues in
Technology and Teacher Education. 2(3), 363–388.

Jonassen, D.H., Campbell, J.P. y Davidson, M.E. (1994). Learning with Media: Restructuring
the Debate. Educational Technology Research and Development, 42 (2), 31-39.

Jonassen, D.H., Howland, J., Moore, J., & Marra, R.M. (2003) Learning to solve problems
with technology: A constructivist perspective, 2nd.ed., Columbus, Ohio: Merril
PrenticeHall.

Johnson, L., Levine, A., & Smith, R. (2009). Informe Horizon. Austin, Texas: The New Media
Consortium.

Johnson, J. (2008).Can a laptop change how the world teaches.Knowledge Quest, 36(4), 72-
73.

Finnish National Board of Education (2004). Finland National Core Curriculum For Basic
Education 2004 Recuperado el 30 de setiembre de 2009, de
http://www.oph.fi/english/publications/2009/national_core_curricula

Fundación Omar Dengo (2006). Estándares de desempeño de estudiantes en el aprendizaje
con tecnologías digitales. San José, Costa Rica: FOD.

Fundación Omar Dengo (2006). Educación y Tecnologías digitales: Como evaluar su
impacto social y sus contribuciones a la Equidad. San José, Costa Rica: FOD.

Fundación Omar Dengo (2004). Marco general de implantación del PRONIE III Ciclo. San
José, Costa Rica: FOD.

Ohler, J. (2008). The Semantic Web in Education. EDUCAUSE, 31(4).

Kiesa, E., Karlberg, P. Johannesen,O., Voss Sanya, L., Pedersen, S. (2006). Elearning
Nordic 2006: Impact of ICT on Education. Denmark: Ramboll Management.

Kirschner, P., & Davis, N. (2003). Pedagogic benchmarks for information and
communicationstechnology in teacher education. Technology, Pedagogy and
Education, 12(1), 125–147

Koh, T.S. & Lee, S.C. (Eds) (2008). Information communication technology in education:
Singapore's ICT masterplans, 1997-2008. Singapore: World Scientific Pub.

Korte, W. & Hüsing, T.; (2006). Benchmarking Access and Use of ICT in European Schools
2006: Results from Head Teacher and A Classroom Teacher Surveys in 27 European

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Countries. En: Méndez-Vilas, A., A. Solano Martin, J. Mesa González, J.A. Mesa
González (Eds.): Current Developments in Technology-Assisted Education (2006)
Vol. 3, Badajiz, 2006, pp. 1652-1657.

Kozma, R. B. (2003a). Technology, innovation, and educational change. A global perpective.
International Society for Technology in Education. Eugene, OR: ISTE.

Kozma, R. B. (2003b). Technology and Classroom Practices: An International Study. Journal
of Research on Technology in Education, 36(1), 1-14.

Kozma, R. B. (2005). National policies that connect ICT-based education reform to economic
and social development. Journal of Human Technology, 1(2), 117-156.

Kozma, R. B. (2008). Comparative analysis of policies for ICT in Education. En: Voogt, J.and
Knezek. G. (eds.) “International Handbook of Information Technology in Primary and
Secondary Education. pp 1083-1096. Recuperado el 26 de junio de 2010 de
www.eduglobalcitizen.net/index.php?option=com...task...download ...

Kozma, R.B. (1994). Will Media Influence Learning?. Reframing the Debate. Educational
Technology Research and Development, 42 (2), 7-19.

Law, N. (2004) Teachers and teaching innovations in a connected world. En Digital
Technology, Communities and Education, A. Brown and N. Davis (eds.), Routledge
Falmer, London, pp. 145-163.

Markauskaite, L. (2007). Exploring the structure of trainee teachers’ ICT literacy: the main
components of, and relationships between, general cognitive and technical
capabilities. Educational Technology Research and Development, 55(5), 547-572

Mitchem, K., Wells, D., & Wells, J. (2003). Effective integration of instructional technologies
(IT): Evaluating professional development and instructional change. Journal of
Technology and Teacher Education, 11(3), 397-414

MEP (1994). Política Educativa hacia el Siglo XXI. Recuperado el 25 de noviembre de:
http://www.mep.go.cr/CentroDeInformacion/DOC/politicaeducativasigloXXI-
226200914446.pdf

MEP (2009). Política Nacional en aplicación de las Tecnologías de la Información y la
Comunicación a la Educación. Recuperado el 20 de noviembre de:
http://www.mep.go.cr/CentroDeInformacion/DOC/Politica%20Nacional%20aplicacion
%20TICS-292009104731.pdf

MEP (2010). Educando en tiempos de cambio. Memoria Institucional 2006-2010

Monge, R. et al. (2006). Los Costarricenses en la Economía Basada en el Conocimiento:
Infraestructura, destrezas, uso y acceso a las TICs. San José, Costa Rica: CAATEC.
Recuperado el 27 de noviembre, 2009 de:
http://www.caatec.org/CAATEC/publicaciones/crdigital/CR_Digital_4.pdf

National Research Council, (2000). How People Learn: Brain, Mind, Experience, and School:
Expanded Edition. J. D., Bransford, A. L., Brown & R. R., Cocking, (Eds).
Washington, D.C.: National Academy Press.

One Laptop per Child Project. (s.f.). History. OPLC [Sitio Web]. Recuperado el 4 de mayo de
2010, de http://laptop.org/en/vision/project/index.shtml

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Oppenheimer, T. (2003). The Flickering Mind: The False Promise of Technology in the
Classroom and How Learning Can Be Saved. NY: Random House.

Organisation for Economic Cooperation and Development. (2008). ICT and initial teacher
training [Research Draft]. Recuperado el 30 de octubre de 2009, de
http://www.oecd.org/dataoecd/3/20/42421255.pdf

Partnership for 21st Century Skills. (2005b). Road to 21st century learning: A policymakers'
guide to 21st century skills. Washington, D.C. :Partnership for 21st Century Skills.

Prensky, M. (2001). Digital natives, Digital immigrants. On the Horizon, 9(5), 1-6

Prensky, M. (2008). The Role of Technology in teaching and the classroom. Educational
Technology, (Nov-Dec 2008).

Programa de Aprendizaje en Línea (2009). Informe Anual de Labores 2009. San José, Costa
Rica: Universidad Estatal a Distancia.

Programa UNA Virtual. (2009). Informe de Labores Período 2005- 2009. San José, Costa
Rica: Universidad Estatal a Distancia.

PROSIC. (2006). Hacia la sociedad de la Información y el conocimiento en Costa Rica. San
José, Costa Rica: PROSIC-UCR.

Proyecto Estrategia Siglo XXI. (2006). Estrategia Siglo XXI: conocimiento e innovación hacia
el 2050 en Costa Rica. Vol I. 1a ed. San José, C.R. : Fundación Costa Rica
Estados Unidos de América para la Cooperación.

Roschelle, J., Pea, R., Hoadley, C., Gordin, D., & Means, B. (2000). Changing how and what
children learn in school with computer-based technologies. The Future of Children,
10(2), 76-101.

Robalino, M. & Körner, A. (2006). Modelos innovadores en la formación inicial docente :
estudio de casos de modelos innovadores en la formación docente en América Latina
y Europa . Santiago de Chile : UNESCO.

Sandholtz, J. H., Ringstaff, C., & Dwyer, D. C. (1997). Teaching with technology:
Creating student-centered classrooms. New York: Teachers College Press.

TEC Digital. (2009) Estadística de cursos y personal Capacitados. Instituto Tecnológico de
Costa Rica.

Trilling, B. (2007). Toward learning societies and the global challenges for learning with ICT.
Journal of Australian Council for Computer in Education, 22(1), 10-16.

Tryhorn, C. (2009, marzo 3). Nice talking to you ... mobile phone use passes milestone. The
Guardian. Recuperado el 9 de abril de 2010, de http://www.guardian.co.uk/
technology /2009/ mar/03/mobile-phones1

UNESCO. (2005). Hacia las sociedades del conocimiento. Informe mundial. París.
Consultado el 9 de marzo de 2008, de: http://www.unesco.org/publications��

UNESCO. (2008). “Estándares de competencia en TIC para docentes”. París. Consultado el
10 de febrero de 2010, de: http://www.eduteka.org/pdfdir/
UNESCOEstandaresDocentes.pdf

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

Valiente. O. (2010). 1-1 in Education: Current Practice, International Comparative Research
Evidence and Policy Implications. Organisation for Economic Cooperation and
Development [Working Papers]. No 44. Recuperado el 10 de marzo de 2010, de
http://www.oecdilibrary.org/docserver/download/fulltext/5kmjzwfl9vr2.pdf?expires=127
6048537&id=0000&accname=freeContent&checksum=C97A67158ED0468323E57C
9E7D0E0AA1

Wang, M., Shen, R., Novak, D. & Pan, X. (2009). The impact of mobile learning on students'
learning behaviors and performance: Report from a large blended classroom. British
Journal of Educational Technology, 40(4), 673-695.

World Economic Forum (2010). The Global Information Technology Report 2009-2010.
Recuperado el 5 de junio de 2010, de http://www.weforum.org/
en/initiatives/gcp/Global%20Information%20Technology%20Report/index.htm

Yi, S. (1997). Technology education in Korea: Curriculum and challenges. Journal of
Technology Studies, 13(2), 42-49.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	 �

VII. ANEXOS

ANEXO I

Competencias Genéricas del Profesional en Informáti ca Educativa

Chaves & Berrocal, 2009

Las funciones de los graduados en Informática Educativa son variadas. El perfil del
profesional en este campo se ha diversificado desde la docencia hasta el análisis,
diseño y desarrollo de aplicaciones educativas, además del desarrollo de planes de
gestión informática y la evaluación de software educativo.

El cuestionamiento sobre qué se enseña en las universidades, los contenidos de los
diversos planes de estudios y porqué es importante que el estudiante aprenda esos
conceptos, obliga a la valoración de las competencias genéricas que requiere un
profesional en Informática Educativa.

El estudio realizado por Eugenia Chaves y Viviana Berrocal en 2007-2008, muestra
una visión sobre el mercado laboral, la oferta educativa universitaria y las funciones
de los graduados, con el propósito de validar cuáles son las competencias genéricas
del perfil, según los propios actores: profesores, estudiantes, egresados y
empleadores, quienes se convierten en la fuente de obtención de datos que muestra
cómo ha evolucionado el perfil funcional.

El estudio parte del análisis de los programas de estudio en Informática Educativa en
los niveles de bachillerato y licenciatura, que se ofertan en universidades públicas y
privadas a nivel nacional. Se determinaron aquellas áreas temáticas que estaban
presentes en los planes de estudio y se agruparon los cursos, atendiendo esta
clasificación.

Las áreas temáticas consideradas son:

· educativa

o general

o aplicada,

· investigación

· psicología educativa

· tecnológica

o inglés

o conceptos básicos

o lenguajes de programación

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

o aplicaciones y herramientas o ambas

Este ejercicio permitió detectar la cantidad de cursos que conforman los planes de
estudio por área temática, dejando en evidencia aquellas que exigen mayor énfasis
en cada plan. Los resultados obtenidos permitieron deducir la orientación de los
diferentes planes, en función de los cursos que conforman su malla curricular. Es
importante destacar, que en el área tecnológica no existe homogeneidad en la
cantidad de cursos por plan, lo cual empieza a manifestar diferencias en las
orientaciones de los planes. A nivel de bachillerato los planes cuentan con un
énfasis curricular en la formación inicial como docentes, propia de la naturaleza del
grado de bachiller.

La mayoría de estudiantes que ingresan en el nivel de licenciatura provienen de un
bachillerato de la misma especialidad. Este nivel del plan brinda la posibilidad de
profundizar en el área de producción de aplicaciones educativas, conocimientos para
realizar investigaciones, ética docente y fundamentos epistemológicos de la
especialidad. Existe similitud en la cantidad de cursos por área en los tres
programas valorados, dos que proceden de universidades estatales y uno, de
universidad privada, a nivel de licenciatura. Este análisis comparativo entre los
cursos de los planes de estudio se realizó también considerando el número de
créditos, reflejando las mismas tendencias, ya descritas.

Una vez estudiadas las áreas temáticas, el estudio curricular de los planes permitió
identificar las competencias genéricas del perfil del graduado planteadas en la oferta
universitaria a nivel nacional. Con el criterio de expertos en este campo, se validó un
listado de competencias que fue sometido posteriormente a consulta de
empleadores, estudiantes, profesores y egresados.

Los siguientes son los resultados obtenidos de la consulta realizada a los cuatro
grupos mencionados.

Competencias más importantes por grupo de opinión: estudiantes, egresados,
profesores, empleadores

Competencia

 Grupo de opinión

Estudiante Egresa -
do Profesor Empleador

Capacidad para aprender y
actualizarse permanentemente X X

Capacidad para aplicar los
conocimientos X X X

Habilidad en el uso de
tecnologías de la información y
comunicación

 X X

Compromiso ético X X

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �
 �

Competencia

 Grupo de opinión

Estudiante Egresa -
do Profesor Empleador

Compromiso con la calidad X X X

Capacidad para tomar decisiones X

Capacidad de investigación X X

Capacidad para actuar en nuevas
situaciones X

Conocimientos sobre el área de
estudio y la profesión X X

Capacidad creativa X X

Fuente: Construcción propia con base en los instrumentos aplicados

Del análisis de las competencias menos importantes en los cuatro grupos de
opinión, se obtiene el siguiente cuadro.

Competencias menos importantes por grupo de opinión : estudiantes,
egresados, profesores, empleadores

Competencia

 Grupo de opinión

Estudiante Egresado Profesor Empleador

Habilidades
interpersonales X X X

Capacidad para formular y
gestionar proyectos

 X X

Capacidad investigación X

Compromiso con su medio
socio-cultural

X X X

Capacidad de
comunicación en un
segundo idioma

X X X

Capacidad de
comunicación oral y escrita X

Habilidad para trabajar en X

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

forma autónoma

Capacidad de abstracción,
análisis y síntesis X

Habilidad para buscar,
procesar y analizar
información procedente de
fuentes diversas

 X

Habilidad para trabajar en
forma autónoma

 X

Responsabilidad social y
compromiso ciudadano X

Capacidad para actuar en
nuevas situaciones X

Valoración y respeto por la
diversidad y
multiculturalidad

 X

Fuente: Construcción propia con base en los instrumentos aplicados

Los resultados de la investigación permiten concluir que:

· En el área de tecnología no existe homogeneidad en la cantidad de
cursos por plan de estudios. En el nivel de bachillerato los planes
cuentan con un énfasis curricular en la formación inicial como
docentes, propia de la naturaleza del grado de bachiller.

· No existe articulación entre las políticas nacionales en el campo de la
informática educativa, lo cual se refleja en las opiniones tan diversas
de los encuestados. Los empleadores y los profesores solo coinciden
en tres competencias de 20, cuando señalan las más importantes.
Similarmente cuando señalan las menos importantes solo coinciden en
una.

· Debe fomentarse una capacitación continua entre los profesionales en
informática educativa de tal forma que se propicien la actualización y
la pertinencia del conocimiento tecnológico

· Es importante la tenencia de una computadora por estudiante, pero
debe existir un plan integral que involucre capacitación y potencie la
utilización del recurso tecnológico.

· La mediación pedagógica debe estar enfocada hacia un contexto
integral, no solamente en la utilización de las diversas herramientas;
debe existir un proyecto pedagógico que respalde el uso del
computador en el entorno educativo.

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

· Los planes de estudio deben responder a las diferentes competencias
que requiere el mercado laboral; por lo cual deben estar sujetos a
planes de actualización permanente.

ANEXO II

Lista de revistas indexadas analizadas

1. Acción Pedagógica (Universidad de los Andes)

2. Alberta Journal of Educational Research

3. Australasian Journal of Educational Technology

4. British Journal of Educational Technology

5. Canadian Journal of Learning and Technology

6. Contemporary issues in technology and teacher education

7. Educational Technology Research and Development (ETR & D)

8. Electronic Journal for the Integration of Technology in Education

9. Eurasia Journal of Mathematics, Science & Technology Education

10. Information Technology in Childhood Education

11. Interactive Technology and Smart Education

12. International journal of education and development using information and
communication Technology

13. International Journal of Information and Communication Technology
Education

14. International Journal on E-Learning (IJEL) Corporate, Government,
Healthcare, & Higher Education.

15. Journal of Educational Multimedia and Hypermedia (JEMH)

16. Journal of Educational Technology Systems

17. Journal of information technology education

18. Journal of Research on Computing in Education

19. Journal of Research on Technology in Education

20. Journal of special education technology

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

21. Journal of Technology and Teacher Education

22. Journal of technology education

23. Journal-Association for the Advancement of Computing in Education (AACE)

24. Multicultural Education & Technology Journal

25. Technology & Learning

Anexo III

Cantidad de asignaturas relacionadas con la tecnolo gía educativa, por grado académico y por universida d
�

� �
�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �

�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

� Carrera Nivel

� �

Educación Comercial

Dipl. 3

� Bach. 1

� Lic. 1

� Total (1)* 5

� �
Enseñanza del Inglés I y II
Ciclo

Dipl. 0

� Bach. 0 1 2 2 1 2 0 0 2

� Lic. 1 0 1 0 0

� Total (9) 1 1 2 3 1 2 0 0 2

� �
Educación General Básica I
y II Ciclo

Dipl. 1 1

� Bach. 0 1 1 1 1 1 2 2 2

� Lic. 1 0 0 0 1 0

� Total (9) 2 2 1 1 1 1 3 2 2

! �

Educación Preescolar

Dipl. 0 1

� Bach. 1 1 1 1 1 1 1 1 1 2 2

� Lic. 2 0 0 0 0 0 1 0 0 0

� Total (11) 3 2 1 1 1 1 1 2 1 2 2

%�
Administración Educativa

Bach. 1 1

� Lic. 2 1 0 0

� Total (4) 3 1 0 1

� � Docencia Lic. 1 1

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �� �

�
� �

�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �
�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

� Total (2) 1 1

" � Cívica Lic. 0

� Total (1) 0

� � Educación con énfasis en
Religión Bach. 2 0

� Total (2) 2 0

 � Enseñanza de las Artes
Industriales

Bach. 7

� Lic. 0

� Total (1) 7

�C�
Educación para el Hogar

Bach. 1

� Lic. 0

� Total (1) 1

�� � Diseño de Espacios
Educativos con Tecnología Lic. 4

� Total (1) 4

�� � Preescolar con énfasis en
Inglés

Bach. 0 2

� Total (2) 0 2

�� �
Educación religiosa

Bach. 0 0 0

� Lic. 0 0

� Total (3) 0 0 0

�! � Enseñanza del Francés
para III Ciclo y Educación
Diversificada

Bach. 1

� Total (1) 1

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ ��

�
� �

�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �
�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

�%� Enseñanza de la
Matemática Asistida por
Computadora

Bach. 6

�� Total (1) 6

�� � Educación con énfasis en
Orientación

Bach. 1 1

� Lic. 0 1 1

� Total (3) 1 2 1

�" �
Informática Educativa

Bach. 11 15 6

� Lic. 7 4

� Total (4) 18 15 4 6

�� �

Educación Especial

Dipl. 1

� Bach. 1 1 1 2 2

� Lic. 0 0 0 0 0 0 0

� Total (8) 1 2 1 0 0 0 2 2

� �
Enseñanza de la
Matemática

Prof. 1 1 0

� Bach. 0 1 2 2 1 1

� Lic. 1 2 0

� Total (6) 0 1 3 4 1 1

�C� Enseñanza de la Educación
Física, Deporte y
Recreación

Bach. 0 1 1 0

� Lic. 0 0

� Total (4) 0 1 1 0

�� �
Enseñanza de la Filosofía

Prof. 0 0

� Bach. 1 1

� Total (2) 1 1

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ ��

�
� �

�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �
�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

�� � Enseñanza de los Estudios
Sociales

Bach. 0 0 2 0 2

� Lic. 0 0 0

� Total (5) 0 0 2 0 2

�� � Enseñanza de las Artes
Plásticas

Bach. 2 1 2

� Lic. 0 0

� Total (3) 2 1 2

�! �

Enseñanza del Francés

Prof.

� Bach. 1 0 0

� Lic. 0 0

� Total (3) 1 0 0

�%�

Enseñanza del Español

Prof. 0

� Bach. 1 1 2 1 0 3 1

� Lic. 0 1 0 0

� Total (7) 1 1 2 2 0 3 1

�� �
Enseñanza de la Psicología

Bach. 2

� Lic. 0

� Total (1) 2

�" �

Enseñanza del Inglés

Prof. 1

� Bach. 2 1 0 1 1

� Lic. 0 0

� Total (5) 3 1 0 1 1

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ �	

�
� �

�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �
�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

�� � Ciencias de la Educación
con énfasis en
Administración de
Programas de Educación
no Formal

Lic. 1

� Total (1) 1

� �
Enseñanza de las Ciencias
Naturales

Prof. 1 2 1

� Bach. 0 0 1 2 0

� Lic. 0 0

� Total (5) 1 2 2 2 0

�C�
Educación Musical

Bach. 1 3 2

� Lic. 0 0

� Total (3) 1 3 2

�� �
Educación Rural con
Énfasis en I y II Ciclo

Dipl. 0

� Bach. 1

� Lic. 0

� Total (1) 1

�� � Tecnología Educativa Lic. 3

� Total (1) 3

�� � Enseñanza de la
Contabilidad

Bach. 1

� Lic. 0

� Total (1) 0

�! � Educación con énfasis en
salud

Bach. 3

� Lic.

� Total (1) 3

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ 	�

�
� �

�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �
�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

�%� Enseñanza del
Secretariado Bach. 4

� Lic. 0

� Total (1) 4

�� � Educación Técnica Bach. 1

� Total (1) 1

�" � Educación I y II ciclos con
énfasis en usos de la
computadora y la informática
en la enseñanza y el
aprendizaje.

Bach. 11

�

Lic. 2

� Total (1) 13

�� � Bachillerato en enseñanza
primaria con énfasis en
matemática

Bach 1

� Total (1) 1

� � Bachillerato en enseñanza
primaria con énfasis en
inglés

Bach 1

� Total (1) 1

!C� Bachillerato en enseñanza
primaria con énfasis en
estudios sociales

Bach 1

� Total (1) 1

!� � Bachillerato en enseñanza
primaria con énfasis en
español

Bach 1

� Total (1) 1

�	�����������	�������	����
���	�������	��������	��� �����	���������	��
��	���������	���������

������������������	
��
���	��
��	������ 	
 �

�
� �

�� �� �� !� %� �� "� �� � �C � ��� �� � �� � �! � �%� �� � �" � ��� � � �C� ��� �� �
�

Universidades

U
N

E
D

U
N

A

U
C

R

IT
C

R

H
is

pa
no

am
e

ric
an

a

La
tin

a

U
IA

A
dv

en
tis

ta

de
 C

A

S
an

 J
ud

as

T
ad

eo

A
m

er
ic

an
a

F
lo

re
nc

io
 d

el

C
as

til
lo

La
 S

al
le

C
at

ól
ic

a

U
LA

C
IT

F
id

el
ita

s

U
N

IC
A

In
de

pe
nd

ie
nt

e

S
an

 Is
id

ro

La
br

ad
or

S
an

 J
os

é

C
as

tr
o

C
ar

az
o

C
en

tr
al

U
A

C
A

�

!� � Bachillerato en educación
énfasis en enseñanza de la
biología

Bach 2

� Total (1) 2

!� � Bachillerato en educación
énfasis en enseñanza del
español

Bach 1

� Total (1) 1

!! � Bachillerato en educación
énfasis en enseñanza de la
matemática

Bach 2

� Total (1) 2

!%� Bachillerato en educación
énfasis en enseñanza de la
química

Bach 2

� �*3-/�F�G� ��
�

� �
� H��*3-/�5.�1(42.+045-5.0�?1.�47,-+3.(�/-�)-++.+-��

� � � � � � � � � � � � � � � � �
Fuente: Elaboración propia a partir de los sitios web de las universidades 8.

Notas

1 El Dr. Dede, tiene a su cargo la cátedra Timothy E. Wirth en Tecnologías para el Aprendizaje, de la Escuela de
Postgrado en Educación de Harvard donde en el año 2007 recibió el reconocimiento por su excelencia en el
desempeño docente. Su interés fundamental es la ampliación de las capacidades humanas para la creación, el
intercambio y el dominio de conocimientos, que promueven las nuevas tecnologías. Su investigación abarca el
uso de las tecnologías emergentes para el aprendizaje, el empleo de tecnología en iniciativas de mejora de la
Educación a gran escala, la formulación de políticas y el liderazgo en la innovación educativa. Actualmente
realiza estudios financiados por entidades como la Asociación Nacional de Ciencias y el Departamento de
Educación de los Estados Unidos para el desarrollo y la evaluación de entornos de aprendizaje basados en:
modelaje y visualización, dispositivos móviles con conexión inalámbrica para la computación ubicua y desarrollo
profesional en línea para docentes. Sobre esta última, participa como investigador principal de una iniciativa que
se lleva a cabo en Costa Rica por medio de un convenio entre la UNED y ADA. Recientemente fue miembro del
Comité que publicó el nuevo Plan Nacional de Tecnología Educativa de los Estados Unidos. Transformando la
Educación Americana: Aprendizaje Potenciado por Tecnología. (National Educational Technology Plan (NETP).
Transforming American Education: Learning Powered by Technology)

2 Mediante el decreto n° 17731-J-H del 18 de setiemb re de 1987.

3 “Convenio de cooperación entre el Ministerio de Educación Pública y la Fundación Omar Dengo, firmado el 20
de diciembre de 1989. Hay quienes sostienen que la existencia de la FOD y de los convenios de esta con el MEP
constituyen una especie de política pública en tanto expresa la voluntad del Estado de invertir y sostener un
programa educativo como el PRONIE MEP-FOD.

4 Este comité estaría integrado por las siguientes direcciones del MEP: Planificación Institucional, Informática de
Gestión, Desarrollo Curricular, Educación Técnica y Capacidades Emprendedoras, Recursos Tecnológicos en
Educación, Gestión y Evaluación de la Calidad, Instituto de Desarrollo Profesional Uladislao Gámez Solano,
Programa Mejoramiento de la Calidad Educativa (PROMECE, representante del Ministro de Educación,
representante de la Fundación Ornar Dengo.

5 “Traslado de acuerdo” del 14 de marzo de 2002, aprobación al “Programa Nacional de Informática Educativa”.

6 Una base constructivista, orientada al desarrollo de habilidades cognitivas y sociales en los estudiantes, con la
utilización de las tecnologías digitales (FOD, 2004, p.12).

7 Según datos del acta 68-94 del 21 de setiembre de 1994, del Consejo Superior de Educación.

8 Información recopilada de los sitios web de las universidades por las investigadoras Viviana Berrocal y Eugenia
Chaves

