
"La taxonomía del aprendizaje a debate:
Del Modelo de Bloom de los años 50 a la era del aprendizaje móvil”
Raúl Santiago Campión, Alicia Díez Ochoa, Fermín Navaridas Nalda

Resumen:

En este artículo se analiza la evolución en los procesos de aprendizaje y el cambio de perspectiva en el modo general de categorizar los procesos de aprendizaje en el marco contextual del Siglo XXI.. Con esta idea el trabajo parte de una aproximación al proceso de transformación del perfil cognitivo de las generaciones de los denominados “nativos digitales”, para después analizar la evolución del uso de la tecnología en la educación, prestando una especial atención al fenómeno de la irrupción de las tecnologías móviles en el aula.
De acuerdo con todo ello, el artículo pone en cuestión la validez actual de la taxonomía del aprendizaje en el dominio cognitivo propuesta por Bloom en los años 50 y concluye mediante una propuesta que pretende dar respuesta a las actuales demandas sociales y educativas.
Palabras clave: aprendizaje en el siglo XXI, evolución taxonomía, evolución tecnología educativa, nuevas tendencias y retos educativas.
Summary:

This paper describes the evolution in the learning-process in the context of the 21st Century. We will start by describing the evolution in the cognitive of the so-called “digital natives” and then we will analyze the use of the technology in education, paying a special attention to the use of mobile devices in the classroom. We will finish this article comparing the evolution in the learning taxonomy designed by Bloom in the 50s with a proposal which tries to gives a response to the current social and educational demands.
Keywords: 21st Century learning, taxonomy evolution, educational technology evolution, new educational demands.
Résumé:
Dans cet article nous essaierons d'analyser l'évolution des processus d'apprentissage dans le contexte du XXIè siècle. Nous commencerons par décrire l'évolution du profil cognitif des générations dénommées "natifs numériques", pour ensuite analyser l'évolution de l'utilisation de la technologie dans le contexte éducatif, notamment le phénomène de l'apparition des technologies portables dans la classe. Nous concluerons cet article, en comparant la taxonomie de l'apprentissage dans le domaine cognitif proposée par Bloom dans les années 50 avec la proposition qui prétend répondre aux demandes sociales et éducatives actuelles.
Mot-clés: Apprentissage du XXIè, évolution de taxinomie, évolution de technologie dans le contexte éducatif, demandes éducatives actuelles.
Introducción:
En los últimos años, el enorme desarrollo tecnológico en todos los ámbitos y niveles de la sociedad plantea profundas exigencias de cambio en el modo de entender y desarrollar los procesos formativos en nuestros sistemas educativos. Y, según parece a la luz del potencial pedagógico de las tecnologías emergente, estas demandas de cambio y transformación educativa
En este contexto, las aplicaciones para dispositivos móviles (apps) constituyen un excelente medio para proporcionar contenido educativo, tanto en términos de popularidad como de disponibilidad,

• Cerca del 80% de las apps de pago que figuran entre las 10 ms descargadas están dirigidas a niños

• En el año 2009 casi el 47% de las apps mas vendidas iban dirigidas a preescolar o primeros ciclos de educación primaria. Este número se ha venido incrementando hasta llegar al 75%.

• El porcentaje de apps dirigidas a niños se ha incrementado en cada categoría de edad y a su vez, va disminuyendo en adultos.

Las apps diseñadas para aprendizajes tempranos son especialmente relevantes en términos de cantidad. En concreto:

• Las apps para edades 2-5 son las mas populares en cada categoría (58%) y experimentan el mayor crecimiento (23%)

• Los aprendizajes tempranos, entendidos globalmente, constituyen los contenidos mas ofertados (47%) seguidos a bastante distancia por las matemáticas (13%).

• El precio medio de apps para niños es de 1 dólar

Las apps constituyen un segmento de mercado que difiere significativamente de otros como los video-juegos, la Tv o los juguetes:

• De la muestra del estudio global solo 2 apps para iPhone y 0 para iPad estaban basadas en personajes populares.

• 109 editoriales estaban presentes en la muestra. Hace dos años eran 20.

Las apps para niños de primeros cursos constituyen uno de los principales segmentos de mercado:

• Mientras que el 20% de toda la muestra abarca este grupo de edad, casi el 50% de las 25 mayores ventas va dirigido a infantil. Esta misma tendencia se observó en un análisis realizado en 2009.

• Sostenibilidad y beneficio: Los usuarios y consumidores de apps tendrán que afrontar tarde o temprano un nuevo modelo de precios que distinga claramente entre contenidos de calidad, innovadores y creativos y diseñados para ser educativamente eficientes de otras apps que carezcan de esos mismos elementos.
Esta ingente cantidad de recursos nos hace plantearnos la necesidad de métodos y sistemas para evaluar la calidad técnico-instructiva de los mismos: Walker
, Sharples
, Traxler
, Petrova

La evolución de los estudiantes: Nativos digitales versus inmigrantes digitales ¿Piensan realmente diferente?
Así con todo, es evidente que las necesidades formativas de los nuevos ciudadanos del Siglo XXI poco o nada tienen que ver con las necesidades de aprendizaje hasta este momento. Será en función de estas nuevas necesidades que se plantean en los estudiantes como habrá que concebir y diseñar los procesos de enseñanza-aprendizaje en las instituciones educativas. Desde esta perspectiva, es de gran interés establecer una revisión crítica de las taxonomías o clasificaciones de objetivos de aprendizaje que se pueden proponer a los estudiantes de acuerdo con dichas exigencias.
A lo largo de los últimos años, han sido muchos los estudios e investigaciones (véanse, por ejemplo, Boekaerts
; Bransford et al
., Salomón
) que han puesto de relieve los cambios que se producen en los procesos naturales de aprendizaje de las personas como resultado de la interacción que mantienen con su entorno, las experiencias vividas, las actitudes sociales, las costumbres o los valores en el marco de una cultura.

En el año, Marc Prensky
, t
eniendo en cuenta esta perspectiva sobre la evolución de los procesos de aprendizaje de los estudiantes, en un artículo que dio mucho que hablar y pensar, encontró gran cantidad de defensores así como detractores cuando hablaba de nativos e inmigrantes digitales. La raíz de tanta defensa y antipatía se encuentra en la visión de un nuevo concepto de educación, de un cambio radical en la manera de hacer de los docentes, de una visión de la tradicional puesta en escena en el aula como algo obsoleto y carente de valor para el alumno de hoy en día, la idea de que algo revolucionario iba a irrumpir en la tranquila vida del maestro que, en su opinión, no había evolucionado, no ya por décadas, sino por centurias.

Para hacernos a la idea de dicha transformación, hay que imaginarse la vida que cualquiera de nuestros hijos, sobrinos o vecinos menores de 18 años han llevado. Podríamos ir más allá, a los tiempos en que nosotros mismos hemos pasado muchas horas delante del televisor, preparando nuestro cerebro para ese cambio. Pero, para percibir con más nitidez dicho cambio, observemos y hagamos un recuento del número de horas que uno de nuestros jóvenes pasa o ha pasado con videojuegos, ordenadores, tabletas, smartphones, reproductores digitales de música, videocámaras y otros objetos de la era digital. No olvidemos la televisión pero también y, muchas veces al mismo tiempo, vídeos, podcasts, correo electrónico y redes sociales, por poner algunos ejemplos.

Nuestros jóvenes han pasado y pasan muchas horas delante de una pantalla, han crecido con esta tecnología, lo cual, si meditamos en profundidad, nos lleva a pensar que dicho cambio ha dejado huella en sus cerebros. Recordemos que la plasticidad del cerebro no es tema de opinión sino una realidad demostrada desde hace décadas y que ningún profesional de la educación se atrevería a contradecir. Bien es sabido cómo el cerebro es un órgano dinámico capaz de adaptarse y desarrollar nuevas conexiones. No en vano se ha tratado, como en el caso de genio Glenn Doman
, la conexión neuronal de los dos hemisferios como una excepcional forma de recuperación de habilidades en niños con lesión cerebral y que más adelante trasladó al resto de los niños como potenciación de la capacidad de aprendizaje centrándose en los períodos sensibles del niño. De esta forma, podemos presumir que no es una fantasía pensar que las nuevas generaciones sean objeto de cambios en su estructura cerebral, dada la gran cantidad de información que han recibido de una forma excepcionalmente rápida y precisa.

Como resultado de dicha exposición a altos contenidos de información digital y además del cambio estructural en la forma de trabajar, nos encontramos con lo que Marc Prensky llama nativos digitales. Nativos porque han crecido en ese lenguaje digital. El de los ordenadores. El de internet. El de los videojuegos. Nadie como ellos sabe lo rápido que hoy en día se accede a la información, o lo que significa la multi-tarea. Nadie como ellos para trabajar en paralelo o interpretar un gráfico mejor que un texto. Nadie es más rápido ni tan capaz de aprender algo nuevo a la vez que escuchan música o ven televisión. Y con éxito.

Y el resto, ¿qué somos el resto de los humanos a quienes las tecnologías nos interesan, o no, pero de las que hacemos uso... (qué remedio)? Pues hemos sido bautizados con el nombre de inmigrantes digitales. Inmigrantes... Acabamos de llegar, nos estamos acostumbrando, pero conservamos nuestro acento.

Lo mismo que durante años hemos debatido a cerca de la diferencia que existe entre adquirir o aprender una segunda lengua, hemos de plantearnos algo parecido en relación a la forma de aprender de los alumnos que hemos dado en llamar nativos digitales. Así, el inmigrante digital presenta rasgos que, medio en broma, medio en serio, nos hacen ver con gran claridad en qué nos diferenciamos de aquellos. El inmigrante digital llama por teléfono a su compañero para preguntarle si ha recibido el correo electrónico, o imprime dicho correo, o lee el manual de un programa en lugar de asumir que el propio programa le enseña cómo utilizarlo, hacer venir a las personas al despacho para ver una interesante página web, en fin, como quien dice, acaba de llegar a la era digital.

Lo curioso es que nos empeñemos en que nuestros alumnos aprendan como aprendimos nosotros. Ellos no imprimirían un mail para editarlo, ni acudirían a la web para encontrar información en segundo lugar, sino directamente. Ellos se ahorrarían muchos pasos para llegar a las mismas conclusiones. Ellos podrían volver al aprendizaje por descubrimiento, el de la inducción, el de la investigación.

Los nativos digitales tienen a mano las fuentes, los recursos, los pasos para desarrollar procesos, los medios para crear.

Para los nativos digitales no hay mucha diferencia entre lo que un profesor que sólo lee sus apuntes, notas o libros en clase les ofrece y lo que pueden leer en cualquier otra parte. La información está ahí, el profesor debe darles algo más, no algo que pueden encontrar en cualquier parte. De acuerdo con la línea de estudio de Prensky, el pensamiento del denominado nativo digital bien podría ser “para qué prestar…si no hay nada de interés en lo que el profesor me está contando”.
El nativo digital no elige ser perezoso o poco activo; su cerebro no está ya preparado para ese ritmo que, a su forma de ver, deja mucho que desear. Es que, además, muchas veces ni siquiera entienden ese lenguaje, esa forma de trabajar. Lo que un inmigrante digital aprendió paso a paso, poco a poco, de forma individual y, sobre todo, con mucha seriedad, como la tarea lo requiere, pretende que sea aprendido por el nativo digital de la misma forma.

Así pues, el planteamiento es el siguiente: ¿Por qué no pensar en nuevas maneras de transmitir a nuestros alumnos aquellas estrategias que de verdad son necesarias, habilidades de las que nadie duda, así como los conocimientos que deben aprender? Pero ¿Cómo?

En primer lugar, el autor habla de estrategias de pensamiento, debemos descubrir cómo enseñar lógica, trabajar memoria o procesos de análisis o síntesis, investigación, inducción o deducción. La realidad es que tenemos muchas más fuentes y medios que antes.
En cuanto a la materia de aprendizaje, el resultado de esta situación tan singular apunta a dos tipos de contenido. Leer, escribir, aritmética, o lógica, comprender la historia e interpretarla es parte del contenido que Prensky denomina “heredado”. Quizá haya que pensar en reajustar dicho bloque, lo mismo que en otro tiempo se dejó el estudio obligatorio del latín o griego para dejar paso a otros conocimientos como otras lenguas, por poner un ejemplo.

Robótica, nanotecnología, software o hardware es lo que el mismo autor denomina contenido futuro. Este segundo bloque va a resultar difícil de transmitir al inmigrante digital, nos tememos. De cualquier forma, quizá sea mejor aprender algo nuevo que aprender a adaptar lo viejo a la nueva forma... Al menos lo primero parece que valga más el esfuerzo.

Si nos planteamos, entonces, con seriedad el tema, debemos comenzar por presentar los conocimientos y habilidades que perseguimos desarrollar en nuestros alumnos de forma diferente. Nos enfrentamos a cambios estructurales en la forma pero también en el fondo. El alumno de hoy debe interactuar con el contenido para que sea significativo; lo mismo que es capaz de recordar modelos y características de automóviles, personajes de ficción o modelos de aparatos de su interés, pueden recordar, si les motiva lo suficiente, países, capitales, características o su ubicación en el mapa. Dejemos de discutir sobre si se debe usar o no la calculadora en clase y aprendamos cómo usarla de forma productiva, buscando las matemáticas del futuro, asegurándonos de que los conceptos básicos se adquieren basándonos en la realidad.

¿En qué variaría nuestra forma de enseñar?: Principalmente en la puesta en práctica de estrategias de aprendizaje que permitan autonomía al estudiante la construcción personal de su propio conocimiento. Como sugieren algunos autores (Alonso
; Monereo
), mediante una gestión estratégica de la clase caracterizada por periodos cortos, interactivos, multidisciplinares, enfoques globales, amenos, flexibles, e interesantes
¿Cómo aprenden los estudiantes del Siglo XXI?: La evolución de la taxonomía del aprendizaje.
Hace más de 50 años Bloom
 y
Su equipo de investigación, desarrollaron una de las taxonomías de objetivos más conocidas en el ámbito educativo para intentar dar respuesta al modo en el que los seres humanos aprendemos. Bloom, convencido de la importancia de los procesos de pensamiento y asimilación de la información y el conocimiento, puso en marcha, junto con
sus colegas de investigación, un modelo que pretendía
categorizar los procesos que activan los estudiantes para abordar los problemas de aprendizaje.. Esta clasificación partió de un marco general para luego evolucionar en una taxonomía estructurada en torno a tres dominios:
1. El cognitivo, basado en el aspecto intelectual o del conocimiento y se estructura en seis niveles asociados al verbo “pensar”.

2. El afectivo, que pretender profundizar en el aspecto emocional o actitudinal, basado en cinco niveles relacionados con el verbo “sentir”.

3. El psicomotor, organizado en torno a cinco niveles.

Si bien los dos últimos dominios influyen de una manera muy importante en los procesos de aprendizaje, nuestro interés en este artículo es centrarnos en un aspecto fundamentalmente cognitivo. Por ello, durante los siguientes párrafos, profundizaremos en aspectos relacionados con este dominio y las implicaciones que éste tiene en el replanteamiento de los procesos de enseñanza-aprendizaje del siglo XXI.
Gráficamente, el modelo de Bloom de los años 50 puede quedar representado de esta manera:

[image: image1.jpg]Habilidades de pensamiento de
Orden Superior (HOTS)

Comprender

Recordar

Habilidades de pensamiento de
Orden Inferior (LOTS)

Figura 1: Modelo de Bloom Años 50: fuente elaboración propia
En
cada uno de los niveles propuestos por Bloom se acomete un proceso cognitivo distinto:
· Conocer: muestra el recuerdo de materiales previamente aprendidos por medio de hechos evocables, términos, conceptos básicos y respuestas.
· Comprender: entendimiento demostrativo de hechos e ideas por medio de la organización, la comparación, la traducción, la interpretación, las descripciones y la formulación de ideas principales

· Aplicar: Uso de conocimiento nuevo. Resolver problemas en nuevas situaciones aplicando el conocimiento adquirido, hechos, técnicas y reglas en un modo diferente.

· Analizar: Examen y discriminación de la información identificando motivos o causas. Hacer inferencias y encontrar evidencia para fundamentar generalizaciones
· Sintetizar: Compilación de información de diferentes modos combinando elementos en un patrón nuevo o proponiendo soluciones alternativas

· Evaluar: Presentación y defensa de opiniones juzgando la información, la validez de ideas o la calidad de una obra en relación con un conjunto de criterios.
Sin embargo, , parece necesario realizar una revisión de ese modelo para dar respuesta a l de aprendizaje derivados, tanto de los perfiles de los estudiantes de este siglo, como del del uso de las tecnologías en el S. XXI:
[image: image3.jpg]Habilidades de pensamiento de
Orden Superior (HOTS)

Evaluacion

Habilidades de pensamlento de
Orden Inferior (LOTS)

Figura 2: Modelo revisado S.XXI: fuente elaboración propia
Centrémonos en los niveles de taxonomía no contemplados anteriormente:

· Recordar: Aun cuando recordar lo aprendido es el más bajo de los niveles de la taxonomía, es crucial para el aprendizaje. Recordar no necesariamente tiene que ocurrir como una actividad independiente, por ejemplo aprender de memoria hechos, valores y cantidades. Recordar o retener se refuerza si se aplica en actividades de orden superior.
· Crear: Juntar los elementos para formar un todo coherente y funcional; generar, planear o producir para reorganizar elementos en un nuevo patrón o estructura.

La evolución de la tecnología: de “la ejercitación y práctica” al “m-learning”
De la misma manera que podemos analizar la evolución, tanto de los procesos de aprendizaje, como del perfil cognitivo de los estudiantes, parece necesario hacer una revisión en la evolución del papel de la tecnología aplicada a la educación en general y a los procesos de enseñanza-aprendizaje en particular.[image: image2.jpg]g, e-learning g
E I“' e o /

e e »
roanas decisadny rclca S sl et srndatasaio s claming Sors Syl ot

abiertos + Mobile Learning

1975——1980 1985——1990 —— 2000 ——2005 2010

Figura 3. Evolución de la integración de la tecnología en la educación (Traducido y adaptado de: http://flosse.blogging.fi/2005/06/23/critical-history-of-ict-in-education-and-where- we-are-heading/)
La figura de mas arriba, 3 muestra de forma resumida la evolución de las TIC en el mundo educativo. Podemos distinguir una primera época, a finales de los años 70, dominada por el diseño de unas aplicaciones muy sencillas y por un elenco de ejercicios basados fundamentalmente en ejercitación y práctica. A finales de los años 80 comienza una segunda etapa, caracterizada por la inclusión interfaces multimedia y que ayudó a la mejora de los programas educativos. Es reseñable la evolución de la propia terminología que se comenzó a utilizar: del “EAO” (Enseñanza Asistida por Ordenador) al “AMO” (Aprendizaje Mediante Ordenador), concepto que insistía explícitamente, el papel mediador del ordenador frente a nociones anteriores en las que se le otorgaba un papel activo en el proceso de enseñanza (Repáraz y Tourón
).

La generalización en el uso de internet durante la década de los años 90, constituyó otro elemento de cambio en el diseño, y sobre todo, en la distribución de programas para la educación. La generalización de los modelos “e” (e-business, e-marketing, e-commerce...), al comienzo del siglo XX1, alcanzó también al ámbito de la educación, con la re-denominación de conceptos como e-learning para hacer referencia a modelos de educación en línea o a distancia mediante el uso de las TIC y otros elementos didácticos al servicio de los participantes en cursos, bien sean bajo el contexto de la educación formal o no-formal, bien constituyan sistemas principales de aprendizaje o complementarios. Finalmente, podemos reseñar el surgimiento del software social y los entornos WEB 2.0 que podemos definir como un conjunto de recursos que propician la participación online, en lo que a la creación de contenidos y participación social se refiere. Este modelo tecnológico ofrece unas oportunidades magníficas para el aprendizaje colaborativo y cooperativo. El objetivo supone poner en marcha las aulas digitales del siglo XXI, aulas dotadas de infraestructura tecnológica y de conectividad. En este sentido, algunos estudios recientes (Santiago, Repáraz y Navaridas
,) concluye que la formación didáctica del profesorado en el uso de las TIC constituye la clave fundamental para una integración efectiva de los recursos de la Escuela 2.0 en los centros educativos analizados.
Tal y como hemos reflejado en la figura 3, la última de las referencias “tecnológicas” aúna las herramientas y recursos de la web colaborativa y el concepto de aprendizaje móvil.
Los progresos derivados del desarrollo en las TIC, influyen continuamente en la dirección y tendencias del diseño didáctico. Durante los últimos años estos avances tecnológicos han impulsado un movimiento de nuevas generaciones y de comunidades virtuales que demandan contenidos de aprendizaje que puedan ser accesibles en cualquier lugar y en cualquier momento. Además, estos nuevos perfiles de aprendices cuentan con una serie de herramientas móviles que le van a permitir sacar el máximo de las posibilidades en el proceso de aprendizaje. Cada día más, las herramientas y recursos que forman parte de la vida cotidiana de las personas, como las PDAs (personal digital assistants), los reproductores MP3, los teléfonos “inteligentes” (Smart Phones), dispositivos de juegos portátiles y más recientemente las tabletas, son utilizados de modo habitual. El denominado m-learning es muy apropiado para un aprendizaje basado en el contexto y la inmediatez, que se nutre del acceso permanente a múltiples fuentes de información y de interacción para aprender en red. La proliferación de este tipo de dispositivos es una de las razones que justifican el rápido crecimiento de este modo de aprendizaje (Huang, Hwang, Yi, & Liao
).

El denominado “aprendizaje ubicuo” existe a partir de la posibilidad de aprender en cualquier lugar y en cualquier momento. Las actividades de aprendizaje se pueden desarrollar independientemente del lugar físico en el que se encuentran las personas. Este modelo supondría una evolución del e-learning, una adaptación del proceso de enseñanza–aprendizaje que contemplaría las tecnologías ya instaladas en la sociedad, y por tanto, de los propios modelos metodológicos basados en el constructivismo y el aprendizaje social. En este sentido, podemos considerarlo como un punto de encuentro avanzado entre el proceso de enseñanza–aprendizaje y las TIC, permitiendo acceder en cualquier lugar, momento y situación de este proceso. El m-learning representaría un primer paso en el camino de esta evolución natural del e-learning.

El potencial del m-learning se puede concretar en estos cuatro aspectos:

· puede servir para mejorar el trabajo colaborativo e individual que se realice sobre las prácticas impartidas en el aula.

· fomenta el acceso rápido a determinados recursos, creando ambientes positivos de aprendizaje y obligando a los docentes a mantenerse al día.

· permite incorporar determinadas herramientas Web en las aulas y en el sector de trabajo aunque no sea una oficina, y

· la mayor parte de estos dispositivos, especialmente las tabletas como el iPad tienen prácticamente las mismas funcionalidades que los ordenadores personales; sin embargo, algunos factores como el tamaño de la pantalla, el sistema de interacción (gestos de los dedos en vez del uso del ratón) y la limitación de la vida de la batería influyen notablemente a la hora de diseñar actividades de aprendizaje. En cualquier caso, el ML (mobile learning) ha emergido con fuerza como un nuevo contexto de estudio e investigación dentro del ámbito de las TIC aplicadas a los procesos de enseñanza-aprendizaje.

Con el objetivo de unir este marco taxonómico con algunas de las apps educativas existentes en el mercado
, realizamos ahora una propuesta de aplicaciones que pueden servir para el trabajo en cada uno de esos niveles cognitivos
:

· Recordar: iBook, Noteshelf, Evernote Peek, Nxt App4Kids, Word Seek HD, eClicker, Globe.
· Comprender: ScreenChomp, Motion Math,123 Chart, Idea Sketch, Corkulous, Blogsy, Good Reader, TouchDraw, Pages.
· Analizar: ShowMe Poetry Creator, Keynote, Visualize, Posterous, ZigZag Board Presentation, LinkXperica, GearHD.
· Aplicar: iThoughts HD, Lino, Popplet, Today’s Documents, Diigo, Explain Everything, 3D Cell Simulation, Go Sky Watch, Go Docs
· Evaluar: Hoot Suite, Skype, Mobile RSS, Science 360, Zite, Flipboard, Instapaper, GoodReads, Wunderlist.

· Crear: Audioboo, Movie, Comic Book, Reel Director, Sonic Pics, Animoto, Puppet Pals, Toontastic, Doink.
Conclusiones
En términos generales, el análisis practicado a lo largo de estas páginas nos permite concluir que las necesidades formativas de los ciudadanos contemporáneos poco o nada tienen que ver con las necesidades anteriores. Desde una perspectiva educativa, formamos parte de una sociedad tecnológica donde es fácil distinguir dos tipos de agentes protagonistas en los procesos de enseñanza-aprendizaje: los nativos digitales y los inmigrantes digitales. Aunque como algunos autores señalan “Ser nativo digital es una actitud, no una condición”

Esta idea bien fundamentada muchos autores, está llevando a cambios sustanciales en el modo de orientar los procesos educativos. En lo que se refiere al profesorado, ….cambio de rol. De un transmisor de información a un gestor o mediador de los proceso de aprendizaje. Más que transmitir información, debe enseñar estrategias de aprendizaje que permitan al alumnos mediante el potencial pedagógico de las tecnologías construir su propio conocimiento.
Esta visión de la enseñanza está llevando a replantear taxonomías de aprendizaje que han sido referente indiscutible en el modo de concebir y diseñar los procesos de aprendizaje de los estudiantes, como el referido y descrito caso de la taxonomía de Bloom.
Por último, la conclusión más importante que se desprende de la revisión y análisis realizado es que más que seguir refiriéndonos redundantemente a los procesos vinculados a la enseñanza deberemos ampliar nuestras consideraciones sobre las nuevas necesidades y modos de aprender. En este sentido, la integración natural de la nueva tecnología en las instituciones educativas puede contribuir de forma significativa a la mejora continua de la calidad del aprendizaje, reto del nuevo espacio educativo.

Raúl Santiago Campión,

Dpto de Ciencias de la Educación-Universidad de La Rioja

Edificio Vives c/Luis de Ulloa s/n-26004 Logroño. La Rioja, España

Tfno 941 299 334 Fax: 941 299 333
Profesor Titular Interino. Área de Didáctica y Organización Escolar.
raul.santiago@unirioja.es

Alicia Díez Ochoa

Dpto de Educación-Universidad de Navarra

Edificio de Bibliotecas
Aptdo. 177 - 31080 Pamplona (Navarra)
Tel: (+34) 948 42 56 00 Ext. 2087, Fax: (+34) 948 42 56 36
aliciadiez@me.com

Profesora Asociada

Fermín Navaridas Nalda

Dpto de Ciencias de la Educación-Universidad de La Rioja

Edificio Vives c/Luis de Ulloa s/n-26004 Logroño. La Rioja, España

Tfno 941 299 317 Fax: 941 299 333
Profesor Contratado Doctor. Área de Didáctica y Organización Escolar.

fermin.navaridas@unirioja.es
� Evaluation Rubric for iPod Apps, Harry Walker – Johns Hopkins University, 10/18/2010. Disponible en: � HYPERLINK "http://learninginhand.com/storage/blog/AppRubric.pdf" ��http://learninginhand.com/storage/blog/AppRubric.pdf��Five Mobile Learning Implementation Tips, Abhijit Kadle, March 1st, 2010. Disponible en: � HYPERLINK "http://www.upsidelearning.com/blog/index.php/2010/03/01/five-mobile-learning-implementation-tips/" ��http://www.upsidelearning.com/blog/index.php/2010/03/01/five-mobile-learning-implementation-tips/�

� Methods for Evaluating Mobile Learning, Sharples,M. (2009), in G.N. Vavoula, N. Pachler, and A. Kukulska-Hulme (eds),Researching Mobile Learning: Frameworks, Tools and Research Designs. Oxford: Peter Lang Publishing Group, pp. 17-39. Disponible en: � HYPERLINK "http://www.lsri.nottingham.ac.uk/msh/Papers/Methods%20Evaluating%20Mobile%20Learning.pdf" ��http://www.lsri.nottingham.ac.uk/msh/Papers/Methods%20Evaluating%20Mobile%20Learning.pdf�

� Defining, Discussing and Evaluating Mobile Learning, 2007, John Traxler, University of Wolverhampton, UK. Disponible en: � HYPERLINK "http://www.scribd.com/doc/3115019/Traxler-Defining-Discussing-and-Evaluating-Mobile-Learning" ��http://www.scribd.com/doc/3115019/Traxler-Defining-Discussing-and-Evaluating-Mobile-Learning�

� Evaluating mobile learning artefacts, 2009. From ASCILITE proceedings, Krassie Petrova and Chun Li. Disponible en: � HYPERLINK "http://www.ascilite.org.au/conferences/auckland09/procs/petrova.pdf" ��http://www.ascilite.org.au/conferences/auckland09/procs/petrova.pdf�

� Boekaerts, M. (1997) “Do culturally rooted self-construals affect students’ conceptualization of control over learning”. En “Educational Psychologist”, 33 (2/3), 1998, páginas 87-108.

� Bransford, J.D. et al. (2006) “Foundations and opportunities for an interdisciplinary science of learning”. En R.K. Sawyer (ed.), The Cambridge Handbook of The Learning Sciences. Cambridge, NY: Cambridge University Press, 2006, páginas 19-34

� Salomon, G. (1995) “Reflections on the field of Educational Psychology by the outgoing journal editor”. En Educational Psychologist, 30 (3), 1995, páginas 105-108.

� Premsky, M, (2001) Do they really think differently?. Disponible en: � HYPERLINK "http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part2.pdf" ��http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part2.pdf� Revisado, Enero 2013

� Doman, G. (1994). How To Multiply Your Baby’s Intelligence. New York: Paragon Press.

� Alonso, J. “Motivación y estrategias de aprendizaje. Principios para su mejora en alumnos universitarios”. (2001) En A. García-Valcárcel (Coord.) Didáctica universitaria. Madrid: La Muralla, 2001, páginas 79-109.

� Monereo, C. (Coord.). (1993) Estrategias de enseñanza y aprendizaje. Formación del Profesorado y aplicación en la escuela. Barcelona: Graó, 2000.

� Bloom, B. et al. (1956). Taxonomy of educational objectives. Handbook I: Cognitive domain. NY: McKay.

� Repáraz Ch. y Tourón, J. (1992). El aprendizaje mediante ordenador en el aula. Pamplona: EUNSA.

� Santiago, R., Navaridas, F., Repáraz, Ch. (2013) En prensa “La percepción del docente en torno a su eficacia en los centros educativos de La Rioja En Revista Educación XX1, aceptado noviembre 2012

� Huang, C., I., Liao, P. & Yi, C. (2009). Acceptance of Mobile Learning: a Respecification and Validation of Information System Success. Proceedings of World Academy of Science, Engineer and Technology, 41, 726-730.

� Mas de 30,000 en Junio 2012

� La mayor parte disponibles tanto para iOS como Android

� http://sociedad.elpais.com/sociedad/2013/01/07/actualidad/1357581236_335734.html

18
19

