

RESUMEN INFORME HORIZON Edición 2016

Educación Primaria y Secundaria

Instituto Nacional de Tecnologías Educativas y de Formación del Profesorado (INTEF)

Departamento de Proyectos Europeos

Octubre 2016

http://educalab.es/intef @educaINTEF http://educalab.es/blogs/intef/

Imagen de Lance Fisher, en Flickr , con licencia CC BY-SA 2.0

The NMC/CoSN Horizon Report: 2016 K-12 Edition

Adams Becker, S., Freeman, A., Giesinger Hall, C., Cummins, M., and Yuhnke, B. (2016).

NMC/CoSN Horizon Report: 2016 K-12 Edition. Austin, Texas: The New Media Consortium.

Resumen Informe Horizon Educación Primaria y Secundaria. INTEF. MECD.

Esta obra está bajo una licencia Creative Commons Atribución-CompartirIgual 3.0 España

08 Fall

http://educalab.es/intef
https://twitter.com/educaINTEF
http://educalab.es/blogs/intef/
https://www.flickr.com/photos/lancefisher/
https://www.flickr.com/photos/lancefisher/8037044386/in/photolist-dfcXhN-biY112-biXYqR-biY192-6YrmCB-6YrkUB-biY23R-ebDHXA-ngKoUc-biXZQM-biXZL6-ftPQbw-biXZXv-nxZ5vh-4rEmn7-83JLWb-biXZrt-ftzBG2-ftQffj-biXY6K-nyi2ax-ftzU8V-ftPPPm-biY2W2-biXZY6-biY17c-6Yvp4j-biXZyZ-ngKuXL-biXZGi-biXYfn-biY1Sn-83JKVL-ngKqRC-4rEky7-biXZPZ-Bfzzj-ngKf6Q-biXZFR-biY1Tr-ftzSQZ-biY2vV-biXZWz-biXZpB-ngKzgA-ftQCjd-biY17B-biY2b4-biXZKr-biY1CZ/
https://creativecommons.org/licenses/by-sa/2.0/
http://cdn.nmc.org/media/2016-nmc-cosn-horizon-report-k12-EN.pdf
http://creativecommons.org/licenses/by-sa/3.0/es/
http://es.creativecommons.org/blog/wp-content/uploads/2013/04/by-sa_petit.png

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

1

Contenidos

Introducción ... 2

Tendencias en la adopción de tecnologías en la educación primaria y secundaria 3

Tendencias a largo plazo ... 3

Tendencias a medio plazo ... 4

Tendencias a corto plazo ... 6

Desafíos significativos en la adopción de tecnologías en la educación primaria y

secundaria .. 8

Desafíos fáciles de abordar ... 8

Desafíos difíciles de abordar.. 10

Desafíos muy difíciles de abordar .. 11

Tecnologías a ser adoptadas en educación primaria y secundaria 12

A corto plazo (1 año o menos)

Talleres creativos (Makerspaces) .. 12

Aprendizaje en línea .. 13

A medio plazo (de 2 a 3 años)

Robótica ... 14

Realidad Virtual.. 15

A largo plazo (de 4 a 5 años)

Inteligencia Artificial ... 16

Tecnología Wearable .. 17

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

2

Introducción

El Instituto Nacional de Tecnologías Educativas y de Formación del Profesorado (INTEF)

presenta el resumen del informe Horizon Report: 2016 K-12 Edition que, producido

conjuntamente por New Media Consortium (NMC) y Consortium for School Networking

(CoSN), identifica y describe las seis tecnologías emergentes que tendrán un impacto

significativo en la educación primaria y secundaria en los próximos cinco años (2016-2020).

Además de esas seis tecnologías, en el informe original se analizan seis tendencias claves y seis

desafíos significativos en educación primaria y secundaria, siempre atendiendo a tres plazos de

adopción y resolución: a corto plazo (de 1 a 2 años), a medio plazo (de 3 a 4 años) y a largo

plazo (de 5 a más años). Son las respuestas y las reacciones a esas tendencias y desafíos las

que determinarán el impacto de esas seis herramientas y estrategias digitales.

Imagen adaptada de la original incluida en The NMC/CoSN Horizon Report: 2016 K-12 Edition

http://www.nmc.org/nmc-horizon/
http://www.cosn.org/
http://www.cosn.org/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

3

Unas tecnologías, tendencias y desafíos seleccionados y examinados por un grupo de 59

expertos de 18 países de seis continentes, en un proceso en línea, cuyo desarrollo y resultados

quedan plasmados en una plataforma wiki (http://k12.wiki.nmc.org/). En ella puede observarse el

procedimiento completo que ha dado lugar a la selección final de las tendencias, desafíos y

desarrollos tecnológicos que se analizan en el informe.

En el presente documento se recogen de manera sintetizada cada una de las tendencias y

desafíos en educación primaria y secundaria, para proceder posteriormente a la descripción de

las tecnologías llamadas a tener un gran potencial en los centros escolares.

Tendencias en la adopción de tecnologías en la educación primaria

y secundaria

Las siguientes tendencias, que según el panel de expertos serán determinantes en las

decisiones y programas tecnológicos de los centros escolares en los próximos cinco años, están

categorizadas en tres plazos de adopción o impacto: a largo plazo, que ya tienen influencia en la

toma de decisiones tecnológicas y continuarán siendo de gran importancia más allá de 2020; a

medio plazo, que seguirán siendo claves entre 2018 y 2020; y a corto plazo, que actualmente

impulsan la adopción de las tecnologías educativas, pero sólo lo seguirán haciendo durante uno

o dos años más, bien porque se harán de uso común o porque desaparezcan.

Tendencias a largo plazo

Como los modelos de enseñanza convencionales evolucionan y las tecnologías emergentes se

afianzan en los centros escolares de todo el mundo, los entornos de aprendizaje formal han

de actualizarse para reflejar las prácticas educativas propias del siglo XXI que tienen lugar

en ellos. Unas prácticas que, centradas en los estudiantes y destinadas a prepararlos mejor para

el mundo laboral, se benefician ya de las innovaciones existentes en planificación arquitectónica

de cara a nuevas infraestructuras educativas que, sin duda, cuentan con el potencial de tener un

impacto significativo en las prácticas de aula y en el aprendizaje de los estudiantes. Y es que las

tecnologías de las que se hace uso en las clases han evolucionado, por supuesto, y las aulas,

con sus pupitres, sillas y pizarras, han de acomodar diversos tipos de dispositivos y permitir la

conectividad a Internet para promover la interactividad. Los espacios de aprendizaje más

flexibles contienen muebles móviles y tecnologías que permiten un aprendizaje activo,

colaborativo, un cambio en la actitud de los estudiantes y docentes y una mejora del aprendizaje

en general. Un ejemplo del diseño innovador de los espacios de aprendizaje para dar cabida a

las competencias del siglo XXI lo encontramos en el Ørestad Gymnasium de Dinamarca, un

centro de secundaria cuyos 1.000 estudiantes disfrutan de un aula abierta, espaciosa, en la que

alimentar su creatividad y en la que colaborar. La mitad del tiempo lo pasan con los docentes y la

otra mitad lo emplean en clases improvisadas, con paredes y mobiliario móvil.

http://k12.wiki.nmc.org/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

4

En consonancia con el rediseño de los espacios de aprendizaje está la segunda tendencia a

largo plazo, el replanteamiento del rol del docente. Porque no sólo de trata de innovar en los

espacios físicos de aprendizaje, sino también, y principalmente, en las experiencias de

aprendizaje. Para ello, el aprendizaje ha de ser más fluido, lo que implica una mayor flexibilidad

en los horarios de clase y un reconocimiento de que estar sentando todo el día en los pupitres,

estudiando una asignatura tras otra, es absolutamente contradictorio con los principios del

aprendizaje del siglo XXI. Uno de los mayores cambios a los que estamos asistiendo en el

aprendizaje que se produce en los centros escolares es la cada vez mayor facilidad con que los

estudiantes hacen uso de las TIC y de las redes sociales para conectar y aprender de autores,

científicos y otras personas más allá de los muros del centro. Además, la adquisición y

evaluación de competencias se está comenzando a percibir de otra manera. Más que medir el

aprendizaje en horas y medias de calificaciones, la certificación de la adquisición de habilidades

ha de pasar por la demostración activa que de ellas hacen los estudiantes en escenarios del

mundo real.

En este sentido, los líderes educativos buscan adoptar modelos alternativos exitosos similares a

los existentes en los países nórdicos. Pioneros en la implantación de iniciativas 1:1 (un alumno

por ordenador), no disponen de currículos obligatorios, por lo que los centros escolares gozan de

más flexibilidad y oportunidades para desarrollar un aprendizaje centrado en los estudiantes, un

aprendizaje más activo basado en la tecnología.

Por todos es conocida la reputación que tiene Finlandia como poseedora de uno de los mejores

sistemas educativos del mundo. Pues bien, su currículo nacional requiere que un número

determinado de clases tradicionales, como Historia o Matemáticas, sean reemplazadas con otras

de tipo interdisciplinar basadas en temas más generales. A nivel local, los centros escolares de

condado de Fairfax (Virginia, Estados Unidos), no permiten que los deberes escolares cuenten

más del 10% de las calificaciones de los estudiantes y en los del condado de Prince George,

también en Virginia, no tienen en cuenta la asistencia.

Tendencias a medio plazo

Como primera tendencia a medio plazo encontramos el aprendizaje colaborativo, en el que los

estudiantes o docentes trabajan juntos en actividades por pareja o en grupo y que está basado

en la perspectiva de que el aprendizaje es el resultado de una construcción social. Un enfoque

que implica unas actividades centradas generalmente en cuatro principios: el alumno como

protagonista del aprendizaje, énfasis en la interacción, trabajo en equipo y desarrollo de

soluciones a problemas reales. Este aprendizaje colaborativo se está extendiendo cada vez más

en los centros escolares de todo el mundo, facilitado por las herramientas digitales. Porque las

estrategias exitosas de aprendizaje colaborativo mejoran los resultados de los estudiantes, el

debate, la seguridad en sí mismos y el aprendizaje activo.

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

5

La combinación de tecnología y colaboración permite a los estudiantes trabajar en torno a

grandes ideas y proyectos, al mismo tiempo que integran recursos basados en la web que, a su

vez, les permitirán expandir su aprendizaje. Porque las herramientas digitales son fundamentales

para facilitar enfoques de aprendizaje colaborativo, ofreciendo plataformas para la comunicación

y el desarrollo de actividades en entornos sincrónicos y asincrónicos. Además, las estrategias de

aprendizaje colaborativo en conjunción con las tecnologías suponen una mejora del desarrollo de

las habilidades sociales y emocionales. La informática en la nube, por ejemplo, desempeña un

papel primordial en el fomento de la colaboración en cuanto a la comunicación entre docentes,

estudiantes y familias. Con el uso de herramientas de colaboración basadas en la nube, como

Google Apps for Education, los estudiantes pueden acceder y compartir fácilmente con otros

materiales de aprendizaje y actualizarlos en tiempo real.

Tanto los gobiernos de los países como los centros escolares deben priorizar las

implementaciones de tecnología en estos últimos para lograr implicar a los estudiantes en tareas

auténticas y permitir el desarrollo de las competencias propias del siglo XXI, sobre todo la

colaboración. En Europa, el programa Erasmus+ ofrecerá a más de cuatro millones de personas

la oportunidad de adquirir nuevos conocimientos y experiencias en el extranjero. Un programa

que tiene como objetivo estimular una mayor movilidad y colaboración entre los centros

escolares europeos con el fin de proporcionar experiencias de aprendizaje de calidad. Una de las

iniciativas de Erasmus+ es Collaborative Education Lab, una acción conjunta de Austria, Bélgica,

Estonia, Irlanda, Polonia y Portugal para crear oportunidades de desarrollo profesional centradas

en la colaboración, hacer recomendaciones sobre enseñanza y aprendizaje colaborativo en los

centros escolares, y dar difusión a resultados basados en la evidencia para inspirar las políticas

nacionales y europeas.

Hay un interés cada vez mayor por los enfoques de aprendizaje profundo, la segunda

tendencia a medio plazo, en los centros de educación primaria y secundaria. Unos enfoques que

incluyen aprendizaje basado en proyectos, en problemas, en retos y en investigación, que

permiten a los estudiantes desarrollar el pensamiento crítico, la capacidad de resolución de

problemas, la colaboración y el aprendizaje autodirigido.

El concepto de “aprendizaje profundo” no es nuevo. Pero las tecnologías que siempre lo han

facilitado experimentan una constante evolución, aumentando la calidad, amplitud y alcance del

trabajo del estudiante y de los proyectos colaborativos. Por ejemplo, redes sociales como Twitter,

están siendo ya usadas por los estudiantes, tanto para descubrir nueva información como para

publicar reflexiones e ideas. Los docentes consideran que estas redes pueden implicar a los

estudiantes en asuntos locales y globales y, por tanto, permitirles su exploración y el intercambio

de opiniones y perspectivas. Herramientas digitales para la creación de contenido, como

WeVideo, permiten desarrollar, editar y presentar historias y contenido al resto del mundo.

Investigadores de la Universidad de Illinois examinaron las habilidades a la hora de tomar

decisiones de estudiantes que participaron en una actividad de aprendizaje basado en proyectos,

comparadas con las de un grupo que recibió una enseñanza directa, usando los mismos

materiales, y las de otro grupo que siguió el currículo estándar. El estudio reveló que los

https://www.google.com/edu/products/productivity-tools/
http://www.erasmusplus.gob.es/
https://www.wevideo.com/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

6

estudiantes que participaron en la actividad de ABP tuvieron en cuenta más de una perspectiva

de un dilema, usaron un razonamiento más exhaustivo y evaluaron de manera más frecuente la

importancia de tomar determinadas decisiones.

En el marco del proyecto ENGAGE, parte del programa Science in Society de la Comisión

Europea para fomentar la Investigación e Innovación Responsable (IIR), se está trabajando para

integrar métodos basados en la investigación en los centros escolares de la Unión Europea.

ENGAGE se centra en una metodología más basada en la indagación, que da a los estudiantes

la oportunidad de expresarse y la responsabilidad para tomar decisiones informadas.

Un gran número de organizaciones están apoyando a los centros escolares en la incorporación

de un aprendizaje profundo. Asimismo, se están creando recursos digitales que fomentan el

aprendizaje basado en proyectos, a los que puede accederse de manera gratuita desde

cualquier ubicación. El proyecto Go-Lab de la Unión Europea, por su parte, dispone de un portal

para cientos de laboratorios en línea, así como una plataforma para que docentes y estudiantes

creen espacios de aprendizaje basado en la investigación que les sirva para apoyar sus propios

experimentos.

Tendencias a corto plazo

Con programación, la primera tendencia a corto plazo, se hace referencia al conjunto de reglas

que entienden los ordenadores y que pueden adoptar la forma de numerosos lenguajes, como el

HTML, JavaScript y PHP. Muchos docentes conciben la programación como una manera de

estimular el pensamiento computacional de los estudiantes: las competencias requeridas para

aprender programación son el resultado de una combinación de un conocimiento profundo de la

ciencia computacional con la creatividad y la capacidad para resolver problemas. Code.org

publicó recientemente que para el año 2020 se ofertarán 1.4 millones de puestos de trabajo en

programación, pero habrá sólo 400.000 estudiantes de ciencias computacionales. En Europa, se

necesitaron 900.000 nuevos profesionales TIC en el año 2015. Así que para preparar mejor a los

estudiantes desde temprana edad, un número cada vez mayor de sistemas educativos está

integrando la programación en sus currículos de educación primaria y secundaria.

La programación reporta dos beneficios a corto plazo. En primer lugar, su vinculación al

crecimiento económico. Y, en segundo, de acuerdo con la Comisión Europea, aprender a

programar estimula la adquisición de las competencias propias del siglo XXI, como la creatividad

y el pensamiento computacional, aplicables a muchos puestos de trabajo.

El auge de la programación refleja un cambio en la formación de los estudiantes sobre cómo

usan los ordenadores, las aplicaciones y los programas, a cómo se construyen. La programación

hace que los estudiantes pasen de la simple interacción con los dispositivos a controlarlos.

Estonia fue de los primeros países europeos en lanzar, en 2012, un programa piloto dirigido a

todos los estudiantes de primaria y secundaria. La programación es en el Reino Unido obligatoria

en todos los centros de educación primaria y secundaria y, este otoño, Finlandia hará lo mismo

https://www.engagingscience.eu/es
https://ec.europa.eu/research/fp7/index_en.cfm?pg=society
http://www.go-lab-project.eu/
https://code.org/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

7

pero sólo en primaria. En Tasmania (Australia) se introdujo en 2015 la programación en HTML y

en CSS en el currículo de educación primaria. En Estados Unidos, la iniciativa Computer Science

for All pretende que todos los estudiantes de primaria y secundaria adquieran habilidades de

pensamiento computacional para poder participar de manera activa y convertirse en creadores

en el mundo digital. Y es que en el año 2015 sólo el 22% de los estudiantes que realizaron el

examen Advanced Placement Computer Science eran niñas (en general, hay diferencias de

género en cuanto a la programación, porque el interés en la computación disminuye de manera

significativa en niñas de 13 a 17 años) y el 13% estudiantes afroamericanos o latinos. Por lo que

otro de los objetivos de esta iniciativa es fomentar el aprendizaje de la programación entre

minorías y comunidades marginadas.

No cabe duda de que estamos asistiendo a una transformación en los centros escolares de todo

el mundo, entre otras cosas porque los estudiantes exploran conceptos de las diferentes

asignaturas a través de la creación, más que mediante el consumo de contenido. Una creación

que constituye la segunda tendencia a corto plazo y que está facilitada por la gran variedad de

herramientas digitales disponibles y el cada vez más fácil acceso a las tecnologías móviles, que

hacen más sencillos los procesos de producción y de consecución de prototipos. Muchos

docentes consideran que el fomento de esta capacidad de creación que tienen los estudiantes

puede aumentar su implicación en experiencias de aprendizaje auténtico, en las que poder

investigar, narrar y producir. Otros aspectos de esta tendencia incluyen el desarrollo y la

programación de juegos. Eso sí, a medida que los estudiantes adoptan cada vez más el rol de

creadores y publicadores de recursos, lo que implica el uso de las tecnologías basadas en

Internet, resulta crucial que los centros escolares formen a sus alumnos en los aspectos legales

y éticos de las TIC. Además, los estudiantes han de aprender a evaluar y aprovechar recursos

de credibilidad que los ayuden a apoyar sus proyectos y objetivos.

Los docentes se sienten más cómodos a la hora de diseñar entornos creativos si cuentan con el

apoyo de los directores de sus centros en su capacidad de experimentar, improvisar e innovar.

Además es importante que los docentes les proporcionen a los estudiantes oportunidades para

ser dueños de su propio aprendizaje y de desviarse de los objetivos establecidos sin ser por ello

penalizados. Para ayudar a los estudiantes a adoptar el hábito de establecer sus propios

objetivos de aprendizaje, algunos docentes están trabajando junto a ellos en el desarrollo

conjunto de un currículo. De hecho, la concepción de los estudiantes como creadores lleva

implícito un cambio en la forma de evaluar el dominio de las materias hacia nuevos métodos más

participativos, en los que los estudiantes ayudan a definir las competencias, los objetivos, y las

habilidades para cuya consecución trabajan.

http://www1.nyc.gov/office-of-the-mayor/education-vision-2015-computer-science.page
http://www1.nyc.gov/office-of-the-mayor/education-vision-2015-computer-science.page
https://en.wikipedia.org/wiki/AP_Computer_Science

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

8

Desafíos significativos en la adopción de tecnologías en la

educación primaria y secundaria

Entre los desafíos existentes a la hora de integrar las tecnologías en la educación primaria y

secundaria, encontramos que a algunos de ellos resulta relativamente fácil hacerles frente,

mientras que otros revisten una mayor complejidad y su solución puede llegar a darse a medio o

largo plazo.

Si no se resuelven alguno de los desafíos que se presentan a continuación, la integración de una

o más nuevas tecnologías cuyo impacto se prevé en los próximos cinco años en la educación

primaria y secundaria, puede verse dificultada o impedida.

Desafíos fáciles de abordar

Aunque las experiencias de aprendizaje auténtico, que ponen a los estudiantes en contacto

con problemas del mundo real y situaciones del mundo laboral, no están todavía demasiado

extendidas en los centros escolares, se presentan como uno de los desafíos que abordar de

manera relativamente sencilla.

Unas experiencias que proporcionan a los estudiantes las competencias necesarias para tener

éxito en la educación superior y en el mercado laboral. Precisamente el enfoque de aprendizaje

profundo que describimos con anterioridad en este informe, corre paralelo al reto de la adopción

de enfoques de aprendizaje profundo, ya que ambos se centran en la importancia de incorporar

en los centros escolares un aprendizaje práctico y basado en la experiencia. Una entrada

reciente de Teach Thought analizó los elementos que dificultan la incorporación de este tipo de

aprendizaje en los centros escolares: la rigidez de los currículos y de las programaciones; el

condicionamiento de las decisiones pedagógicas a los recursos financieros; horarios demasiado

reglamentados; miedo al riesgo por parte de los docentes; y el fomento de una cultura basada

más en los logros obtenidos que en la enseñanza y el aprendizaje.

Tanto si el objetivo es mejorar la retención de los estudiantes, desarrollar sus gustos e intereses,

o exponerlos a situaciones propias del mundo laboral, las experiencias de aprendizaje auténtico

generan en ellos una mayor comprensión de sus capacidades y de sus propósitos más allá del

aula. Uno de los enfoques más comunes para que esto se produzca defiende el establecimiento

de asociaciones con empresas y organizaciones locales así como con instituciones públicas de

la comunidad. Unas asociaciones a través de las que los estudiantes pueden colaborar y así

tener la oportunidad de vivir experiencias de aprendizaje vinculadas directamente a carreras

profesionales del mundo real. Pero son necesarias políticas más concretas que estimulen el

interés de los centros escolares y les ofrezcan ayuda para guiarlos en el proceso de adopción de

este tipo de experiencias de aprendizaje.

http://www.teachthought.com/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

9

Los programas de prácticas, un modelo histórico que parece haber ido perdiendo importancia

con el paso del tiempo, está comenzando a resurgir porque cada vez más centros escolares

aprecian su valor a la hora de crear programas de estudios vocacionales para los estudiantes.

Las prácticas tiene muchos beneficios ya que ayudan a los estudiantes a ganar un salario,

adquirir las habilidades que los empleadores requieren, incrementar el potencial salarial y

aprender a su propio ritmo.

En esta misma línea, los centros escolares están incorporando cada vez más actividades que

fomentan el aprendizaje activo y promueven las competencias para la resolución de problemas.

Por tanto, las responsabilidades de los docentes están cambiando, de manera que ahora

desempeñan el rol de curadores de contenidos y facilitadores de experiencias de aprendizaje

que animan a los alumnos a investigar y explorar. Un cambio al que contribuye el auge del

aprendizaje mixto y del que se produce en red, en los que, con la gran cantidad de contenido

disponible en línea que los caracteriza, los docentes ya no son las únicas fuentes de recursos en

el aula. Claro que sus responsabilidades tradicionales siguen siendo las mismas, como la

evaluación, la disciplina, y la gestión de la clase, pero se espera que los docentes incorporen las

tecnologías en sus estrategias pedagógicas para que sus alumnos adquieran las competencias

propias del siglo XXI. Por tanto, los centros escolares se enfrentan al reto de crear entornos de

aprendizaje ágiles que apoyen el desarrollo de redes profesionales de aprendizaje en las que los

docentes puedan encontrar orientación e inspiración de compañeros de profesión en todo el

mundo y se replanteen sus pedagogías y currículos. Y es que la formación del profesorado

juega un papel de vital importancia en los centros escolares a la hora de proporcionar un

aprendizaje más centrado en el alumno y oportunidades creativas. Asimismo, los docentes han

de cambiar su estilo de liderazgo, de directivo a consultivo, e implicar a los estudiantes en la

planificación, implementación y evaluación. Igualmente, el desarrollo profesional continuo de los

docentes ha de procurar ayudarlos a cubrir las necesidades emergentes que la rápida evolución

de las tecnologías conllevan.

Por ello, organizaciones y agencias educativas están aunando esfuerzos para diseñar soluciones

que apoyen a los docentes en la gestión de sus nuevos roles. Por ejemplo, European Schoolnet,

una red de 31 ministerios de educación europeos, ha creado Teacher Academy, que ofrece a los

docentes oportunidades de formación, cursos en línea gratuitos, y material de enseñanza en

múltiples idiomas. En definitiva, un recurso para ayudar a los docentes a abordar los desafíos

relacionados con los rápidos cambios en tecnología y para mejorar el acceso a la formación

profesional.

http://www.eun.org/
http://www.schooleducationgateway.eu/es/pub/teacher_academy.htm

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

10

Desafíos difíciles de abordar

El primer desafío cuya resolución reviste especial complejidad es la igualdad digital, o lo que es

lo mismo, la eliminación del desigual acceso a banda ancha de alta velocidad, un asunto de

justicia social que no sólo afecta a los países en vía de desarrollo.

Cada vez más centros escolares se benefician de conectividad a Internet y, por tanto, la

expansión del aprendizaje mixto pone de manifiesto la existencia de diferencias entre aquellos

que disponen o no de ancho de banda de velocidad; sobre todo en los países en que suelen

mandarse más deberes escolares, los estudiantes esperan implicarse en actividades, proyectos

y tareas fuera del centro escolar y especialmente en el hogar. Para aquellos estudiantes de

hogares desfavorecidos económicamente, la disponibilidad de banda ancha y el acceso a

dispositivos informáticos no es un hecho. Esto recibe el nombre de “brecha de deberes

escolares”, cuya resolución pasa por la suma de esfuerzos entre políticos y directores de centros

escolares.

Porque aunque los avances en tecnología facilitan el acceso a recursos de aprendizaje de

calidad y la comunicación con los compañeros, la conectividad total a nivel mundial es todavía un

reto. La extensión de la banda ancha de gran velocidad no está distribuida equitativamente. La

Alliance for Affordable Internet revela que los países menos desarrollados del mundo, como

Guinea-Bisau, Madagascar y Camboya, no tendrán acceso universal y asequible a Internet hasta

el año 2042. En los países en vías de desarrollo, la consecución de acceso a Internet de alta

velocidad es secundaria a la hora de abordar otros retos, como la falta de electricidad. Aunque el

gobierno de Kenia pretende proveer a los centros de educación primaria del país con

ordenadores portátiles, el 20% de esos centros escolares no disponen de electricidad ni poseen

las necesidades básicas para sacarle el máximo partido a esos dispositivos.

Bastante complejidad reviste también la generalización de las innovaciones en la enseñanza.

Por varias razones, entre las que están la preparación de los docentes sobre el contenido, la

autosuficiencia de los estudiantes y los resultados académicos previos, todos ellos diferentes

según el contexto e impactando de manera significativa en la eficacia de las intervenciones

educativas. Además, los centros escolares suelen encontrarse con obstáculos a la hora de

implementar nuevas prácticas pedagógicas. El aprendizaje en red, por ejemplo, ha sido el

conductor de muchas innovaciones en la enseñanza, pero los docentes no suelen disponer del

tiempo requerido para experimentar y falta apoyo institucional para ampliar esos esfuerzos. De

hecho, los aspectos financieros suelen ser los principales obstáculos para expandir las

innovaciones en la enseñanza. Aunque existen evidencias de que la generalización de nuevas

prácticas pedagógicas, como el aprendizaje basado en proyectos, mejora la implicación de los

estudiantes y sus resultados, el ritmo de su generalización es todavía lento.

http://a4ai.org/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

11

Desafíos muy difíciles de abordar

Como unos de los desafíos de compleja resolución encontramos las diferencias de resultados

académicos de los estudiantes o brecha de resultados. Un disparidad significativa entre

grupos de estudiantes, sobre todo influida por su estatus socioeconómico, raza, etnia o género.

Una gran cantidad de investigaciones apoyan la relación existente entre el estatus

socioeconómico de los estudiantes con sus resultados, lo que puede entenderse al examinar las

desigualdades en el acceso a oportunidades y recursos. Los niños que viven en la pobreza

tienen que hacer frente a una serie de obstáculos que tienen un impacto en su capacidad para

rendir en el centro escolar, como por ejemplo, la falta de una asistencia sanitaria adecuada. Los

conflictos latentes en países de Oriente Medio y del norte de África ha conllevado la falta de

acceso a la educación de cerca de 4.5 millones de niños. En el mundo árabe, las niñas no

disponen de las mismas oportunidades que los niños para asistir a la escuela, sobre todo en

Djibouti, Sudán y Yemen. La Agencia de Desarrollo Internacional de Estados Unidos informa de

que 62 millones de niñas en todo el mundo no asisten a la escuela. Por otra parte, hay una

desigual representación de mujeres en el ámbito STEM. Un estudio israelí concluyó que los

docentes de educación primaria albergan ciertos prejuicios en favor de los hombres, lo que se

traduce en calificaciones más bajas paras las mujeres, cuando las evaluaciones anónimas les

otorgan mejores resultados. Es también imprescindible que se intervenga a tiempo en los

estudiantes de bajo rendimiento para evitar que se queden atrás y que experimenten la pérdida

de motivación que ello conlleva. Las tecnologías de aprendizaje personalizado tienen el potencial

de ayudar a los docentes a abordar las diferencias en resultados porque les permiten identificar

aquellos estudiantes que necesitan ayuda individualizada.

Un aprendizaje individualizado y personalizado que fomenta un entorno centrado en el

estudiante, animándolo a ser responsable de sus propias trayectorias de aprendizaje, con

prácticas que promueven el aprendizaje a lo largo de la vida. Este es un desafío especialmente

complicado de abordar porque no hay consenso en cuanto a la definición del aprendizaje

personalizado. Sí que se entiende como aquellos métodos que permiten a los estudiantes

dominar unos contenidos a un ritmo personalizado, individual. Pero la amplia variedad de

estrategias y tecnologías contribuyen a dificultar la medición del éxito de los programas de

aprendizaje personalizado. En este sentido, la creación de marcos de referencia puede ayudar a

los centros escolares a visualizar los objetivos de sus iniciativas, como el aumento de la

implicación del estudiante, el estrechamiento de la brecha en resultados o la promoción de la

autonomía del docente, y a diseñar evaluaciones de manera acorde. Y es que los docentes

necesitan contar con marcos basados en evidencias y oportunidades de desarrollo profesional

para construir currículos en torno a trayectorias personalizadas de aprendizaje. Para que el

aprendizaje personalizado gane terreno como movimiento, han de reconocerse las mejores

prácticas para su adopción. El kit de herramientas de Education Scotland, por ejemplo,

proporciona ayuda a los docentes para que integren de manera holística el aprendizaje

personalizado mediante procesos de planificación, evaluación y seguimiento del progreso.

Además, su National Improvement Hub contiene recursos, investigación y herramientas para la

evaluación, mientras que la Digital Learning Community (DLC) cumple la función de espacio

colaborativo para compartir prácticas de enseñanza y aprendizaje.

http://www.educationscotland.gov.uk/
https://education.gov.scot/improvement
https://digilearn.scot/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

12

Tecnologías a ser adoptadas en educación primaria y secundaria

Talleres creativos (Makerspaces) - A corto plazo (1 año o menos)

Los Makerspaces son talleres informales que se desarrollan en las instalaciones de una

comunidad o en instituciones educativas, en los que los usuarios diseñan y crean prototipos o

productos. Están en auge, sí, principalmente porque las actividades prácticas que allí se

desempeñan conllevan un fomento de la capacidad para resolver problemas, el pensamiento

crítico, la paciencia y resiliencia. El desarrollo de estas capacidades confiere más confianza a los

estudiantes y los ayuda a adquirir las habilidades necesarias para su futuro laboral.

Este movimiento está estrechamente vinculado a otros de tipo educativo como el aprendizaje

colaborativo, el aprendizaje basado en proyectos y el aprendizaje autodirigido. Porque

participando en actividades de creación los estudiantes pueden identificar nuevos intereses y

motivarse más al conectar sus clases con los objetivos del mundo real. De hecho, el movimiento

maker también proporciona una gran oportunidad para que los jóvenes apliquen sus habilidades

creativas para resolver problemas a nivel local y global, por lo tanto para convertirlos en agentes

de cambio en sus comunidades.

En la educación primaria y secundaria se está prestando cada vez más atención a estos talleres

creativos con el fin de que los estudiantes adquieran las competencias propias del siglo XXI,

como preparación ante la demanda de la economía digital. Para ello, cada vez más clases,

bibliotecas y centros comunitarios se están transformando en Makerspaces, entornos físicos que

ofrecen herramientas y oportunidades para el aprendizaje y la creación de carácter práctico. Y

los docentes los usan cada vez más para implicar a sus alumnos en actividades que requieren la

resolución creativa de problemas a través del diseño, la construcción y la repetición.

Además, los centros escolares están descubriendo nuevos métodos para evaluar el progreso de

los estudiantes y alinear las actividades de creación con el currículo estándar, por ejemplo, a

través del uso de portfolios mediante los que evaluar el desarrollo que hace el estudiante de las

competencias a lo largo de la vida, como el análisis de datos, la lógica y el razonamiento,

habilidades de comunicación y autoevaluación.

En el centro de enseñanza primaria de Iona, en Victoria

(Australia), en un magnífico esfuerzo por aplicar un currículo

tecnológico destinado a promover el interés de los estudiantes

en disciplinas STEAM (Science, Technology, Engineering, Arts,

and Mathematics), se ha creado un Makerspace que permite a

los estudiantes aprender sobre programación de robots y de

aplicaciones para iPad y sobre circuitos electrónicos de una

manera innovadora y motivadora, mediante el manejo de

dispositivos y herramientas como Bee-bot, Dash Robot,

MakeyMakey, Sphero, K’Nex, LittleBits y Strawbees.

Dash & Dot Robots

http://www.ionaps.com/makerspace
https://www.bee-bot.us/
https://www.makewonder.com/dash
http://www.makeymakey.com/
http://www.sphero.com/
http://www.knex.com/
http://littlebits.cc/
http://strawbees.com/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

13

Aprendizaje en línea - A corto plazo (1 año o menos)

El aprendizaje en línea, que hace referencia a las oportunidades educativas tanto formales como

informales que tienen lugar en la red, está presente en prácticamente todos los centros escolares

de todo el mundo, sobre todo como parte de programas de aprendizaje mixto, combinado con

acciones formativas de tipo presencial. Un aprendizaje en red que los docentes integran cada

vez más en sus clases para fomentar el aprendizaje basado en proyectos, el aprendizaje

personalizado y la interactividad, además de -cuando se combina con tecnologías como la

Realidad Virtual- para llevar a cabo simulaciones destinadas a que los estudiantes comprendan

mejor y respondan de manera apropiada a entornos y situaciones reales.

Gracias al desarrollo de los MOOCs y a los análisis de sus resultados, los docentes se han dado

cuenta de que el aprendizaje en línea ha de ir más allá del acceso a clases en vídeo. De hecho,

los recursos de aprendizaje en línea están siendo redefinidos e integrados en las clases de

diferentes formas. Esos mismos recursos de aprendizaje son los que los docentes también

utilizan para mejorar sus competencias digitales.

Uno de los mayores beneficios del aprendizaje en línea es que puede ocurrir en cualquier

momento y desde cualquier lugar. Y esto lo saben bien en la mayoría de los distritos escolares

del estado de Illinois, en Estados Unidos, frecuentemente amenazado por las condiciones

meteorológicas extremas durante los meses de invierno, que pueden poner en peligro la

seguridad de los estudiantes a la hora de acudir a los centros escolares. En esta situación, los

estudiantes disponen de Chromebooks que llevar a sus casas y poder seguir el ritmo habitual de

clases y teniendo a los docentes disponibles a través del correo electrónico o del chat. Por otra

parte, la flipped clasroom, en la que los estudiantes visualizan vídeos, podcasts y foros

interactivos en casa, mientras que el tiempo de clase se dedica especialmente a debates más

profundos y actividades de aprendizaje inmersivo, ha ganado popularidad en los últimos años.

La iniciativa Connected Learning (CLIx) del

Instituto Tecnológico de Massachusetts (MIT)

en colaboración con otras instituciones,

supone un esfuerzo por mejorar las

perspectivas profesionales y académicas de

los estudiantes de los centros de educación

secundaria de las comunidades

desfavorecidas de India. Una iniciativa que

incorpora diseños pedagógicos meditados y

fomenta el uso de las tecnologías, el

desarrollo de las competencias digitales y la

provisión de contenido educativo de calidad.

La iniciativa pretende llegar a un total de 1.100 centros escolares, o lo que es mismo, 165.000

estudiantes en 4 estados desde el año 2015 hasta el 2017, así como proporcionar oportunidades

de desarrollo profesional a cerca de 4.000 docentes.

Fuente imagen: http://sei.odl.mit.edu/projects/connected-learning-initiative/, CC BY 4.0

http://sei.odl.mit.edu/projects/connected-learning-initiative/
http://sei.odl.mit.edu/projects/connected-learning-initiative/
https://creativecommons.org/licenses/by/4.0/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

14

Robótica - A medio plazo (de 2 a 3 años)

Con Robótica nos referimos al diseño y uso de robots, que son máquinas automatizadas que

desarrollan una serie de tareas. Los primeros robots fueron integrados en las líneas de

ensamblaje de las fábricas para modernizar e incrementar la productividad en el proceso de

manufactura, sobre todo en el sector de la automoción. Hoy en día, la integración de los robots

en la minería, el transporte, y el sector militar ha ayudado a mejorar las operaciones de las

industrias, al desempeñar unas tareas inseguras o tediosas para los humanos. Se espera que la

población global de robots llegue a cuatro millones en el año 2020 – un hecho que tendrá un

gran impacto en los modelos de negocios y en las economías mundiales.

Aunque el impacto de la Robótica en la educación primaria y secundaria no está previsto hasta

dentro de dos o tres años, ya se perciben sus beneficios para el aprendizaje práctico, sobre todo

en las disciplinas STEM. El fomento del pensamiento crítico y computacional y de la capacidad

de resolución de problemas es sólo uno de ellos. Algunos estudios afirman, además, que la

interacción con robots humanoides puede ayudar a los estudiantes con trastornos del espectro

autista a desarrollar mejor sus estrategias de comunicación y sus habilidades sociales.

Los robots no sólo son diseñados para automatizar tareas que requieren un esfuerzo manual

humano, sino también para simular, observar y encontrarle lógica a determinadas situaciones, lo

que es especialmente útil para demostraciones de clases a la hora de ayudar a los estudiantes a

comprender mejor ciertos conceptos STEM. Los avances en inteligencia artificial hacen que las

posibilidades de estos robots sean aún mayores, siendo capaces de actuar de manera

inteligente y de improvisar y adaptar sus reacciones y funcionalidades según van viviendo

experiencias.

Precisamente por estos avances en el sector de la robótica, los centros escolares deciden

integrar cada vez más competencias de programación, para que los niños desde temprana edad

sientan interés por el aprendizaje de disciplinas STEM. Pero, como siempre, para que la robótica

gane empuje en los centros de educación primaria y secundaria, es imprescindible que los

docentes tengan una formación adecuada al respecto, sobre cómo manejar los programas y las

herramientas que la hacen posible, así como conocer las mejores prácticas para una plena

integración en los currículos. En este sentido, la Universidad Carnegie Mellon (Pensilvania,

Estados Unidos) ha lanzado la Robotics Academy en la que los docentes aprenden cómo usar

los robots en clases de STEM.

Cincuenta centros escolares de Vermont, en

Estados Unidos, participan en un rodeo de

robots, en el que pueden probar diversos tipos

de robots, compartir buenas prácticas y

estrategias de aprendizaje, intercambiar robos

para varios proyectos y aprender conceptos

básicos de programación.

http://education.rec.ri.cmu.edu/
http://robotrodeovt.blogspot.com.es/p/about-robot-rodeo.html
http://robotrodeovt.blogspot.com.es/p/about-robot-rodeo.html

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

15

Realidad Virtual - A medio plazo (de 2 a 3 años)

Por Realidad virtual entendemos aquellos entornos generados por ordenador que simulan la

presencia física de personas y/u objetos, así como experiencias sensoriales de gran realismo. A

un nivel básico, esta tecnología consiste en imágenes 3D con las que los usuarios interactúan y

manipulan mediante el ratón y el teclado del ordenador. Las aplicaciones de Realidad Virtual

actuales permiten a los usuarios “sentir” de manera más real los objetos en dispositivos basados

en gestos y en el tacto. En definitiva, un mundo, unos escenarios y unas actividades inmersivas,

simuladas, pero casi reales, en las que los estudiantes de educación primaria y secundaria se

implican y logran así una mayor capacidad de retener conocimientos. Además, la Realidad

Virtual potencia el aprendizaje centrado en el alumno y las actividades prácticas y colaborativas.

Para la mayor parte de los estudiantes, el conocimiento que poseen sobre geografía y lugares

del mundo proviene normalmente de imágenes en libros y vídeos. Nearpod, una compañía de

software que produce actividades educativas interactivas, ha lanzado recientemente una

plataforma con contenido de Realidad Virtual en colaboración con 360 Cities, una compañía de

fotografía panorámica. Y sus excelentes resultados ya han sido comprobados por, entre otros, la

Academia de Ciencia y Tecnología Galileo de San Francisco, en Estados Unidos, cuando la

incorporaron en un viaje a un museo. Estudiantes de Francés de 16-17 años participaron en una

yincana, visualizando arte impresionista en persona y en museos de París, para luego escribir

una reseña sobre sus obras favoritas haciendo uso de la aplicación Nearpod. La Academia

Galileo declaró que los estudiantes estaban más motivados a la hora de hacer las tareas

asignadas cuando hacían uso de la plataforma.

Y es que no cabe duda de que la Realidad Virtual implica a los estudiantes de una manera

divertida y emocionante, lo que aumenta su capacidad de retención. En 2015, centros escolares

de Australia, Brasil, Nueva Zelanda, Reino Unido y Estados Unidos comenzaron un proyecto de

colaboración con Google para probar Expeditions, una plataforma educativa de Realidad Virtual

que permite a los usuarios viajar a unos 200 lugares virtuales, conocer información sobre ellos,

abrir temas de debate y plantear preguntas. Los centros escolares que tomaron parte en este

proyecto piloto recibieron material de formación para los docentes, así como software para crear

nuevas expediciones a través de Google Street View. En total un millón de alumnos de 11 países

participaron en viajes virtuales. Una nota de interés: Expeditions ya está disponible de manera

gratuita para Android e iOS.

SpaceVR usa vídeos en 360 grados para sumergir a los

estudiantes en el espacio exterior de maneras sólo accesibles

anteriormente a los astronautas. Lanzada este año, la

aplicación es compatible con múltiples tipos de dispositivos de

Realidad Virtual (Google Cardboard, Oculus Rift, HTC Vive,

Samsung Gear VR, etc.) y ya comienza a hacer su aparición

en escenarios educativos por la capacidad de estimular la

exploración de los estudiantes en asignaturas STEM.

Xiaomi Mi VR Play gafas VR de bajo coste
contra Google Cardboard, por iphonedigital,

en Flickr, bajo licencia CC BY-SA 2.0

https://nearpod.com/
https://www.360cities.net/es?home_main_pano=true
https://www.google.com/edu/expeditions/
http://www.spacevr.co/vrcontent/
https://vr.google.com/cardboard/
https://www3.oculus.com/en-us/rift/
https://www.vive.com/eu/
http://www.samsung.com/es/consumer/mobile-devices/wearables/gear/SM-R320NPWAPHE
https://www.flickr.com/photos/iphonedigital/
https://www.flickr.com/photos/iphonedigital/28988802936/in/photolist-pGUrU2-pqpYY4-pqt8vg-pGUuFz-pGYGpJ-pqstph-pGEHze-pqstdL-pGEF2Z-pqsoMb-oL3X9N-EdP41Q-DELtoC-DGVzzp-Gii4sL-uHzQCf-FMNoGo-Gii4wo-GHocaF-Gz8boW-Gz8bgm-GHocjZ-Gii4zQ-Gii4yC-Gii4Cf-MEokpF-LaDcab-JZfYy5-JZfYeY-JZfXJQ-pGUuUR-pGYHrd-pqpVkc-pGYHR1-pqt3Zc-oLnj1F-pGUsjR-pqpTT4-pGEER8-HsufpY-rmPuWB-xCAcnS-yyEg8o-uGHDXD-tMuHcL-yigSf7-tMD58Z-G47QmL-t8fekV-yoiRPd
https://creativecommons.org/licenses/by-sa/2.0/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

16

Inteligencia Artificial - A largo plazo (de 4 a 5 años)

La Inteligencia Artificial, término acuñado en 1956 por científicos cognitivos durante la

celebración de un congreso en la Universidad de Dartmouth (Nuevo Hampshire, Estados

Unidos), que predijeron que sería desarrollaría con éxito en su generación. Desde entonces, el

referente de la Inteligencia Artificial lo constituye el Test de Turing, que requiere que un humano

sea incapaz de distinguir una máquina de otro humano en conservaciones y situaciones reales.

Sin embargo, el avance en el diseño de máquinas y su correspondiente software para replicar el

pensamiento y comportamiento humanos es más lento de lo que se preveía. Eso sí, en 1997

este campo experimento un resurgir, con el lanzamiento que hizo la compañía IBM de Deep

Blue, el primer ordenador capaz de batir en ajedrez al por entonces campeón del mundo, Gary

Kaspárov, y de nuevo en 2011 cuando el sistema informático de inteligencia artificial de IBM,

Watson, venció en dos ocasiones a dos oponentes humanos en el concurso de televisión

estadounidense Jeopardy!.

En marzo de 2016, el programa informático de Google, AlphaGo, derrotó a un campeón del

mundo en el complejo juego chino “Go”. Este evento marcó un hito en el campo de la

disponibilidad de software para el aprendizaje profundo – algoritmos que permiten a las

máquinas aprender de la experiencia. Una tecnología que fomenta la productividad y el

compromiso en el entorno laboral y ayuda a los individuos en sus vidas diarias. Muestras de la

materialización de esta tecnología la encontramos en los cada vez más numerosos asistentes

virtuales, como Alexa, Cortana y Siri, aplicaciones de reconocimiento de voz que permiten a los

usuarios de dispositivos móviles localizar lugares en Internet, establecer alertas en el calendario

y mucho más. Y, por supuesto, esta tecnología también es prometedora en el ámbito educativo,

sobre todo porque los procesos de enseñanza y aprendizaje tienen cada vez más lugar en línea.

Puede que muchos estudiantes no se percaten de la

presencia de Inteligencia Artificial en sus

plataformas de aprendizaje adaptativo. En ellas los

software inteligentes personalizan las experiencias

de aprendizaje basándose en cómo cada estudiante responde a avisos y progresa a través la

visualización de vídeos y lecturas en entornos virtuales. Cuanto más tiempo pasa un estudiante

en la plataforma, mejor llega a conocerlo la máquina - como lo haría un docente o un compañero

-, proporcionando al estudiante contenido y recomendaciones más personalizadas. Por ejemplo,

Cognii, una solución de aprendizaje adaptativo, utiliza la Inteligencia Artificial y el procesamiento

del lenguaje natural para identificar brechas de conocimiento en estudiantes de educación

primaria y secundaria a través de conversaciones virtuales tutorizadas, proporcionando la

orientación necesaria para asumir y dominar conceptos.

Aunque tendremos que esperar al menos cinco años para asistir a la generalización de esta

tecnología en la educación primaria y secundaria, ya disponemos de aplicaciones de aprendizaje

más sofisticadas, como los chatbots, una forma de Inteligencia Artificial capaz de simular una

conversación con una persona, por lo que se convierten en una especie de tutores virtuales que

ofrecen más oportunidades de interacción y retroalimentación en tiempo real.

http://www.cognii.com/

Resumen Informe Horizon 2016 Educación Primaria y Secundaria. INTEF.

17

Tecnología Wearable - A largo plazo (de 4 a 5 años)

Por tecnologías Wearable se entienden todos aquellos dispositivos inteligentes que los usuarios

pueden llevar consigo en forma de accesorios, como complementos o prendas de vestir y que

les permiten la integración de todo tipo de herramientas en sus vidas para hacer un seguimiento

de actividades tales como las horas de sueño, el movimiento, la localización y las interacciones

sociales, así como completar tareas. Incluso dispositivos como las gafas Oculus Rift o las Google

Cardboard facilitan la inmersión en experiencias de Realidad Virtual. Y es que las tecnologías

Wearables actuales no sólo registran dónde van las personas, qué hacen y cuánto tiempo

dedican a actividades concretas, sino también qué aspiraciones tienen y cuándo se cumplirán.

Unas tecnologías que, como predicen los expertos en el ámbito, llegarán a poder ser

implantadas en el propio cuerpo.

Numerosos estudios prevén el crecimiento de la adopción de Wearables en los centros escolares

de educación primaria y secundaria. Sus precios cada vez más asequibles suponen un estímulo

para integrarlos en las aulas y, así, despertar los intereses de los alumnos, potenciar su

creatividad e implicarlos en actividades de aprendizaje prácticas. Porque las Wearables pueden

ayudar a los estudiantes a adaptar sus actitudes a la consecución de objetivos. Algunos centros

escolares las han introducido en sus clases de Educación Física con el fin de personalizar el

currículo mediante retroalimentación en tiempo real y calificaciones basadas en las habilidades

individuales de cada estudiante.

Una vez más, los docentes necesitan

tener oportunidades de desarrollo

profesional para lograr integrar este tipo

de tecnología en entornos de aprendizaje

activos y basados en proyectos. Porque

los dispositivos Wearables cumplen con

los requerimientos de configuraciones flexibles de aulas. La compañía israelí MUV Interactive ha

lanzado BIRD, un dispositivo con Bluetooth que se coloca en un dedo de la mano para proyectar

contenido interactivo desde ordenadores o teléfonos inteligentes sobre cualquier superficie. Con

él, los estudiantes pueden llevar a cabo presentaciones desde cualquier ubicación en el aula y

manipular datos desde sus asientos, y los docentes moverse entre grupos de estudiantes y

facilitar experiencias participativas.

Las tecnologías Wearable y el movimiento Maker contribuyen al aumento del interés de las niñas

en las disciplinas STEM. Las fundadoras de Jewelbots, una compañía que ofrece pulseras que

ayudan a las niñas a programar, declaran que el objetivo principal de su producto es animar a las

jóvenes a matricularse en estudios superiores STEM.

En este sentido, las estudiantes de 11 a 14 años del centro Sacred Heart Greenwich, en

Connecticut (Estados Unidos), diseñan ropa en las que integrar dispositivos sensoriales, en una

experiencia de aprendizaje sobre circuitos electrónicos a la vez que crean su propia tecnología

Wearable.

https://www3.oculus.com/en-us/rift/
https://vr.google.com/cardboard/
https://vr.google.com/cardboard/
https://www.muvinteractive.com/
http://www.jewelbots.com/
http://inspirationlab.org/story/7418

