
Universitat Oberta de Catalunya

1

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

http://rusc.uoc.edu

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

artículo

Centro Virtual de Recursos
de Tecnología Educativa: una
herramienta para la formación inicial
de maestros en TIC
Marc Romero Carbonell
Mercè Gisbert Cervera
Xavier Carrera Farran

Fecha de presentación: mayo de 2009
Fecha de aceptación: junio de 2009
Fecha de publicación: julio de 2009

Resumen
Durante los cursos 2005/06 y 2006/07 se llevó a cabo un estudio sobre la incorporación de un centro virtual de
recursos educativos como herramienta para la formación en TIC de estudiantes de magisterio de las universidades
Rovira i Virgili y la de Lleida en el marco de la asignatura troncal Nuevas tecnologías aplicadas a la educación.

Además de analizar la incidencia del centro virtual en la formación profesional de los estudiantes en el uso
de TIC, el estudio tenía como objetivo comparar –entre los alumnos de ambos cursos y ambas universidades– el
impacto de la asignatura en su percepción acerca de su capacitación y dominio de las TIC.

En la primera parte del artículo se detallan los principales objetivos e instrumentos de nuestra investigación, en
la segunda se describen y ejemplifican las características y funciones de la herramienta. Por último, se plantean los
principales resultados y conclusiones de nuestra investigación.

Palabras clave
centro virtual de recursos, trabajo colaborativo, TIC, formación de maestros

Virtual Centre of Educational Technology Resources: a tool for elementary ICT
instruction in teacher training
Abstract
During the academic years 2005/06 and 2006/07 a study was carried out on the establishment of an ICT virtual resources
centre for a group of trainee teachers at the Rovira i Virgili and Lleida universities, included within the framework of the
subject “New Technologies Applied to Education”.

Universitat Oberta de Catalunya

2

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

1. Introducción
Teniendo en cuenta los continuos cambios y evoluciones
tecnológicas que se producen en nuestra sociedad, cualquier
institución educativa debe considerar su función sociali-
zadora. En la actualidad esta función es incompleta si no
se contemplan las posibilidades que ofrecen las TIC a la
formación (Marqués, 2005) como, por ejemplo, la alfabeti-
zación digital o el uso personal de la tecnología que pueden
llevar a cabo estudiantes y profesores, así como el resto de la
comunidad educativa. Tampoco se puede obviar el acceso a
la información en cualquiera de los múltiples canales y for-
matos disponibles, su uso en las tareas de gestión del centro,
la facilitación de la comunicación y las relaciones interinsti-
tucionales y, sobre todo, sus potencialidades didácticas.

El profesorado, como agente esencial en la comunidad,
deberá estar formado en el dominio y uso de las TIC, dado
que es quien puede promover su uso educativo y ayudar
a propiciar su integración en los centros. Dicho de otro
modo, su formación en TIC es, hoy en día, un elemento
determinante para poder llevar a cabo esta integración en
el ámbito educativo.

Los maestros son los principales protagonistas en la
implementación de las TIC en las aulas y en los centros
escolares, pero los rápidos cambios en las herramientas
tecnológicas implican la necesidad de que estén conti-
nuamente actualizados, de tal forma que «la formación de
los maestros en TIC es una de las claves fundamentales para
ayudarlos a transformar significativamente su práctica cotidia-
na, la imagen que tienen de su profesión y cambiar el propio
sentido del proceso educativo y la escuela» (Léon Guereño et
al., 2007).

Nos encontramos en un ámbito en el que la forma-
ción inicial debe potenciar el desarrollo de promociones
de maestros que estén preparados para dar respuesta a las

necesidades de un alumnado casi siempre ya familiarizado
con la tecnología, cuando no se muestran como usuarios
avanzados. Aun así, esta formación no está exenta de ba-
rreras que dificultan su éxito: las resistencias de los cen-
tros de formación de maestros ante la implementación
de las TIC en las prácticas pedagógicas; una formación
en TIC realizada casi siempre en una única asignatura
o la falta de capacidad de los estudiantes de transferir su
dominio de la tecnología a las actividades académicas, a pe-
sar de que la gran mayoría de estudiantes de magisterio
forma parte de una generación que ha tenido las TIC a su
alcance desde edades tempranas.

Con este contexto de la formación de maestros en TIC,
llevamos a cabo, durante los cursos 2005/06 y 2006/07, una
investigación acerca de la percepción de los alumnos de ma-
gisterio de las universidades Rovira i Virgili y de Lleida sobre
su grado de dominio de las TIC al iniciar y al finalizar la asig-
natura troncal de Nuevas tecnologías aplicadas a la educación.
En ella participaron un total de 164 alumnos y 3 profesores
el primer año y 399 alumnos y 6 profesores el segundo. La
experiencia nos permitió comprobar el grado de impacto de
nuestra asignatura en su percepción sobre las TIC y determi-
nar su evolución a lo largo de los dos cursos analizados.

Durante el primer año de nuestra investigación se llevó
a cabo la adaptación y el testeo de los cuestionarios de reco-
gida de datos diseñados en el marco del proyecto CREDE-
FIS (Exp.47MQD 2002) antes de aplicarlos. En el segun-
do se hizo la misma recogida de datos y la implementación
de un centro virtual de recursos basado en la herramienta
diseñada en dicho proyecto. Los datos recopilados nos han
permitido determinar las diferencias en la percepción de
los estudiantes participantes en la experiencia.

La herramienta CREDEFIS1 nos ofrecía una serie de
funciones útiles para nuestra investigación. Por eso, se repli-
có dicha aplicación en otro servidor introduciendo una serie

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

As well as analyzing the effect of the virtual centre on the training of students in the use of ICT, the aim was to look at the
students’ perception, from both universities and both academic years, of their training results and command of ICT.

The first part of this article details the main objective and instruments of our investigation. The second part describes and illus-
trates the features and functions of the resource centre. Finally, the main results and conclusions of our research are presented.

Keywords
virtual resources centre, collaborative work, ICT, teacher training

1. Centro de Recursos Virtual de Educación Física (http://credefis.fcep.urv.es/crecursos.php): se trataba de un centro de recursos virtual que fue imple-
mentado en un grupo de alumnos de Magisterio de Educación Física de la Universidad Rovira i Virgili y uno de INEF de la Universidad de Lleida.

Universitat Oberta de Catalunya

3

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

de cambios, sin afectar a los recursos de la versión original,
que la adaptaron al contexto de la asignatura. También se
hicieron pruebas previas de carácter técnico y funcional an-
tes de utilizar las herramientas con los alumnos.

Cabe señalar que durante el proceso de investigación no
llevamos a cabo cambios sustanciales en la formación del
alumnado que participó en la experiencia, pero se añadió
el centro virtual de recursos como elemento de innovación
controlado.

2. Objetivos y diseño de la
investigación
Los objetivos más relevantes de esta investigación asociada
a la experiencia de innovación educativa desarrollada fue-
ron, como objetivo general:

Verificar el funcionamiento de un centro virtual de
recursos educativos (CVR a partir de ahora) en el marco
de la asignatura Nuevas tecnologías aplicadas a la educa-
ción.

Y como objetivos específicos:
•	 Adaptar un CVR existente a las características de la asig-

natura de Nuevas tecnologías aplicadas a la educación.
•	 Estudiar el uso que hacen los alumnos del CVR en el

marco de la asignatura.
•	 Analizar la valoración que hace el alumnado de la asig-

natura del funcionamiento del CVR.

El diseño de la investigación (imagen 1) se focaliza
en el uso del CVR como estrategia docente y en la apli-
cación del cuestionario como herramienta de recogida
de datos.

Tal y como muestra la representación, durante el primer
curso llevamos a cabo el pilotaje de los cuestionarios, adap-
tando su contenido a las particularidades de la asignatura y
adecuando su formato para su implementación a través de
un formulario web.

Posteriormente se llevó a cabo una adaptación del
centro de recursos CREDEFIS, tal y como se detalla en
apartados posteriores.

3. Descripción del CVR
El CVR contempla tres perfiles de acceso que determinan
el rol y las opciones disponibles en la aplicación:

•	 El perfil de gestor, responsable y encargado de regular
el centro de recursos con todos los derechos de acceso.
Desde este perfil se puede dar o denegar altas de usua-
rio, gestionar las bajas, crear y eliminar categorías y des-
criptores, generar foros de discusión y borrar recursos.
Además tiene acceso a las estadísticas que la aplicación
genera automáticamente (número de recursos incorpo-
rados, usuarios,... entre otras).

•	 El perfil de profesor lleva a cabo algunas funciones de
gestor y de seguimiento de las acciones de los alumnos
en la aplicación: tiene la opción de subir y borrar recur-
sos y puede generar y gestionar las actividades que se
realizan en el entorno.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Imagen 1. Diseño del proceso de investigación

Universitat Oberta de Catalunya

4

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

•	 El perfil del alumno tiene los derechos más restringi-
dos, dado que sólo puede añadir recursos, crear hilos
de conversación de los foros generados y determinar
sus opciones de perfil. Esta disminución de funciones
facilita y simplifica su uso.

El CVR ofrece varias utilidades y funciones de uso
agrupadas en cuatro menús: usuarios, recursos, comunica-
ción y actividades.

3.1. Opciones de usuario

El primer grupo de herramientas (imagen 2) con las que se
puede interactuar en el CVR son las opciones de usuario
que permiten rellenar una solicitud de registro del sistema.
Esta solicitud debe ser validada por el administrador, dán-
dole derechos de acceso a la herramienta. Una vez regis-
trados, los usuarios pueden editar sus datos personales, así
como incorporar su fotografía.

3.2. Opciones de recursos

Este apartado recoge todas las funciones que están dispo-
nibles para la gestión de los recursos, que son (imagen 3):

•	 Añadir recurso: permite al usuario incorporar un recurso
(ya sea a través de una URL o de un archivo existente
en el ordenador), dando acceso a un formulario para
clasificarlos en función de una serie de categorías y des-
criptores.

•	 Buscar recurso: esta opción permite al usuario realizar
búsquedas de los recursos incorporados al CVR en
función de los descriptores establecidos. Para poder

realizar estas búsquedas, la aplicación accede a la base
de datos generada previamente.

•	 En el caso de los profesores y gestor, permite consultar
datos estadísticos sobre los recursos del CVR como: los
recursos más visitados por los usuarios, los nuevos re-
cursos introducidos, los usuarios con mayor número de
recursos incorporados o el número de recursos visitado
por usuario.

•	 Finalmente, en el caso del perfil de gestor, se permite
modificar las categorías de clasificación de recursos y
sus descriptores, pudiendo personalizar dicha clasifi-
cación en función del tipo de recursos y sus caracterís-
ticas.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Imagen 2. Opciones de usuario del CVR

Imagen 3. Opciones de recursos del CVR

Universitat Oberta de Catalunya

5

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

3.3. Opciones de comunicación

En su menú de comunicación, la aplicación permite las si-
guientes opciones que se muestran en la imagen 4:

•	 Correo: proporciona un enlace a la dirección de correo
electrónico del administrador del sistema de modo que

se le puedan comunicar incidencias surgidas en el uso
de la aplicación.

•	 Foros: permite generar espacios de discusión accesibles
a los usuarios. En el caso que nos ocupa, se creó un foro
para el profesorado y otro para cada una de las especiali-
dades de los estudios de magisterio. Sólo el perfil gestor
cuenta con la posibilidad de generar foros de discusión.

3.4. Opciones de actividades

Según se recoge en la imagen 5, el profesor puede progra-
mar actividades a través del centro de recursos.

Esta función del CVR permite publicar enunciados
de actividades a realizar por el grupo de alumnos así

como consultar las estadísticas de visualización. Esta
herramienta no permite el envío de archivos a los alum-
nos, por lo que, más que una aplicación para el desarro-
llo de actividades, puede entenderse como un medio de
difusión de las actividades que hay que llevar a cabo en
el aula.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Imagen 4. Opciones de comunicación del CVR

Imagen 5. Opciones de actividades del CVR

Universitat Oberta de Catalunya

6

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

4. Adaptación del CVR
CREDEFIS a la asignatura
Nuevas tecnologías aplicadas
a la educación
Para poder aplicar el CVR en el contexto de la asignatura
de Nuevas tecnologías aplicadas a la educación, se adaptó la
herramienta existente tras su análisis pormenorizado. Se
efectuaron cambios en tres niveles distintos: la composi-
ción gráfica del entorno, los contenidos del CVR y la ade-
cuación a la asignatura.

4.1. Adaptación gráfica del entorno

Se modificó el aspecto gráfico del entorno del CVR para
darle entidad propia desvinculándolo visualmente de
CREDEFIS.

Los cambios visuales del entorno (imágenes 6 y 7) se
basaron en un cambio en el estilo y combinación de colores,

así como en la eliminación del logotipo de la Universidad
de Barcelona, ya que no participó en el estudio.

También se cambió el nombre de CREDEFIS por el
de Centro Virtual de Recursos de Tecnología Educativa,
nombre más adecuado en el contexto de la asignatura en
que fue utilizado.

4.2. Cambios en el contenido del CVR

Para poder adaptar las categorías de clasificación de los re-
cursos de CREDEFIS y poder realizar pruebas sin dañar el
sistema original, se replicó la herramienta en otro servidor
eliminando los recursos que contenía.

Se decidió no modificar su estructura, por lo que única-
mente se llevó a cabo una redefinición de las categorías de
clasificación de recursos, más adecuada a las características
de la asignatura y a las posibles necesidades del alumnado.
Debido a la heterogeneidad de la muestra de la investiga-
ción, se decidió simplificar las categorías y descriptores para
facilitar la introducción de recursos, así como su búsqueda.
Las categorías que se definieron fueron las siguientes:

Imagen 6. Pantalla principal del entorno CREDEFIS

Imagen 7. Pantalla principal del actual centro de recursos

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

7

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

Se optó por definir descriptores en función de las es-
pecialidades de Magisterio, así como una serie de datos
referentes al formato, presentación formal e idioma de
los posibles recursos. El proceso de adaptación no estuvo
exento de problemas, dado que el cambio de servidor pro-
vocó desajustes en la base de datos y en el almacenamiento
de recursos.

Una vez finalizado el proceso de adaptación del CVR,
el profesorado de la asignatura de las dos universidades
participantes llevó a cabo una serie de pruebas para testar
su funcionamiento.

4.3. Adaptación de la asignatura

Para poder utilizar el CVR, se llevaron a cabo una serie de
adaptaciones de la asignatura Nuevas tecnologías aplicadas
a la educación a partir de la coordinación de los profeso-
res de las dos universidades. Se priorizó la realización de
actividades que permitieran a los alumnos familiarizarse
con las particularidades y funciones del CVR, para que
pudieran evaluar su utilidad mediante un cuestionario al
finalizar la asignatura.

Las actividades llevadas a cabo fueron las que figuran
en la tabla 2.

Tabla 2. Actividades de la asignatura durante el curso 2006/07

Actividad Temporalización

Recogida inicial de datos Del 29 de enero al 23 de febrero

Darse de alta en el entorno Del 12 al 23 de febrero

Participación en el foro de
discusión Del 12 al 23 de marzo

Subir recursos Del 26 de febrero al 9 de marzo

Recogida final de datos Del 25 de mayo al 1 de junio

a) Recogida inicial de datos

Tras activarse la asignatura se aplicó, durante los primeros
días de clase, el cuestionario para poder determinar la per-
cepción de los alumnos acerca de su dominio y formación
en TIC antes de iniciar la asignatura. El cuestionario era
accesible vía web, de modo que, una vez completado y en-
viado el formulario, se recopilaban las respuestas en una

Tabla 1. Categorías de clasificación de recursos en el CVR

Categoria Descriptor

Especialidad (nueva categoría)

Educación especial	
Educación física	
Educación infantil	
Educación musical	
Educación primaria	
Lenguas extranjeras
Otras	

Formato (categoría redefinida)

Archivo de audio	
Archivo de vídeo	
Archivo de base de datos	
Archivo de hoja de cálculo	
Documento de texto	
Enlace a página web	
Imagen	
Presentación multimedia	

Universidad (categoría redefinida) UDL
URV

Idioma (categoría redefinida)

Inglés
Catalán 	
Español	
Francés

Plataforma (categoría redefinida)
Linux	
MacOS	
Windows

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

8

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

base de datos ad hoc para facilitar su posterior tratamiento.
Los datos obtenidos en esta medición, contrastados con los
obtenidos tras aplicar el mismo cuestionario al finalizar el
curso, han permitido analizar el impacto de la asignatura
en dicha percepción.

b) Darse de alta en el entorno

Esta actividad supuso el primer contacto de los alumnos
con el CVR, y se planteó con la intención de lograr los
siguientes objetivos:

•	 Conocer el entorno con el cual iban a trabajar durante el
curso: aunque se tratara de una herramienta sencilla, ha-
bía que promover su familiarización con las aplicacio-
nes básicas del CVR durante el inicio del proceso, para
facilitar la realización de las actividades posteriores.

•	 Familiarizarse con la edición de perfiles: el perfil supone
una primera vía de interacción con el entorno y permite
darse a conocer al resto de alumnos. Por eso se les su-
girió que, una vez estuvieran dados de alta en el CVR,
rellenaran su perfil con una fotografía y una descripción
básica de sí mismos y sus intereses.

•	 Dado que nos interesaba fomentar la interacción en-
tre los alumnos, se les creó además un espacio foro de
discusión para que se presentaran y establecieran los
primeros intercambios entre ellos.

c) Participación en el foro de discusión

Esta actividad se basó en la realización de un debate vir-
tual a partir de la lectura crítica del documento oficial del
Departamento de Educación de la Generalitat sobre las
competencias básicas TIC en la educación obligatoria. Di-
cha actividad perseguía los siguientes objetivos.

•	 Familiarizarse con el uso del foro y la práctica de las nor-
mas en su participación: ya que se trataba de una activi-
dad para aplicar a grandes grupos, los alumnos debían
ceñirse a unas normas claras de funcionamiento para
poder participar de forma adecuada.

•	 Saber defender las ideas de forma crítica y concisa.

Para facilitar la realización del debate, se agrupó a los
alumnos por especialidades. Dependiendo del número
de alumnos, se crearon tres o cuatro grupos por especialidad
(entre 25 y 30 personas por grupo) y a cada uno de ellos se le
plantearon cuestiones diferentes sobre el artículo de lectura,
en función de cuatro líneas de debate que se formularon y se
iban asignando de forma alternada a los grupos.

Además, para promover la participación y asegurar el
logro de los objetivos definidos, se plantearon las siguientes
normas de participación:

•	 Lectura crítica y profunda del artículo propuesto previa
a la participación en el debate.

•	 El mínimo de participaciones establecido era de dos,
que para potenciar su discusión debían hacerse en días
no consecutivos.

•	 La extensión máxima de cada participación se esta-
bleció en unas quince líneas, con la finalidad de que el
debate ganara en fluidez.

•	 Se mencionaron unas normas básicas de civismo y res-
peto, con objeto de evitar los calificativos personales
despectivos y el uso indiscriminado de mayúsculas.

•	 A nivel de contenido, se admitían dos tipos de partici-
pación:
- �Aportación de nuevas ideas y contenidos a partir de

la lectura del artículo.
- �Respuesta argumentada y crítica de las aportaciones

de los compañeros.
- �También se hizo hincapié en la valoración de la ori-

ginalidad de las aportaciones, como elemento a tener
en cuenta para una buena participación en el foro.

Para facilitar esta actividad, se permitió que los alumnos
hicieran la primera intervención en horario de clase, pero
se prefirió que el resto de intervenciones se completara en
horario no lectivo para no interferir en el desarrollo del
resto de actividades.

d) Subir recursos

Una vez los alumnos establecieron un primer contacto con
las opciones de usuario y comunicación del CVR, se les
planteó la búsqueda de recursos educativos referentes a su
especialidad, para compartirlos y testar las funcionalidades
de la herramienta. El objetivo principal de esta actividad se
basó en el conocimiento por parte de los alumnos del tipo
de recursos que se pueden alojar y de las posibilidades de
la aplicación para poder hacer después una valoración en el
cuestionario final.

Para no dificultar la localización de recursos y facilitar
su inclusión en el CVR, se les propuso que buscaran tres
recursos referentes a su especialidad en formato multime-
dia, vídeo y otro a determinar por el estudiante. En el mo-
mento de incorporar el recurso debían rellenar una ficha de
localización e identificación del mismo en la que el alumno
cumplimentaba una serie de campos obligatorios además
de las categorías establecidas previamente (tabla 1).

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

9

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

Posteriormente, para comprobar la corrección en la
realización de la actividad, se indicó a los alumnos que bus-
caran los recursos que habían subido a partir de la ficha
de búsqueda de recursos que ofrece el CVR, para poder
visualizar su presentación en la aplicación.

Una vez encontrado el recurso, el alumnado disponía de
la información de éste, así como de la posibilidad de borrar
y editar la ficha; además de poder comprobar qué usuarios
habían visualizado su recurso.

5. Recogida final de datos y análisis
de resultados
La recogida final de datos se basó en la aplicación del cues-
tionario al finalizar la acción formativa de la asignatura.
Instrumento que nos ha permitido analizar la percepción
de los alumnos sobre el impacto de la asignatura en su
dominio y formación en TIC, así como sobre el funciona-
miento del CVR.

Dicho cuestionario consistió en una adaptación del
cuestionario inicial añadiéndole una serie de preguntas
sobre el impacto de la asignatura en el uso y dominio de
las TIC y su percepción sobre las diversas funcionalida-
des y aplicaciones del CVR. Nos interesaba conocer la
opinión del alumnado sobre la herramienta, tanto desde
el punto de vista funcional como formativo. También se
activaron una serie de campos de texto libre para poder
recoger sus impresiones desde un punto de vista más
cualitativo.

Después de la recogida de datos, se efectuó su análisis a
partir de la combinación de métodos cuantitativos y cuali-
tativos. Los datos cuantitativos fueron tratados mediante el
paquete estadístico SPSS en su versión 15 para Windows,
mientras que los datos cualitativos lo fueron mediante el
programa Atlas.ti en la versión 5.2 para Windows.

Además de los datos extraídos en los cuestionarios, se
analizaron los recursos subidos por los alumnos, así como
sus intervenciones en el foro de debate a partir de su aná-
lisis con el programa de tratamiento de datos cualitativos
mencionado.

Imagen 8. Cuestionario final en formato web

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

10

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

Los principales resultados extraídos a partir del análisis
de los datos obtenidos se presentan agrupados en tres nive-
les distintos: percepción de los alumnos sobre el CVR, los
recursos alojados y los debates realizados.

5.1. Sobre la percepción de los alumnos
del CVR

El funcionamiento del CVR fue valorado positivamente
por los 245 alumnos que cumplimentaron el cuestionario
(de un total de 399 que se dieron de alta en el CVR) al
final del proceso. Hay, por tanto, una total coincidencia en
la valoración general del CVR que nos permite asegurar
que todos los estudiantes se muestran satisfechos con su
funcionamiento.

Concretando la valoración de los distintos aspectos del
CVR por parte de los alumnos, podemos decir que los as-
pectos mejor valorados ratifican la percepción positiva de la
mayoría de alumnos de las aplicaciones del CVR:

•	 Su facilidad de uso: los alumnos la puntuaron2 con una
moda de 5, manifestando que el CVR les resultó útil y
que pudieron entender fácilmente su funcionamiento.

•	 El acceso a la aplicación de añadir recursos y el uso del
foro de debate registrando una moda de 5 en los dos
casos para las dos universidades. Aspectos que relacio-
namos con su incidencia en la asignatura, dado que
fueron las aplicaciones más utilizadas durante el desa-
rrollo de las actividades prácticas.

Los elementos menos valorados han sido los del aspec-
to gráfico de la herramienta y la introducción de los datos
en el perfil de usuario:

•	 La valoración del aspecto gráfico del CVR muestra una
moda de 3, mientras que la gran mayoría de elementos
valorados se sitúan entre un 4 y un 5. Se desprende,
por tanto, que los alumnos se sienten menos satisfechos
con el aspecto del centro al resultarle menos atractivo y
ameno que otros elementos de la aplicación (como, por
ejemplo, su navegación, utilidad o velocidad de acceso).
Este hecho se debe posiblemente a que, cuando se dise-
ñó el centro de recursos original «se priorizó la facilidad
de uso de las herramientas del centro de recursos al as-
pecto gráfico» (Gisbert et al. 2004).

�Dado que no se realizaron cambios destacables en este
aspecto, la valoración que hacen los alumnos del curso
2006/07 se produce en los mismos términos.

•	 La introducción de los datos personales es menos valo-
rada por parte del alumnado de la URV (moda y media
cercanas a 3). Este hecho puede explicarse por los pro-
blemas técnicos detectados en la edición de los perfiles
del alumnado en el CVR, problema que no tuvieron
por igual los estudiantes de la UdL.

5.2. Sobre los recursos alojados

Durante el desarrollo de las actividades llevadas a cabo con
el CVR, se alojaron un total de 1.556 recursos entre los
alumnos de las dos universidades (466 de alumnos de la
URV, 844 de la UdL y 246 sin clasificar).

En el caso de la inserción de recursos por alumno, la
media de recursos se sitúa en los 3 recursos mínimos que se
les pidió en las sesiones prácticas de la asignatura en el caso
de la Universidad de Tarragona. En el caso de la de Lleida,
la incidencia fue algo mayor, situando la moda (con una
media con un alto grado de dispersión) en 4 recursos; este
hecho, junto con un mayor número de alumnos de la UdL
explican la incidencia de recursos más acusada en el caso de
los alumnos de Lleida.

La mayoría de los recursos alojados fueron enlaces a
alguna página web educativa (443 en el caso de la UdL y
220 en el caso de la URV) y, en cuanto a su área temática,
los alumnos de la URV insertaron más recursos referidos
a educación infantil (139) y los de la UdL referidos a la
Educación Física (199), dado que fueron los grupos con
más alumnos durante el curso.

5.3. Sobre los debates

En cuanto al uso del foro de debate, la gran mayoría de
alumnos, en las dos universidades, se sitúa cerca del míni-
mo exigido (dado que la media de intervenciones muestra
un valor cercano a 2), así como la moda. Si nos centramos
en la valoración cualitativa del proceso seguido en esta ac-
tividad mediante el análisis del contenido de los mensajes
enviados, podemos decir que se ha producido un alto grado
de repetición de ideas ya planteadas, por lo que deducimos
un bajo grado de lectura de las aportaciones de sus com-
pañeros.

2. Los ítems de valoración del CVR en el cuestionario se basaban en una escala de valoración tipo Likert con valores comprendidos de 1 a 6.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

11

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

6. Conclusiones
A la hora de iniciar nuestra investigación, nos basamos en la
sospecha de que el uso del CVR podía tener una incidencia
positiva en la formación en TIC de nuestros alumnos. A
partir de los resultados expuestos en apartados anteriores,
vemos que los alumnos manifiestan una buena percepción
sobre la herramienta, aunque es necesario precisar algunos
matices en función de las áreas de análisis mencionadas
anteriormente.

6.1. Sobre la percepción de los alumnos
del CVR

En líneas generales, se mostraron satisfechos con la herra-
mienta dado que no presentaron problemas a la hora de
comprender y llevar a cabo su uso.

No obstante, el grado de participación en las activi-
dades del CVR nos hace pensar que el nivel de aprove-
chamiento de la herramienta ha sido bajo, probablemente
debido a un planteamiento demasiado abierto en la reali-
zación de las actividades y a una carencia de tiempo para
experimentar con ella.

Los alumnos han manifestado una sensación de des-
aprovechamiento de la herramienta a la hora de valorar el
CVR en las preguntas abiertas del cuestionario, por lo que
se muestran conscientes de no haber podido ver el posible
alcance de la herramienta en toda su extensión en su forma-
ción en TIC. Aun así, piensan que esta herramienta puede
ser útil para el desarrollo de tareas académicas durante su
formación. Por lo que podemos deducir que el problema no
se encuentra en la herramienta, sino en la forma en la que
ha sido utilizada en el marco de la asignatura o bien en no
haber pensado en un mayor uso de la misma, ya fuera en
esta asignatura o en otras materias de la titulación imparti-
das en el mismo período.

Consideramos por tanto que, antes de volver a aplicar
el CVR a una situación formativa, debería replantearse el
diseño de las actividades a llevar a cabo, priorizando una
planificación que permita que los alumnos se familiaricen
con la herramienta y que puedan conocer y aprovechar sus
potencialidades lo máximo que sea posible. Además, se de-
bería ampliar el uso de CVR a otras materias distintas cur-
sadas simultáneamente, así como su empleo durante todo
el período formativo de los estudiantes. Esta utilización
expansiva del CVR entronca con la concepción última del
CVR, diseñado como un instrumento dinámico al servicio
de la formación de los maestros y como repositorio de re-
cursos útil para los profesionales en activo.

Si nos centramos en el proceso de adaptación de nues-
tro CVR a partir del entorno CREDEFIS, podemos decir
que ha sido, en líneas generales y a partir de los resultados
extraídos de nuestro estudio, adecuado a las características
del alumnado. Aunque los cambios referidos al aspecto
gráfico no han sido suficientes para desvincular el nuevo
CVR del entorno CREDEFIS, pues algunos alumnos
que participaron en la anterior experiencia manifestaron
problemas para acceder a nuestro CVR. Problemas origi-
nados en el intento de realizar las actividades a partir del
antiguo entorno.

6.2. Sobre los recursos alojados

El número de recursos alojados y los datos de recursos
por alumnos ratifican el poco tiempo que han tenido éstos
para experimentar con la herramienta. La gran mayoría de
ellos sólo pudieron insertar los recursos mínimos exigidos,
justo para poder comprobar el funcionamiento de la herra-
mienta. Por lo que, aunque manifiestan que se trata de una
buena herramienta para su formación, no hemos podido
comprobar este hecho con datos empíricos derivados de
su utilización.

A partir del análisis de los datos extraídos de las herra-
mientas de búsqueda de recursos del CVR, hemos podido
detectar incongruencias en la clasificación de algunos me-
dios en función de su formato, ya que no nos ha permitido
concretar la tipología de recursos basados en un enlace web,
teniendo en cuenta que dichas categorías no aplican las he-
rramientas Web 2.0, por lo que es necesario una redefini-
ción de estas categorías. Este hecho se explica porque a la
hora de definir nuestra investigación, este tipo de recursos
no estaban tan extendidos.

6.3. Sobre los debates

Hemos podido comprobar, sobre la base del análisis cuali-
tativo de las aportaciones del espacio del foro del CVR, que
los alumnos que participaron en nuestro estudio muestran
un bajo conocimiento de normas estilísticas en el desarrollo
de discusiones grupales en un foro de debate. Este hecho
podría deberse al tiempo dedicado a completar dicha activi-
dad, pero los cuestionarios revelan que los alumnos se sien-
ten inseguros en la realización de actividades que requieran
competencias comunicativas a través de la Red (los alumnos
de la URV muestran una moda de 3 y los de la UdL de
1). Este hecho pone de manifiesto que los alumnos pueden
haber recibido pocas pautas para la puesta en marcha de

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

12

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

debates virtuales, o bien mostrar cierta inseguridad en el uso
de herramientas telemáticas con finalidad formativa.

Finalmente, teniendo en cuenta la comparación de
los resultados en la percepción de la formación en TIC
de los alumnos del curso 2005/06 (que no utilizaron el
CVR) y los del curso 2006/07, cabe señalar que no se han
detectado diferencias significativas en dicha valoración.
En consecuencia no puede concluirse que el uso del CVR
haya mejorado dicha percepción. De hecho, la valoración
sobre tal formación es ligeramente inferior en el curso
2006/07, circunstancia que puede ser atribuida a una ma-
yor dispersión en las respuestas debido al aumento de la
muestra de un curso al otro. No obstante, los resultados
sí que nos permiten concluir que el uso del CVR ha re-
ducido las diferencias en la percepción del dominio de las
TIC entre las dos universidades, ya que hemos podido
observar mayores similitudes en su valoración respecto al
curso anterior y entre el inicio y final del último curso de
nuestra investigación.

Aun así, los datos obtenidos en los cursos académicos
que han sido objeto de estudio demuestran un importante
impacto positivo de la asignatura en la percepción de los
alumnos sobre sus hábitos, dominio y formación en TIC.
Por lo que las experiencias formativas llevadas a cabo en
el marco de la asignatura han servido para introducir a
los alumnos en el uso de las TIC, mostrándoles su posible
aplicación en el ámbito académico y profesional.

Bibliografía
ardid, montserrat [et al.] (2000). La competència bàsica

en tecnologies de la informació i la comunicació [documen-
to de trabajo en línea]. Departament d’Ensenyament
de la Generalitat de Catalunya. [Fecha de consulta: 2
de febrero de 2008].

	 <http://www.xtec.net/escola/tec_inf/tic/eixtic.pdf>

arnal, justo (1997). Metodologies de la investigació educa-
tiva. Barcelona: EDIUOC. 266 pág.

cabero almenara, julio (2003). «Educació i Tecnolo-
gia: Fonaments Teòrics». En: Noves Tecnologies de la
Informació i la Comunicació en l ’Educació. Barcelona:
UOC. Pág. 9-86.

gisbert cervera, mercè [et al.] (2004). «CREDEFIS:
Centro de Recursos Virtual para la Docencia de cali-
dad en Educación Física» [artículo en línea]. Quaderns
digitals. [Fecha de consulta: 3 de septiembre de 2008]

	 < h t t p : / / w w w. q u a d e r n s d i g i t a l s . n e t / i n d e x .
php?accionMenu=hemeroteca.VisualizaArticuloIU.
visualiza&articulo_id=7742>

gisbert cervera, mercè [et al.] (2006). «Comunitats
Virtuals d’Aprenentatge. COVA». En: s. aznar (dir.)
(2006). IV Congreso Internacional Docencia Universi-
taria e Innovación. La competencia docente. Barcelo-
na: Universitats Catalanes. Comunicación en formato
electrónico cedida por los autores]

léon guereño, margarita [et al.] (2007). «Cursos de
formación de profesorado en TIC en el País Vasco:
Educación Infantil y Educación Primaria. Desarrollo
de competencias tecnológicas para mejorar la práctica
cotidiana del aula» [artículo en línea]. [Fecha de con-
sulta: 30 de mayo de 2008].

	 <http://dewey.uab.es/pmarques/dim/aulatic/docs/
margaritaleon.pdf>

marqués graells, pere (2005). «Impacto de las TIC
en el mundo educativo; funciones y limitaciones de
las TIC en educación» [artículo en línea]. [Fecha de
consulta: 5 de mayo de 2008].

	 <http://dewey.uab.es/pmarques/si.htm>
marqués molías, luís [et al.] (2006). «COVA. Una ex-

periencia de treball col·laboratiu en Educació Física
en un entorn virtual» En: Actas Congreso EDUTEC
(19-22 de Septiembre: Tarragona). Comunicación en
formato electrónico cedida por los autores.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

13

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

Cita recomendada

romero carbonell, marc; gisbert cervera, mercè; carrera farran, xavier (2009). «Centro Virtual de
Recursos de Tecnología Educativa: una herramienta para la formación inicial de maestros en TIC» [artículo en línea].
Revista de Universidad y Sociedad del Conocimiento (RUSC). Vol. 6, n.º 2. UOC. [Fecha de consulta: dd/mm/aa].
<Dirección electrónica del PDF>
ISSN 1698-580X

	 Esta obra está bajo la licencia Reconocimiento-No Comercial-SinObraDerivada 3.0 España de Creative
Commons. Así pues, se permite la copia, distribución y comunicación pública siempre y cuando se cite el autor de
esta obra y la fuente (Revista de Universidad y Sociedad del Conocimiento - RUSC) y el uso concreto no tenga
finalidad comercial. No se pueden hacer usos comerciales ni obras derivadas. La licencia completa se puede
consultar en: <http://creativecommons.org/licenses/by-nc-nd/3.0/es/>

Sobre los autores

Marc Romero Carbonell
Profesor de los Estudios de Informática, Multimedia y Telecomunicación

Universitat Oberta de Catalunya
Av. Tibidabo 39-43
08035 Barcelona, España
mromerocar@uoc.edu

Doctor en Pedagogía, especializado en tecnología educativa por la Universidad Rovira i Virgili (2008).
Actualmente, profesor de la UOC de la asignatura de Multimedia y Comunicación. Profesor y tutor del máster
interuniversitario de Tecnología educativa: e-learning y gestión del conocimiento (URV, UdL, US, UIB y UM)
(2005-2007). Profesor de Nuevas tecnologías aplicadas a la educación en Magisterio (URV) (2000-2007).

Sus áreas de investigación se centran en el trabajo colaborativo en entornos virtuales y en la formación de alumnos
en competencias TIC, fue miembro de los grupos de investigación FOCONNET (Formació Continua i Noves
Tecnologies) de la URV y TACEV (Treball i Aprenentatge Cooperatiu en Entorns Virtuals) de la UOC; actualmente
es miembro del grupo de investigación EDUL@B de la UOC.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

Universitat Oberta de Catalunya

14

http://rusc.uoc.edu

rusc vol. 6 n.º 2 (2009) | issn 1698-580x

Marc Romero Carbonell, Mercè Gisbert Cervera
Xavier Carrera Farran

Mercè Gisbert Cervera
Vicerrectora de Política Docente y Convergencia al EEES

Universitat Rovira i Virgili
C/ de l'Escorxador, s/n
43003 Tarragona, España
merce.gisbert@urv.cat

Coordinadora del grupo de investigación consolidado, Formación Continua y Nuevas Tecnologías (FOCONNET)
http://late-dpedago.urv.cat, integrado por 24 miembros que participan en distintos proyectos de investiga
ción nacionales e internacionales relacionados con el desarrollo de las tecnologías de la información y comunicación
(TIC) aplicadas a diversos ámbitos de enseñanza formal y no formal, de investigación e innovación para el trabajo
en redes de cooperación. Coordinadora del doctorado interuniversitario a distancia de Tecnología Educativa (US,
UM, UIB, URV).

Tiene una larga experiencia de gestión de proyectos de investigación, asesorías y evaluación de programas
institucionales. Forma parte del Comité Científico del Congreso Internacional EDUTEC, y miembro del Consejo
de Redacción de la Revista REDU-E y de la Revista PIXEL-BIT. Ha publicado un buen número de libros y
artículos en medios nacionales e internacionales relacionados con la investigación en tecnología educativa.

Xavier Carrera Farran
Profesor titular del Departamento de Pedagogía y Psicología

Universidad de Lleida
Avda. de l'Estudi General, 4
25001 Lleida
carrera@pip.udl.cat

Doctor en Psicopedagogia (2003). Premio Extraordinario de Doctorado. Especialista en tecnología educativa y en
didáctica de la tecnología. Profesor de Nuevas Tecnologías aplicadas a la educación, Diseño y producción de materiales
educativos y Tecnoética. Formador de formadores, colaborador de empresas de material didáctico y asesor de centros
y administraciones educativas.

Investigador del grupo COMPETECS (competencias, tecnología, educación y sociedad). Investiga sobre las
metodologías activas en la enseñanza, la formación basada en competencias y la tecnología educativa. En la actualidad
participa en proyectos competitivos sobre el uso didáctico de los entornos virtuales en la educación superior y de
entornos tecnológicos de simulación para el aprendizaje de competencias transversales en la Universidad.

Centro Virtual de Recursos de Tecnología Educativa: una herramienta …

