
62 CUADERNOS DE PEDAGOGÍA. Nº 418 MONOGRÁFICO } Nº IDENTIFICADOR: 418.012

 La web 2.0 irrumpe en la escuela

Blogs, wikis y redes sociales son herramientas 2.0 que, puestas al servicio de la mejora de la lectura y la escritura,

tienen un enorme potencial pedagógico. El artículo describe el uso didáctico de estos recursos y advierte que

es esencial que sean recursos centrados en los alumnos y alumnas, un colectivo en permanente cambio.

A
LB

E
R

T
C

A
M

P
IL

LO

FERNANDO GARCÍA PÁEZ

Maestro y jefe de estudios del CEIP San

Walabonso, de Niebla (Huelva).

E l crecimiento que está teniendo
en los últimos años el uso de
blogs, wikis y demás recursos y

aplicaciones asociados a la llamada web
2.0, en educación, ha sido tan especta-

cular como incuestionable. Las razones,
sin duda, son de muy diversa índole. Por
una parte están los grandes planes estra-
tégicos del Gobierno y de algunas admi-
nistraciones educativas para la introduc-

m o n o g r á f i c o

{ Nº 418 CUADERNOS DE PEDAGOGÍA. 63

ción de las TIC en las aulas, y por otra, a
buen seguro, están las razones ligadas al
potencial educativo que tiene el uso de
estas aplicaciones. Crear, producir, publi-
car, compartir, comunicar o colaborar son
verbos que habitualmente hemos utiliza-
do para hacer nuestras programaciones
didácticas, pero ahora con estas herra-
mientas podemos afi rmar que adquieren
una nueva dimensión.

Sin embargo, la tecnología por sí mis-
ma no obra milagros en clase. No basta
con llenar los colegios e institutos de or-
denadores. La metodología, la pedagogía
y la didáctica son las que nos han de guiar
en cómo utilizar la tecnología en el aula.
Pero como dijo Daniel I. Krichman en su
artículo “No más educación con tecno-
logía”: “Cuando en la mesa de la educa-
ción se discute de tecnología, lo educa-
tivo desaparece”.

En este artículo, sin ánimo de ser ex-
haustivos, vamos a intentar ofrecer algunas
orientaciones sobre el uso educativo de
estas herramientas, para quienes aún no
están inmersos en la utilización de las TIC.

La primera, y quizá la más importante,
es la más sencilla: primero tenemos que
pensar en la actividad, tarea o proyecto
que queremos realizar con nuestro alum-
nado; después, en la herramienta tecno-
lógica que mejor se adapte a nuestra tarea,
y no al contrario. Primero la pedagogía,
después la tecnología.

Otra cuestión muy importante que no
podemos obviar en la educación es la de
las “cuestiones legales”. En Primaria y Se-
cundaria Obligatoria trabajamos con me-
nores, por tanto, la educación para el fo-
mento de un uso educativo, seguro y
saludable de Internet tiene que ser una
prioridad. En este sentido, y con carácter
general, tenemos que conocer las condi-
ciones de uso de los distintos servicios,
aplicaciones de la web 2.0, redes sociales,
etc. antes de utilizarlas con nuestro alum-
nado para, en los casos que fuera necesa-
rio, tomar las medidas oportunas, como
pudiera ser, por ejemplo, pedir la autori-
zación pertinente a padres, madres, tuto-
res legales, solicitar su implicación, etc.

Pero, en cualquier caso, siempre tene-
mos que poner especial atención en la
protección del anonimato, de la imagen,
de la intimidad, etc. de nuestro alumnado.
Hay que recordar que, como en la vida
real, es mejor prevenir que curar.

Antes de continuar, nos parece acon-
sejable hacer una pequeña introducción

sobre la jerga que, cada día más, se va
filtrando en nuestras aulas.

Según Wikipedia: “El término web 2.0
está comúnmente asociado con aplica-
ciones web que facilitan compartir infor-
mación, la interoperabilidad, el diseño
centrado en el usuario y la colaboración
en la World Wide Web. Ejemplos de la
web 2.0 son las comunidades web, los
servicios web, las aplicaciones web, los
servicios de red social, los espacios de
alojamiento de vídeos, las wikis, blogs,
mashups y folksonomías”.

El término web 2.0 se atribuye a Dale
Dougherty (que es uno de sus cofunda-
dores, junto a Tim O’Reilly, de O’Reilly
Media), que lo utilizó por primera vez en
una reunión con Craig Cline de MediaLive,
para desarrollar ideas para una conferen-
cia, en octubre del 2004.

Desde entonces hasta ahora, la web 2.0
se ha definido de muy diferentes maneras
por distintos autores. Quizá la más rele-
vante para el ámbito educativo sea la que
define la web 2.0 como la web social, la
web de la participación, en la que el usua-
rio de Internet ya no es un consumidor
pasivo de información, sino que se con-
vierte en un productor activo de la misma.
Es la era del prosumidor o prosumer (pro-
ductor + consumidor).

Desde el punto de vista puramente tec-
nológico, lo más relevante puede ser la
facilidad de uso de todo este conjunto de
aplicaciones, ya que pueden ser utilizadas
por cualquier persona que tenga unos co-
nocimientos básicos sobre el uso de Internet.
Pero la web 2.0 no hace referencia a nin-
gún tipo de tecnología concreta, sino que
se refiere más a las personas, a la cultura
de participación, a una actitud: compartir.
La sindicación de contenidos permite que
la información que me interese venga a
mí sin que yo tenga que ir a buscarla.

Blogs

Un blog (también conocido como bitá-
cora) es un espacio web muy sencillo de
crear y de manejar, que puede ser perió-
dicamente actualizado y que recopila cro-
nológicamente contenidos de uno o varios
autores, apareciendo primero el más re-
ciente. El administrador del blog es la per-
sona que lo crea y tiene capacidad para
decidir sobre una gran cantidad de varia-
bles, como, por ejemplo, dejar publicado
lo que crea pertinente.

Puede funcionar como una página web
estática o dinámica, en la que el usuario
o usuarios pueden colgar contenidos en
diversos formatos: artículos de texto, fo-
tos, vídeos, audios, presentaciones, enla-
ces, etc., y a su vez, permite la participa-
ción de las personas que visiten nuestro
blog, ya que pueden hacer comentarios
si así lo desean. Un blog puede ser tan
sencillo o complejo, tan pasivo o interac-
tivo, como el administrador decida.

¿Qué se necesita para crear un blog y
dónde se puede hacer?

Para crear un blog lo único que se ne-
cesita es tener una cuenta de correo elec-
trónico. Son muchos los sitios web en los
que se puede crear un blog de manera
gratuita, pero actualmente los más cono-
cidos y utilizados son Blogger (del todo-
poderoso Google) y Wordpress.com. Qui-
zá la mejor opción, para los menos iniciados,
sea la primera. Fácil de gestionar y de con-
figurar y, sobre todo, si se tiene cuenta de
correo en Gmail, estará todo integrado en
el mismo servicio. Wordpress es algo más
potente, podríamos decir que algo más
serio o, si se quiere, algo más profesional,
por lo que, para el usuario nobel, puede
resultar algo más confusa la configuración
del blog, dado que su panel de adminis-
tración y control es más complejo. Pero en
ambos casos, con los últimos rediseños,
uno ha ganado en potencia y el otro ha
mejorado la facilidad de uso.

Cualquiera de los dos es una buena op-
ción para empezar, y una vez familiarizados
con el panel de administración de la que
se haya elegido, la gestión de un blog no
es una tarea difícil.

A día de hoy, en ninguno de los dos
casos se pueden corregir los comentarios.
Este es un aspecto importante, sobre todo
cuando trabajamos con alumnado de cor-
ta edad. Hay un servicio de creación y
alojamiento gratuito de blogs que sí lo
permite (http://zoomblog.com).

Si no convence ninguno de los anterio-
res, se puede buscar otros servicios gratui-
tos de blogging por la red: http://bitacoras.
com, http://www.obolog.com, http://es.
over-blog.com, http://blogia.com, http://
blogs.miarroba.com, etc.

En algunas comunidades autónomas,
las administraciones educativas ofrecen
la posibilidad de crear un blog educativo
dentro de su espacio web o servidores
propios. Quizá sea la mejor opción, para
evitar problemas legales.

64 CUADERNOS DE PEDAGOGÍA. Nº 418 }

Uso educativo del blog
La gran diversidad de formas de utili-

zación de los blogs, en educación, hace
que sea una labor casi imposible resumir-
las en unas líneas. Podemos encontrar
desde blogs de centro hasta blogs de
alumno, blogs específicos de información
a las familias, etc. En este sentido, es muy
didáctico y clarificador el esquema reali-
zado por Anna Pérez y Núria Cervera
(http://anna.ravalnet.org/formacio/esque-
mablocs.html), en el que también se en-
contrarán ejemplos de cada uno de los
usos que indican.

No hay recetas, pero una buena fór-
mula que no excluye otras posibilidades,
para empezar a familiarizar al alumnado
con este medio, puede ser la de pedirle

que haga comentarios a un artículo pro-
puesto por el maestro o maestra, dán-
dole una serie de indicaciones básicas
sobre cómo tienen que ser los comenta-
rios: respetuosos con el autor y con las
otras personas que hacen comentarios,
cuidando la ortografía, ajustados al tema
del que se trata en el artículo, no repe-
titivos, etc. Después podemos pedir a
nuestro alumnado que elaboren un artí-
culo sobre un tema concreto, que lo pu-
bliquen como autores, y que sean los
compañeros y compañeras los que co-
menten su contenido.

Uno de los peores enemigos de un blog
es mantener una periodicidad en la pu-
blicación de contenidos. Pasada la euforia
inicial es normal que empiece a decaer.
Para evitar esto es conveniente que ha-
gamos una planificación de las publica-
ciones en el tiempo, aunque lógicamente
podamos publicar en cualquier momento
algún artículo de interés o una noticia de

última hora que no pueda esperar.
Otro elemento clave para el
éxito de nuestro blog es la

intención educativa que
tengamos con él, así
como escribir para el pú-
blico al que va dirigido:
alumnado, familias, pro-
fesorado, etc.

Pero, sin duda, lo más
interesante de un blog
educativo es la posibili-
dad de que sea nuestro
alumnado el que elabo-
re y publique sus propios
contenidos, que, como
ya dijimos, pueden ser de
muy diferentes formatos
y no solo contenidos crea-
dos por otras personas.

Con esto estaremos contribuyendo al de-
sarrollo de la responsabilidad, de la crea-
tividad y de la educación audiovisual.

Wikis

Wiki es un concepto que se utiliza para
referirse a un sitio web cuyos contenidos
pueden ser editados por múltiples usua-
rios. Dichas páginas, por tanto, se desa-
rrollan a partir de la colaboración de los
internautas (que pueden ser usuarios re-
gistrados o anónimos, según decisión del
administrador), que pueden agregar, mo-
dificar o eliminar información.

El término wiki procede del hawaiano
wiki wiki, que significa ‘rápido’. La noción
se popularizó con el auge de Wikipedia,
una enciclopedia libre y abierta.

El formato wiki es muy útil para la difu-
sión de conocimientos y el trabajo en equi-
po. Es habitual que las wikis incluyan un
historial de cambios. De esta forma es po-
sible regresar a un estado anterior (en caso
de que las modificaciones realizadas no
sean correctas) y corroborar quién con-
cretó cada cambio en la información.

Una de las grandes ventajas de una wiki
es la facilidad para crear páginas de forma
instantánea, sin necesidad de preocupar-
se por el diseño y otras cuestiones.

¿Qué se necesita para crear una wiki y
dónde se puede hacer?

Para crear una wiki propia también se
necesita tener una cuenta de correo elec-
trónico. Aunque hay muchos sitios donde
crear una wiki de manera gratuita, el más
popular, conocido, consistente y fiable
es Wikispaces. Pero si se va a crear una
wiki educativa es mejor utilizar Wikispaces
for Educators, que es del mismo provee-
dor y funciona exactamente igual, pero
sin ningún tipo de publicidad. Hay otros
servicios en los que se puede crear una
wiki gratuita: WikiOle (http://wikiole.com),
Wikia (http://www.wikia.com/Wikia), Seed-
wiki (http://www.seedwiki.com), WikiSite
(http://es.wiki-site.com), Wikilearning
(http://www.wikilearning.com), etc. Te-
niendo en cuenta que algunas de estas
empresas tecnológicas que ofrecen ser-
vicios más o menos gratuitos aparecen y
desaparecen de un día para otro, es con-
veniente que nos decidamos por alguna
de las que tienen más tradición, para evi-
tar sorpresas desagradables de cierres
inesperados.

A
LB

E
R

T
C

A
M

PI
LL

O

m o n o g r á f i c o

{ Nº 418 CUADERNOS DE PEDAGOGÍA. 65

Antes de crear una eduwiki propia es
importante visitar esta página de Francis-
co Muñoz de la Peña (http://aulablog21.
wikispaces.com), en la que encontramos
una amplísima información sobre el tema.

Uso educativo de la wiki
Tal y como dijimos para los blogs, el uso

educativo de la wiki es amplio y variado.
Sin embargo, por sus características,

podemos decir que en general el uso de
la wiki está más extendido para los tra-
bajos de tipo colaborativo, ya que per-
mite a cualquier usuario realizar la modi-
ficación, enriquecimiento o mejora de la
página común de trabajo, en cualquier
momento y desde cualquier ordenador
conectado a Internet. La wiki es una he-
rramienta ideal para proyectos de escri-
tura colaborativa.

Es especialmente útil en trabajos de in-
vestigación por grupos, en los que hay
que buscar y recoger información de dis-
tintas fuentes (no solo web) y por distintos
medios, dentro y fuera de la escuela, se-
leccionarla, reelaborarla y, finalmente, es-
cribir e ilustrar el trabajo definitivo. En la
wiki podemos ir dejando constancia del
progreso de nuestro trabajo hasta que se
da por finalizado.

Puede utilizarse para mostrar el produc-
to final de la tarea y, además, como evi-
dencia (indicador evaluable) del proceso
de trabajo seguido por nuestro alumnado,
ya que almacena de manera automática,
en el historial, cada uno de los cambios
que se han realizado en la página.

Distintos autores han escrito sobre este
tema; así, por ejemplo, Adell (2007), ci-
tando a Lott, recoge algunos de los usos
típicos de wikis en educación:

- Espacio de comunicación de la clase.
- Espacio de colaboración de la clase/

base de conocimientos.
- Espacio para realizar y presentar ta-

reas/portafolios electrónicos.
- Archivo de textos en proceso de ela-

boración.
- Manual de la clase/autoría colaborativa.
- Espacios para los proyectos en grupo.
Especialmente interesante me parece

la idea que Bruns y Humphreys (2005) pro-
ponen: el uso de wikis como espacios de
comunicación, para desarrollar algunas de
las habilidades y, sobre todo, actitudes,
de un nuevo tipo de alfabetización tecno-
lógica que denominan “crítica, colabora-
tiva y creativa”, y que va más allá del mero
dominio instrumental de las herramientas

y entornos de comunicación que nos ofre-
cen las tecnologías de la información y la
comunicación (TIC).

Redes sociales

Cuando hablamos de redes sociales nos
estamos refiriendo a determinados sitios
de Internet que conectan o agrupan a per-
sonas, a partir de unos intereses y activi-
dades comunes o sencillamente por amis-
tad o afinidad personal.

Sabemos que cada vez es mayor el nú-
mero de alumnos y alumnas que utilizan
asiduamente este tipo de servicios. Tam-
bién sabemos que cada vez se están in-
tegrando en las redes sociales más jóve-
nes, con menos de 14 años, que es la
edad mínima permitida para acceder a
ellas. Este hecho nos plantea una disyun-
tiva a la que hay que dar respuesta: ¿ig-
norar o educar?

En la actualidad, el auge de las redes
sociales en línea entre nuestro alumnado
está animando al profesorado a experi-
mentar con el posible uso educativo de
las mismas.

Si, como docente, tienes interés o ne-
cesidad de utilizar un entorno de apren-
dizaje social, es conveniente que visites
Eduredes (http://eduredes.ning.com), un
lugar de intercambio de experiencias en
la administración de redes sociales edu-
cativas, uso docente de las redes, posibi-
lidades, y todo lo que implica el uso de
las redes sociales con fines educativos y
relacionados con la educación.

Para conocer a fondo el uso de las redes
sociales en educación tenemos dos refe-
rencias estupendas: “Redes sociales para
la educación”, de Juan José de Haro y
“Aprendizaje con redes sociales. Tejidos
educativos para los nuevos entornos”, co-
ordinado por Linda Castañeda.

Para crear tu plataforma, grupo o red
social educativa puedes utilizar RedAlum-
nos (http://www.redalumnos.com), que ha
surgido recientemente como respuesta a
la necesidad de muchos docentes de con-
tar con un espacio para ofrecer contenidos
en línea, de forma sencilla y gratuita. Como
la mayoría de las redes sociales, permite
mensajería privada, microblogging, gestión
de eventos, definición de horarios, subida
de archivos, álbumes de fotos, etc.

Otro espacio de gran aceptación entre
los docentes es Edmodo (http://www.
edmodo.com), una buena y sencilla pla-

taforma gratuita para crear una red social
para el aula o para el centro.

Más allá de la etiqueta 2.0

Todas estas aplicaciones de la web 2.0
también son muy útiles para mejorar la
lectura y la escritura de nuestro alumnado
e imprescindibles para trabajar las nuevas
formas textuales de una sociedad mediá-
tica en la que la comunicación audiovisual
tiene cada vez más peso. Leer y escribir
en la era digital requieren también educar
en nuevas competencias. Por ejemplo,
producir audiolibros o elaborar videocuen-
tos son tareas escolares complejas que
permiten trabajar de manera integrada
diferentes áreas del currículo, en torno al
fomento de la lectura, con unos resultados
espectaculares. No es lo mismo leer en
voz alta para las cuatro paredes del aula
que grabar un capítulo de un libro en for-
mato de audio mp3 y editarlo para luego
publicarlo en Internet. Esto nos permite
trabajar la lectura expresiva, con un inte-
rés extraordinario por parte del alumnado,
para mejorar su dicción, su entonación,
etc.

Pero como esta es una publicación edu-
cativa, la protagonista no puede ser la tec-
nología, ni los ordenadores, ni Internet, ni
tan siquiera la mismísima “web dos punto
cero”. Este término ha calado tan fuerte
en la sociedad que algunas personas, or-
ganismos, instituciones, etc. lo usan para
disfrazar de vanguardista y novedoso algo
que no lo es. Da la impresión de que, solo
con añadir 2.0 a cualquier cosa, esta se
convierte automáticamente en algo mo-
derno e innovador. Nada más lejos de la
realidad. Mientras que las prácticas edu-
cativas sigan estando ancladas en el pasa-
do y los centros educativos no tengan una
buena conexión a Internet lo “dos punto
cero” será solo una etiqueta. La web 2.0,
de verdad, nos ofrece una amplísima va-
riedad de recursos, aplicaciones, materia-
les, etc., que, bien utilizados en el ámbito
educativo, tienen un potencial pedagógi-
co tan grande que casi era inimaginable
hace pocos años.

El verdadero protagonista tiene que ser
el alumnado, porque la educación tiene
que estar centrada en el futuro y en el
alumnado. Actualmente, los docentes te-
nemos el reto de preparar a este alumna-
do real, sí, a este que tenemos ahora mis-
mo en los centros educativos, para ese

66 CUADERNOS DE PEDAGOGÍA. Nº 418 }

futuro cada vez más incierto y tecnológi-
camente más avanzado. Todos somos
conscientes de que el mundo actual no
funcionaría sin tecnología y, sin embargo,
todavía hay quien cuestiona la necesidad
o la importancia de la tecnología en la
educación de nuestros alumnos y alumnas.
Paradojas de la vida.

De hecho, los reales decretos que es-
tablecen las enseñanzas mínimas de Edu-
cación Infantil, Primaria y Secundaria, y la
legislación autonómica que los desarrolla,
articulan el currículo oficial alrededor de
ocho competencias básicas (CCBB), una
de las cuales es el “tratamiento de la in-
formación y competencia digital”. La in-
tegración de las TIC en los procesos de
enseñanza-aprendizaje se consolida como
un derecho del alumnado, lo que obliga,
por tanto, al profesorado a trabajar el tra-
tamiento de la información y la compe-
tencia digital, y a las distintas administra-
ciones educativas, a poner los medios y
recursos necesarios, y suficientes, para
ello. Pero, con todo, hay que dejar claro
que las TIC son una de las ocho compe-
tencias básicas en educación; son nece-
sarias pero no prioritarias. Lo prioritario
en el sistema educativo ha de ser, sin duda,
el alumnado.

Desde las TIC y con las TIC se pueden
trabajar todas las CCBB, pero sin las TIC
no estaríamos cumpliendo con la obliga-
ción legal, que nos marca la LOE, de for-
mar a un alumnado competente.

Todo el mundo es consciente del cam-
bio tan vertiginoso como profundo que
ha sufrido y que está sufriendo la sociedad,
en los últimos años, en todos los ámbitos.
El alumnado que vive en esta sociedad, y
es parte de ella, también ha cambiado y
está cambiando mucho. Tenemos en las
aulas a niños y niñas hiperestimulados des-
de su nacimiento, mucho más activos, mu-
cho más participativos…, y es precisamen-
te aquí donde encajan los blogs, las wikis
y las redes sociales, en educación. Estas
tecnologías que la web 2.0 ha puesto a
nuestro alcance nos permiten, sin duda,
entre otras cosas, hacer al alumnado real-
mente más protagonista de su propio
aprendizaje, porque les ofrecen la opor-
tunidad de crear, producir, publicar y com-
partir contenidos socialmente útiles. Esto
les ayuda a mejorar la selección crítica de
contenidos y, a la vez, da sentido a la tarea
del alumnado, que ya no trabaja a cambio
de una nota, sino para publicar en Internet,
con una audiencia potencial enorme.

En cuanto a las redes sociales, me gus-
taría destacar que es urgente y necesario
que eduquemos a nuestro alumnado en
el uso positivo, seguro, saludable y edu-
cativo de las mismas. Aspectos como la
privacidad, la identidad digital, etc. son
tan importantes que no se pueden dejar
para que los eduque la “calle”. Un recien-
te artículo de Artemi Rallo –director de la
Agencia Española de Protección de Da-
tos– titulado “Retos de la educación en la
era digital” así lo pone de manifiesto. Pero,
para dar respuesta a esta nueva necesidad,
el profesorado necesita urgentemente una
formación muy seria en este sentido.

En esta línea ya están trabajando las
autoridades educativas de países como
Alemania, para impartir una asignatura
sobre privacidad en la que se enseñe a
los jóvenes a manejar su identidad digital
en la red. También habrá que abordar la
formación de padres, madres y personas
adultas. No olvidemos que está en juego
la seguridad de nuestros hijos e hijas.

Efectivamente, tenemos ante nosotros
un reto apasionante, una oportunidad úni-
ca para demostrar por qué elegimos ser
docentes.

El título de este artículo creo que es más
un deseo que una realidad, porque esta
irrupción de la web 2.0 en las aulas se está
produciendo de manera muy desigual, no
solo entre las distintas comunidades au-
tónomas, sino entre los diferentes centros
educativos y, más aún, entre el profesora-
do. La educación tiene que ser algo mucho
más serio: la formación de nuestro alum-
nado no puede depender de la discrecio-
nalidad del profesorado que le toque, del
centro que le corresponda o de la comu-
nidad en la que viva. Es responsabilidad
de todos los agentes que intervenimos en
educación que esta irrupción sea ya una
realidad. Pero quizá una de las mayores
grandezas de esta vida es que no se pue-
de volver atrás en el tiempo.

Me gustaría terminar con unas palabras
que le escuché a Curtis Johnson en una en-
trevista que le hizo Eduard Punset para el
programa Redes (http://www.rtve.es/ala-
carta/videos/redes/redes-entrevista-curtis-
johnson-asesor-educativo/1144909):

“El nuevo sistema no sabemos cómo
será, está por definir, pero lo que sí es
seguro es que hablará el lenguaje digital.
Ningún país puede permitirse el lujo de
perder a la mitad de sus estudiantes en
su propio sistema. La única manera de no
perderlos es aceptar la innovación”.

 Adell, J. (2007): “Wikis en educación”.
http://elbonia.cent.uji.es/jordi/wp-con-
tent/uploads/docs/Adell_Wikis_MEC.pdf

 Bohórquez, E. (2008): “El blog como
recurso educativo”, en EDUTEC. http://
edutec.rediris.es/Revelec2/revelec26/
articulos_n26_PDF/Edutec-E_Bohorquez_
n26-%203.pdf

 Bruns, A.; Humphreys, S. (2005): “Wikis in
teaching and assessment: The M/Cyclopedia
Project”. Paper proposal for the OLT 2005
Conference: “Beyond Delivery”, Brisbane,
Queensland, Australia, September 2005.
http://snurb.info/files/Wikis%20in%20
Teaching%20and%20Assessment.pdf

 Castañeda, L. y otros (2011). Aprendizaje
con redes sociales. Tejidos educativos
para los nuevos entornos (e-book) (ISBN:
9788467636192).

 De Haro, J.J. (2010): Redes sociales para
la educación. Anaya Multimedia (ISBN:
9788441527966).

 Johnson, C. (2011): Entrevista de Eduard
Punset en el programa Redes. http://
www.rtve.es/alacarta/videos/redes/redes-
entrevista-curtis-johnson-asesor-educa-
tivo/1144909

 Krichman, D.I. (2009): “No más educación
con tecnología”. http://eltilodeolivos.
com.ar/?p=595

 Pérez, A; Font, N. (2004): http://anna.
ravalnet.org/formacio/esquemablocs.html

 Rallo, A. (2010): “Retos de la educación en
la era digital”. http://www.elpais.com/arti-
culo/sociedad/Retos/educacion/era/ digi-
tal/elpepusoc/20101013elpepusoc_4/Tes

 Eduredes

 http://eduredes.ning.com

 http://redeseducativas.wikispaces.com

 Eduwikis

 Muñoz, F. (2006-2009): http://aulablog21.
wikispaces.com/EduWikis

 Wikipedia

 http://es.wikipedia.org/wiki/Web_2.0

 http://es.wikipedia.org/wiki/Blog

 http://definicion.de/wiki

 http://es.wikipedia.org/wiki/Wiki

 http://es.wikipedia.org/wiki/Servicios_de_
red_social

para saber más

