
APORTACIONES ARBITRADAS – Revista Educativa Hekademos, 17, Año VIII, Junio 2015

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

55

Potencial educativo de los SIG en formación profesional. Una experiencia
en el ciclo superior de técnico superior en gestión forestal y del medio
natural
The educational potencial of GIS in vocational training. An experience in the diploma
on higher technician in forest and natural environment management

María Silvia Calvo Iglesias, Profesora E. Secundaria, Producción Agraria, Galicia (España)
Ramón Alberto Díaz Varela, Universidad Santiago de Compostela (España)

RESUMEN
En este trabajo presentamos los primeros resultados de una experiencia de integración de las herra-
mientas SIG en tres módulos del Ciclo Superior en Técnico Superior en Gestión Forestal y del Medio
Natural, con objeto de favorecer la ampliación de las estrategias de enseñanza y aprendizaje mediante
el uso de TIC, ampliar las competencias en nuevas tecnologías y manejo de herramientas informáticas
entre el alumnado y mostrar ejemplos de aplicación del uso de SIG en el aula. Los resultados de las acti-
vidades realizadas muestran que estas herramientas han tenido un impacto positivo en su aprendizaje.
El alumnado ha aprendido el manejo básico de un SIG para la elaboración de mapas y ha aprendido a
interpretar y analizar la información espacial. El manejo del SIG ha facilitado además la comprensión de
los conceptos tratados en los diferentes módulos, lo que se ha reflejado en posteriormente en las prue-
bas de evaluación. Por otra parte, el cuestionario de evaluación del alumnado muestra su satisfacción
por la experiencia, permitiendo además al alumnado identificar otros módulos en los que sería de utili-
dad el empleo de los SIG.
Sin embargo, no debemos olvidar que la aplicación de estas herramientas, requiere de formación espe-
cífica por parte del profesorado, así como un cuidado diseño de las actividades y de la coordinación
entre el equipo docente para lograr una mayor efectividad.

PALABRAS CLAVE
Sistemas de Información Geográfica (SIG), QGIS, software libre, mejora del aprendizaje, ciclos formati-
vos.

ABSTRACT
In this work we present the preliminary results of an experiment on the integration of GIS tools into
three units of the vocational training diploma on environment and forestry management. Our aims
were: to encourage the widening of learning and teaching strategies by means of new technologies; to
extend students’ competences in new technologies and informatic tools; and to present examples of
applying GIS in the classroom. Results of the activities show that these tools had a positive impact on
the students' learning process. The students obtained a basic knowledge of GIS use for elaborating
maps, and they learnt about interpretation and spatial analysis. The use of GIS also helped them to bet-
ter understand different concepts of the mandatory units, as observed in the results of their assessment
tests. In addition, from the assessment questionnaire we could observe the students' satisfaction with
their learning experience, and that they were able to identify other units in which GIS could be of inter-
est. Nevertheless, we should not forget that implementing these tools requires specific training for the
instructors, as well as a careful design of the activities and coordination between the teaching staff, in
order to maximize effectiveness.

KEYWORDS
Geographic Information Systems (GIS), QGIS, open source software, learning improvement, vocational
training.

Fecha recepción: 19/06/2014
Fecha aceptación: 01/08/2014

 Potencial educativo de los SIG en formación profesional. Una experiencia
en el ciclo superior de técnico superior en gestión forestal y del medio natural

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

56

1. INTRODUCCIÓN

En el contexto actual existe una necesidad
incuestionable de integrar las conocidas como
TIC (Tecnologías de la Información la Comuni-
cación) en distintos ámbitos de la educación
para dar respuesta a las demandas de la socie-
dad. En los últimos años dichas tecnologías
han pasado de considerarse como innovadoras
a incorporarse en la práctica totalidad de los
ámbitos de la vida cotidiana.

En amplios ámbitos de la educación primaria,
secundaria y universitaria se estudian conteni-
dos que hacen referencia a fenómenos con
una componente espacial y geográfica, no solo
en campos temáticos tradicionalmente vincu-
lados a los mismos, como la geografía propia-
mente dicha, sino en otros de carácter más
amplio, e.g. aquellos relacionados con el cono-
cimiento del medio, o de la realidad sociopolí-
tica y socioeconómica del mundo actual.

La importancia de estos contenidos radica en
el hecho de que la información geográfica o
geoinformación determina la forma en la que
las sociedades perciben y conocen el territorio
en el que viven (Velilla Gil y Adiego Sancho,
2012). Así, la componente espacial afecta de
forma directa o transversal a muchos ámbitos
de la vida, llegándose a estimar que hasta un
80 % de los datos que manejamos cotidiana-
mente conllevan una cierta componente geo-
gráfica o espacial (Boix y Olivella, 2007).

En virtud de iniciativas de ámbito nacional o
internacional, como puede ser las Directivas
Europeas 2003/4/CE del Parlamento Europeo y
del Consejo de 28 de enero de 2003 relativa al
acceso del público a la información medioam-
biental, o 2007/2/CE del Parlamento Europeo y
del Consejo de 14 de marzo de 2007 por la que
se establece una infraestructura de informa-
ción espacial en la Comunidad Europea (INSPI-
RE), se han puesto a disposición de la sociedad
una enorme cantidad de información espacial
de diferentes ámbitos temáticos y bajo unos
estándares de formato y calidad que la hacen
fácilmente accesible para el público.

Coincidiendo con esta accesibilidad de geoin-
formación, y en el marco general del desarrollo

de las TIC, hemos asistido a un avance expo-
nencial de herramientas de libre acceso para la
interpretación y análisis de dicha información
(Rodríguez et al. 2007), correspondiendo tanto
a los conocidos como “clientes pesados” (i.e.
programas de software de Sistemas de Infor-
mación Geográfica o SIG de código libre y gra-
tuitos) como a los “clientes ligeros” (e.g. viso-
res geográficos integrados en portales web,
asimilables al concepto de SIG distribuido).

Existen diferentes definiciones de Sistemas de
Información Geográfica (SIG) que en general
coinciden en recoger características y funcio-
nes comunes como son la captura y almace-
namiento de datos, el análisis y gestión de
bases de datos mediante diferentes técnicas
de consulta y superposición, al igual que la
salida de los resultados en diferentes soportes:

• “Cualquier conjunto de procedimientos
tanto manuales como informáticos em-
pleados para el almacenamiento y mani-
pulación geográfica de datos referencia-
dos” (Aronoff, 1991).

• “Un tipo especial de sistema de informa-
ción en el que las bases de datos consis-
ten en observaciones de características,
actividades o eventos espacialmente dis-
tribuidos, que son definibles en el espacio
como puntos, líneas o áreas. Un SIG ma-
nipula datos sobre estos puntos, líneas y
áreas para la recuperación de datos en
análisis y consultas ad hoc” (Dueker,
1979)

• “Un conjunto de mapas de la misma por-
ción de territorio, donde un lugar concre-
to tiene la misma localización (las mismas
coordenadas) en todos los mapas inclui-
dos en el sistema de información. De este
modo es posible realizar análisis de sus
características espaciales y temáticas para
obtener un mejor conocimiento de esa
zona” (Bosque Sendra, 2000).

Las herramientas SIG están muy presentes en
la mayoría de los contextos profesionales en
muchos sectores. En general y desde una ópti-
ca operacional los SIG son una tecnología ade-
cuada para la resolución de problemas espa-

María Silvia Calvo Romero Iglesias, Ramón Alberto días Varela

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

57

ciales en los cuales sea necesario el manejo de
grandes volúmenes de datos espacio-
temporales, vinculados a aspectos como:

• Producir, almacenar, actualizar y visuali-
zar grandes volúmenes de información
geográfica.

• Realización de consultas espacia-
les/temáticas (localización, condicio-
nes…).

• Facilitar la distribución de información
geográfica (infraestructuras de datos es-
paciales).

• Resolución de problemas espaciales (aná-
lisis espacial, modelos ambientales espa-
cialmente explícitos, seguimiento de di-
námicas temporales…).

• Apoyar la toma de decisiones colaborati-
va.

• Apoyar la colaboración pública.

Los inicios de los SIG, tal y como se conocen
actualmente, se remontan a la década de los
1960´, con la creación del “Canada Geographic
Information System” bajo la dirección del Dr.
Roger Tomlinson, para procesar la ingente
cantidad de información geográfica creada por
el “Canada Land Inventory”. A este SIG lo si-
guieron otros muchos, principalmente en Nor-
te América y Europa. En un principio se limita-
ban a la organización de información, pero
progresivamente incorporaron otras utilida-
des. La accesibilidad a ordenadores personales
con altas capacidades de almacén y procesado
a partir de los años 80 supuso una generaliza-
ción del uso de SIG.

A pesar de considerarse como una tecnología
relativamente joven, la idea de analizar conte-
nidos de diferente naturaleza en cuanto a su
temática integrando sus atributos espaciales se
ha aplicado de forma sistemática en muchos
ámbitos del conocimiento desde fechas muy
anteriores a la aparición formal de los SIG (fi-
gura 1). Como uno de los ejemplos más clási-
cos figura la investigación del Dr. John Snow en
la que se ponían en relación la aparición de
focos de cólera y la existencia de puntos de
agua contaminados en el Soho Londinense de
mediados del siglo XIX.

La disciplina de la geomática surge como una
evolución lógica de las necesidades de integra-
ción de las tecnologías de cartografía informá-
tica, SIG, fotogrametría, teledetección, siste-
mas de posicionamiento global y gestión de
bases de datos. El término fue acuñado en
1969 por Bernard Dubuisson, integrando las
disciplinas y tecnologías empleadas para el
análisis territorial: teledetección, SIG, Sistemas
de Posicionamiento Global por Satélite y cono-
cimientos relacionados. Este concepto ha sido
popularizado por la Universidad de Laval, a lo
largo de los 1980´ difundiéndose globalmente
y resultando en la actualidad difícil desligar el
concepto de SIG del más amplio de geomática
(Gomarasca, 2009).

Figura 1. Evolución de la aplicación de SIG a la reso-
lución de problemas espaciales. Izquierda: Mapa del
Dr. John Snow (1813-1858), médico británico pione-
ro de la epidemiología, mostrando la localización de

 Potencial educativo de los SIG en formación profesional. Una experiencia
en el ciclo superior de técnico superior en gestión forestal y del medio natural

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

58

casos de cólera en torno a pozos de agua en el Soho
Londinense en 1854 (fuente: Wikimedia commons).
Derecha: representación gráfica de una operación
de superposición de condicionantes (capas de in-
formación geográfica de cobertura del terreno,
espacios naturales protegidos, infraestructuras,
núcleos de población, etc.) para resolver un proble-
ma de ubicación óptima de una actividad o infraes-
tructura (fuente: elaboración propia).

La integración de estas tecnologías en el ámbi-
to educacional ha sido reivindicada por pre-
sentar una serie de aportaciones al desarrollo
integral de los alumnos. Los SIG contribuyen (si
bien no de forma exclusiva) a aspectos clave
de la de formación como los siguientes (Boix y
Olivella, 2007; ESRI, 1998):

• Desarrollo de la capacidad de generación
de respuestas alternativas a problemas y
situaciones específicas que se presentan
en problemas geográficos.

• Implicación en la realidad local y el con-
texto global de un territorio, al profundi-
zar en el conocimiento geográfico de los
mismos al tener acceso a una visión inte-
grada de diferentes capas de informa-
ción.

• Aumento de las capacidades intelectuales
al fomentar el pensamiento crítico, por el
ejercicio de las habilidades de análisis, sín-
tesis y evaluación.

• Desarrollo de la inteligencia lógica y ma-
temática, puesto que requiere habilidad
para interpretar y utilizar variables numé-
ricas y utilizar la tecnología para su adqui-
sición, procesamiento y transferencia.

• Desarrollo de la visión e inteligencia espa-
cial, puesto que hace falta transformar la
realidad en imágenes mentales o visuales
o viceversa y a diferentes escalas

• Incremento de la capacidad comunicativa
y de la inteligencia lingüística dado que
requiere informar o transmitir informa-
ción de forma efectiva y a través de varios
métodos de representación y canales de
transmisión.

• En general, la integración de la geomática
y de forma más específica de la tecnología
SIG en la formación incrementa las capa-
cidades del alumnado de manejo y con-

trol de la información, al exigir la identifi-
cación de las fuentes de información más
adecuadas para solucionar los problemas
geográficos y la integración de informa-
ción procedente de diferentes fuentes y
múltiples formatos. Este último aspecto
vez supone a su vez profundizar en el co-
nocimiento de la naturaleza y en la valo-
ración de la calidad de los datos.

• Supone además un soporte al entrena-
miento en el manejo de las de las TIC, al
incidir en aspectos particulares de las
mismas como:

• Gestión de archivos.
• Manipulación de bases de datos.
• Operación con hojas de cálculo.
• Uso de gráficos.
• Acceso a Internet para captura de datos.
• Creación de productos multimedia.
• Uso de imágenes de satélite o fotografías

aéreas.
• Integración de tecnología de sistemas

globales de navegación por satélite (GPS,
Galileo).

En definitiva el manejo de los SIG supone un
paradigma de proceso de enseñanza-
aprendizaje basado en la resolución de pro-
blemas, que permite al alumnado afrontar
situaciones reales y fomentar el espíritu crítico
frente a las mismas. Suponen en muchos casos
el planteamiento de problemas reales a los
que deben buscar soluciones o escenarios
alternativos para lo cual los SIG proporcionan
un ambiente simulado de la realidad que per-
mite analizar relaciones e interacciones espa-
ciales para llegar a conclusiones propias.

Como principales dificultades, el empleo de las
tecnologías SIG y geomáticas puede verse
obstaculizado por la falta de formación especí-
fica del profesorado en estas herramientas, así
como el desconocimiento sobre su uso y sus
aplicaciones potenciales.

En este contexto general, este artículo presen-
ta un caso de estudio de introducción de tec-
nologías SIG en un conjunto de materias en-
cuadradas en la familia agraria del currículo de
ciclos de formación profesional en el curso

María Silvia Calvo Romero Iglesias, Ramón Alberto días Varela

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

59

2013-2014. El interés de esta experiencia se
sustenta tanto en la importancia y la aplicabili-
dad de estas tecnologías para el futuro
desempeño profesional del alumnado. Igual-
mente radica en el propio interés mostrado en
el ámbito de la formación del profesorado de
formación profesional de la Consellería de
Educación de la Xunta de Galicia, que de hecho
ha promovido y llevado a cabo un curso intro-
ductorio a los SIG (más concretamente al pa-
quete informático QGIS) en el curso 2012-
2013.

En esta experiencia nos hemos planteado co-
mo objetivos, favorecer la ampliación de las
estrategias de enseñanza y aprendizaje me-
diante el uso de TIC, ampliar las competencias
en nuevas tecnologías y manejo de herramien-
tas informáticas entre el alumnado, y mostrar
ejemplos de la potencialidad del uso de las
herramientas SIG en el aula.

2. METODOLOGÍA

Esta experiencia ha tenido lugar a lo largo del
primer y segundo trimestre del año académico
2013-2014, con alumnado del IES de Arzúa de
2º de Ciclo Superior en Técnico Superior en
Gestión Forestal y del Medio Natural (Familia
FP Agraria). Se trata de un grupo pequeño con
solo nueve alumnos y heterogéneo tanto en
edad como en formación previa. El rango de
edades abarcado oscila entre los 18 y los 38
años. Su formación previa es diversa predomi-
nando los que accedieron a estos estudios por
bachillerato, si bien dos de los alumnos poseen
también formación universitaria.

Para realizar esta experiencia se ha trabajado
con el software SIG libre QGIS Dufour 2.0.1 en
la versión para Windows de 32 bits.

El uso de SIG como herramienta de aprendiza-
je se incorporó en tres módulos: Defensa con-
tra Incendios, Gestión de Montes y de Conser-
vación y Gestión del Medio Natural. Para ello
se diseñaron actividades que abarcasen conte-
nidos conceptuales del currículo y que al po-
seer un componente espacial creasen una
oportunidad para su uso.

Así, en el módulo de Defensa contra Incendios
se diseñó una actividad sobre cartografía de

áreas quemadas, en la cual se mostraron
ejemplos sobre la utilidad de los SIG y telede-
tección aplicados a la detección y cartografía
de incendios y áreas quemadas, se mostraron
diferentes tipos de datos espaciales según su
origen y se explicaron diferentes medios y/o
servicios para la obtención de información
espacial, tales como el sistema europeo de
información sobre incendios EFFIS
(http://forest.jrc.ec.europa.eu/effis/applicatio
ns/current-situation/) o el servicio de la NASA
FIRMS Web Fire Mapper
(https://firms.modaps.eosdis.nasa.gov/firema
p/). Este fue el punto de partida para despertar
la motivación del alumnado y que los alumnos
se iniciasen en el manejo de QGIS usándolo
como herramienta de visualización de datos
espaciales y para la elaboración de un mapa.

En el módulo de Gestión de Montes, los SIG se
incluyeron en una actividad relacionada con un
anteproyecto de una repoblación forestal. En
esta actividad que simula un ejemplo real de
su vida profesional, QGIS se usa como herra-
mienta en la elaboración de mapas temáticos
de localización, altitudes, pendientes y orien-
taciones, así como en la creación de informa-
ción espacial a partir de datos de modelado del
terreno y en particular, en el análisis de los
condicionantes físicos del territorio a la hora
de hacer una repoblación.

En el módulo de Conservación y Gestión del
Medio Natural se diseñó una actividad sobre
vigilancia del dominio público. En esta ocasión,
QGIS se emplea como herramienta para com-
prender el concepto de dominio público y el
procedimiento de deslinde del Dominio Públi-
co Marítimo Terrestre, así como para analizar
los problemas derivados de la ocupación y
aprovechamiento del dominio público.

La programación de las actividades ha sido se-
cuencial, de forma que ello permitiese un in-
cremento gradual de la complejidad en las ta-
reas y de dificultad en el manejo del software.

Para poder hacer una primera valoración sobre
esta experiencia, se realizó un cuestionario de
autoevaluación al alumnado (tabla 1) con el fin
de recoger su opinión sobre las ventajas del
uso de esta metodología en su aprendizaje así
como otras posibles aplicaciones.

 Potencial educativo de los SIG en formación profesional. Una experiencia
en el ciclo superior de técnico superior en gestión forestal y del medio natural

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

60

De los ocho ítems planteados en el cuestiona-
rio, en los seis primeros se pretende recoger
información sobre el impacto del uso de SIG en
su aprendizaje. En la cuestión número siete se
pide una identificación de los aspectos trata-
dos en el manejo de SIG y en la última cuestión
de carácter abierto se pide una reflexión sobre
en qué módulos del currículum cree el alumno
que sería de interés incluir el uso de herra-
mientas SIG.

CUESTIÓN

1. La utilización de GIS (Sistemas de Información
Geográfica) con el software libre Qgis ayudó a mi
aprendizaje

2. Antes de esta experiencia ya empleé GIS

3. El aprendizaje de GIS mejoró mis habilidades con
las herramientas informáticas

4. Considero que el aprendizaje en GIS puede ser de
utilidad en el desarrollo de mi vida profesional

5. El manejo de GIS me resulta muy difícil (en ese
caso sugerir cómo se podría facilitar este aprendiza-
je)

6. Creo que sería de interés emplear los GIS en el
aprendizaje de los uno o más de los módulos del
ciclo: (indicar cual o cuales y, en su caso, poner un
ejemplo de una actividad de aprendizaje)

7. Durante esta experiencia aprendí el manejo de
GIS para (se solicita al alumno que señale corres-
ponda de una lista de 8 operaciones)

8. Tras esta experiencia me gustaría profundizar en
el aprendizaje de GIS para (indicar ejemplos)

Tabla 1. Resumen del cuestionario presentado a los
alumnos. Se les solicitó una valoración del grado de
acuerdo con las cuestiones planteadas según la
siguiente escala de 1 a 4: 1: De acuerdo; 2:
Desacuerdo; 3: No sabría decirlo; 4= Otros (En el
caso de respuesta 4, se solicitó explicar brevemente
su opinión). En las cuestiones 6, 7 y 8 se les pedía
que detallaran aspectos concretos del interés y
aplicaciones potenciales de los SIG.

3. RESULTADOS

El resultado de esta primera experiencia ha
sido altamente satisfactorio para el alumnado
y el profesorado, puesto que el empleo de los
SIG han repercutido de forma positiva en su

aprendizaje, tal y como se deduce de la obser-
vación de los resultados de las actividades
realizadas por los alumnos y de los resultados
de cuestionario. El alumnado ha aprendido el
manejo básico de un SIG para la elaboración
de mapas y ha aprendido a interpretar y anali-
zar la información espacial. Igualmente, el
manejo del SIG ha facilitado la comprensión de
los conceptos tratados en los diferentes módu-
los.

A continuación veremos la figura 2.

Figura 2. Mapa elaborado por la alumna Inés Fe-
rradáns Rendo en el marco del módulo de Conser-
vación y Gestión del Medio Natural en el que se
localizan (rectángulo de color malva) los principales
lugares de conflicto debidos a la invasión urbanísti-
ca de la zona de servidumbre de protección según lo
establecido en la legislación vigente de costas.

María Silvia Calvo Romero Iglesias, Ramón Alberto días Varela

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

61

Como ejemplo de las actividades realizadas
con SIG, la figura nº2 muestra un mapa reali-
zado por una alumna para la actividad de vigi-
lancia del Dominio Público en el módulo de
Conservación y Gestión del Medio Natural.
Tras la explicación teórica de los conceptos
principales sobre el Dominio Público Marítimo
Terrestre, se propuso a los alumnos identificar
mediante SIG aquellos puntos en los que po-
tencialmente se incumplía la legislación de
costas por construcciones ilegales sobre suelo
localizado en la servidumbre de protección o
dentro del propio dominio público. Todos los
alumnos realizaron correctamente la actividad
y con posterioridad respondieron también
correctamente a un ejercicio similar propuesto
durante la prueba de evaluación.

La figura nº3 recoge la opinión del alumnado
sobre el impacto de los SIG en varios aspectos
de su aprendizaje. Se ha observado que la
opinión de la gran mayoría (ocho de los nueve
estudiantes) es que la utilización de SIG les ha
ayudado en su aprendizaje (cuestión 1, cf.
Tabla 1). Si bien la totalidad del alumnado ya
había manejado con anterioridad información
geográfica mediante el visor del SIGPAC (Sis-
tema de Identificación Geográfica de Parcelas
Agrícolas http://sigpac.mapa.es/fega/visor/),
esta ha sido su primera experiencia con soft-
ware SIG (cuestión 2, cf. tabla 1). Por otra par-
te la totalidad del grupo analizado coincidió en
señalar que el aprendizaje de SIG ha mejorado
sus habilidades en el manejo de herramientas
informáticas (cuestión 3, cf. tabla 1). Siete de
los nueve estudiantes ha consi-
derado que esta herramienta
puede ser de utilidad en el desa-
rrollo de su vida profesional
(cuestión 4, cf. tabla 1), mientras
que uno de ellos ha manifestado
no estar seguro de su utilidad y
otro ha considerado que no tiene
utilidad. En cuanto a la dificultad
de manejo de SIG, no se ha pro-
ducido consenso, puesto que
cinco de los estudiantes manifes-
taron que aprender el manejo de
estas herramientas no le ha re-
sultado muy difícil, mientras que
a los cuatro restantes si les ha

resultado difícil (cuestión 5, cf. tabla 1). Todos
ellos señalaron sin embargo, que les gustaría
profundizar en el manejo de SIG (cuestión 8, cf.
tabla 1).

Figura 3 .Respuestas al uso potencial de SIG en el
aprendizaje de los módulos del CS Técnico Superior
en Gestión Forestal y Conservación del Medio Natu-
ral (Fuente: elaboración propia).

Respecto a los aspectos trabajados durante el
manejo de SIG (cuestión 7, cf. tabla 1) que se
proponía al alumnado identificar de un listado,
el alumnado coincidió en señalar la localización
y delimitación de elementos geográficos. La
mayoría (ocho de los nueve estudiantes) seña-
laron además la exploración de diferentes
fuentes de datos espaciales y el cálculo de
estimaciones medias de parámetros para una
parcela (pendiente, altitud...). Curiosamente, si
bien desde la primera sesión de trabajo han
elaborado mapas, tres de los nueve alumnos

 Potencial educativo de los SIG en formación profesional. Una experiencia
en el ciclo superior de técnico superior en gestión forestal y del medio natural

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

62

no han identificado como aspecto trabajado la
elaboración de mapas temáticos, lo cual refleja
que no dominan aún el vocabulario técnico.
Además, entre las opciones proporcionadas se
incluía también un aspecto no tratado explíci-
tamente durante las sesiones (la georreferen-
ciación de datos espaciales) y resulta también
llamativo que seis de los nueve alumnos lo
hayan identificado. Esto puede ser debido a
que se hacía mención frecuentemente al he-
cho de estar trabajando con datos georrefe-
renciados, por lo que los alumnos parecen
haber confundido esta cuestión con la práctica
de aprendizaje de georreferenciación de datos
espaciales, que no fue abordada por falta de
tiempo.

En cuanto al uso de SIG en el aprendizaje de
los diferentes módulos que componen el currí-
culum de Ciclo Superior en Gestión Forestal y
del Medio Natural (cuestión 6, cf. tabla 1),
todo el alumnado identificó el módulo de to-
pografía. Si bien el currículum incluye los SIG y
la elaboración de cartografía en este módulo,
su implementación depende de la capacitación
del profesorado, puesto que estos aspectos
pueden ser enfocados únicamente al manejo
básico de un visor de información geográfica
(e.g. SIGPAC) y a la generación clásica de car-
tografía de detalle con herramientas de diseño
asistido por ordenador (CAD) o manualmente
(diseño de croquis). Por otra parte, la gran
mayoría (ocho de los nueve alumnos) identifi-
caron los tres módulos en los que se ha reali-
zado esta experiencia para el uso de SIG, lo
que corrobora sus respuestas anteriores sobre
la utilidad del SIG en su aprendizaje. Además,
siete de los alumnos identificaron su utilidad
en el módulo de proyecto de gestión forestal y
conservación del medio, puesto que entre los
requisitos para la entrega de dicho proyecto se
exige la presentación de planos del área de
estudio. Finalmente, tres de los nueve alumnos
han identificado otros módulos en los que
sería de interés el uso de SIG: botánica agro-
nómica, técnicas de educación ambiental y
gestión y organización de un vivero forestal.

Estos resultados han sido representados gráfi-
camente en la figura 4.

4. DISCUSIÓN

Existen amplias áreas de formación en las que
resulta necesario manejar información con una
importante componente espacial y geográfica.
En este contexto los Sistemas de Información
Geográfica (SIG), encuadrados dentro de las
conocidas como TIC (Tecnologías de la Infor-
mación la Comunicación), presentan un gran
potencial tanto en el proceso de formación
como en el futuro desempeño de los profesio-
nales formados.

En el presente trabajo presentamos un caso de
estudio de introducción de tecnologías SIG en
varios módulos encuadrados dentro de la fami-
lia agraria del currículo de ciclos de formación
profesional, con la finalidad de favorecer la
ampliación de las estrategias de enseñanza y
aprendizaje mediante el uso de TIC, ampliar las
competencias en nuevas tecnologías y manejo
de herramientas informáticas entre el alumna-
do, así como mostrar ejemplos de la potenciali-
dad del uso de las herramientas SIG en el aula.

De los resultados obtenidos, podemos afirmar
que, a pesar de los escasos conocimientos pre-
vios sobre estas tecnologías del alumnado, éstas
se han integrado rápidamente y de forma efec-
tiva en el proceso de enseñanza aprendizaje,
mostrando su versatilidad y aplicabilidad en los
módulos en los que se impartieron.

La valoración del alumnado indica que estas
herramientas han tenido un impacto positivo en
su aprendizaje y han permitido al alumnado
identificar otros módulos en los que sería de
utilidad el empleo de los SIG. Los resultados
anómalos en el cuestionario relativos a la identi-
ficación de aspectos trabajados en las sesiones,
conducen a la reflexión de que parte del alum-
nado desconoce la terminología técnica, por lo
que puede resultarle confusa esta identificación
de aspectos. Por otra parte, la brevedad de esta
experiencia puede haber tenido repercusión en
estos resultados, lo que induce a pensar que se
necesita más tiempo para la comprensión, re-
flexión y asimilación de aquellos aspectos to-
talmente nuevos para el alumno.

Respecto a la implementación de SIG en los
diferentes módulos del currículo del Ciclo Su-
perior en Técnico Superior en Gestión Forestal
y del Medio Natural, tras la revisión de conte-

María Silvia Calvo Romero Iglesias, Ramón Alberto días Varela

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

63

nidos conceptuales establecidos por la legisla-
ción, nuestra opinión concuerda con la visión
del alumnado, en cuanto a que se podría in-
corporar de modo puntual el uso de herra-
mientas SIG a la mayoría de los módulos, ade-
más de los empleados en esta experiencia. Por
supuesto refrendamos el uso de SIG en el mó-
dulo de topografía, pues a nuestro juicio debe-
ría ser el punto de partida y base para un pri-
mer aprendizaje de las herramientas SIG du-
rante el primer año del ciclo. Por otra parte,
parece lógico apoyar el aprendizaje de esta
herramienta en el marco del módulo de pro-
yecto de gestión forestal y conservación del
medio natural, puesto que como ya se ha
mencionado, la elaboración de mapas es un
requisito para la entrega del proyecto requeri-
do para superar este módulo. Igualmente se
solicita al alumnado que realice un análisis de
los diferentes factores ambientales del área de
estudio, para lo cual estas herramientas pre-
sentan un gran potencial. De forma similar,
consideramos que sería factible y de interés la
incorporación de las herramientas SIG en otros
ciclos, como por ejemplo el de técnico superior
en paisajismo y medio rural.

Como dificultades a la implementación curricu-
lar de los SIG en ciclos formativos, debemos

señalar que debe existir en primer lugar cierto
conocimiento sobre su potencial y uso, así co-
mo interés en su incorporación como herra-
mienta de aprendizaje. Al tratarse de herra-
mientas que pueden alcanzar un elevado grado
de complejidad, requieren formación específica
por parte del docente. A este respecto, cada vez
es mayor la oferta formativa, así como los re-
cursos gratuitos de aprendizaje disponibles en
la red. Por otra parte, se necesita coordinación
entre el equipo docente para identificar los
módulos en los que se va a trabajar con estas
herramientas y así programar un aprendizaje
secuencial y progresivo. Por supuesto, se preci-
sa también una reflexión y coordinación por
parte de los docentes con el objeto de seleccio-
nar los contenidos y de diseñar actividades en
las que se empleen estas herramientas.

Cabe por último señalar, que en esta experien-
cia no hemos realizado un análisis de los resul-
tados discriminando la tipología de alumnado
(sexo, formación previa, rendimiento académi-
co...) puesto que la muestra empleada en esta
experiencia es muy pequeña. Creemos que en
otros estudios sería de interés entre otros,
estudiar el impacto del uso de las herramien-
tas SIG en el análisis crítico y en la capacidad
de resolución de problemas.

5. REFERENCIAS BIBLIOGRÁFICAS

- Aronoff, S. (1991). Geographic Information Systems: A Management Perspective. Ot-
tawa: WDL Publications,

- Boix, G. y Olivella, R., (2007). Los Sistemas de Información Geográfica (SIG) aplicados a
la educación. El proyecto PESIG (Portal Educativo en SIG). En Marrón Gaite, M.J.; Salom
Carrasco, J.; Souto González X.M. (coord.). Las competencias geográficas para la edu-
cación ciudadana. (23-32). Valencia: Universitat de València.

- Bosque Sendra, J. (2000). Sistemas de Información Geográfica. Alcalá de Henares: Edi-
ciones Rialp, S.A..

- Dueker, K.J. (1979). Land Resource Information Systems: A Review of fifteen Years Ex-
perience, Geoprocessing, 1, pp. 197-208.

- ESRI, Environmental Systems Research Institute (1998). GIS in K-12 Education. An ESRI
White Paper. Redlands: ESRI, Environmental Systems Research Institute.

- Gomarasca, M.A. (2009). Basics of Geomatics. London: Springer.
- Rodríguez, A.F.; Abad Power, P.; Alonso Jiménez, J.A.; Sánchez Maganto, A.; Ayuso

González, J.E. y Vilches-Blázquez, L.M. (2007). Las IDE como evolución natural de los
SIG. Boletic. ASIC (Asociación Profesional del Cuerpo Superior de Sistemas y Tecnologías
de la Información de la Administración del Estado), 41, pp. 60-67.

- Velilla Gil, J. y Adiego Sancho, P., (2012). Geoinformación y aprendizaje de la geografía
en educación secundaria. En de Miguel González, R.; de Lázaro y Torres, M.L. y Marrón

 Potencial educativo de los SIG en formación profesional. Una experiencia
en el ciclo superior de técnico superior en gestión forestal y del medio natural

Revista Educativa Hekademos, 17, Año VIII, Junio 2015. [55-64]. ISSN: 1989-3558
© AFOE 2015. Todos los derechos reservados

64

Gaite, M.J. (coord.). La educación geográfica digital. (667-674). Zaragoza: Asociación
de Geógrafos Españoles, Grupo de Didáctica de la Geografía (AGE), Universidad de Za-
ragoza.

Fuentes electrónicas consultadas

- http://www.qgis.org.
- http://forest.jrc.ec.europa.eu/effis/applications/current-situation/

https://firms.modaps.eosdis.nasa.gov/firemap/
- http://sigpac.mapa.es/fega/visor

Referencias legislativas

- Directiva 2003/4/CE del Parlamento Europeo y del Consejo, de 28 de enero de 2003,
relativa al acceso del público a la información medioambiental y por la que se deroga
la Directiva 90/313/CEE del Consejo (DOUE 41, 14/02/2003)

- Directiva 2007/2/CE del Parlamento Europeo y del Consejo de 14 de marzo de 2007
por la que se establece una infraestructura de información espacial en la Comunidad
Europea (INSPIRE) ((DOUE 108, 25/04/2007).

http://sigpac.mapa.es/fega/visor

