Los Manuales Escolares Españoles en la Época Digital. De la textualidad a la iconicidad.

Miguel Somoza Rodríguez; Gabriela Ossenbach Sauter

Universidad Nacional de Educación a Distancia (UNED)

Como ha sido dicho, los libros escolares son objetos muy complejos (JOHNSEN, 1996): constituyen la condensación en un objeto de numerosos intereses, intenciones, intervenciones y regulaciones. Son la resultante del trabajo y la participación del autor, del editor, del diseñador, de la imprenta, del distribuidor, del maestro, de las autoridades educativas, etc., y constituyen un fenómeno pedagógico, pero también cultural, político, administrativo, técnico y económico.

El profesor Agustín Escolano señala, al respecto, la existencia de un “modelo editorial diferenciado (...) por sus peculiares modos de maquetación, composición, edición y encuadernación, así como por la tipografía y las ilustraciones” y de un “modelo textual” propio de los manuales escolares: “(...) si bien los diversos géneros didácticos pueden sugerir una cierta ausencia de cohesión en las producciones escolares, también es posible encontrar, como sustrato de todas ellas, una pragmática textual que les confiere unidad y coherencia. Esta pragmática se sustentaría en una misma lógica comunicativa, en la semiología que la refuerza y en la invención de un sujeto lector que se prefigura desde la textualidad como destinatario de este tipo de publicaciones” (ESCOLANO, 1998).
El modelo editorial diferenciado al que se refiere Escolano ha dado lugar a lo que se viene denominando “cultura material” del libro escolar, es decir, una tipología específica de este objeto cultural caracterizada por un conjunto de patrones, estándares y modelos gráficos que se fueron sistematizando y estereotipando a lo largo del proceso de institucionalización de los sistemas públicos de enseñanza, y que se extendieron por todo el mundo occidental en forma de tendencias pedagógicas transnacionales. Aquí se intentará mostrar la manera en que los modelos textuales y gráficos de los manuales escolares españoles fueron evolucionando materialmente desde finales del siglo XIX hasta los primeros años del siglo XXI, a través de una selección de imágenes de los mismos que permitiría identificar tales transformaciones, centrando nuestra atención, sobre todo, en la variación de la relación entre texto e imagen.

Los que podríamos llamar libros de texto “tradicionales” en España, los libros producidos entre finales del siglo XIX y la primera mitad del XX, presentan un conjunto de rasgos que los caracterizan como producto de una época histórica, de un modelo pedagógico y de un modelo editorial específico y diferenciado. Entre estas características podríamos mencionar que, siendo, por definición, instrumento y recurso gnoseológico, se inclinan frecuentemente a presentar al saber como un objeto concluido, definitivo, y, en cambio, muchas menos veces, el saber es propuesto como un resultado provisional, parcial, relativo o condicionado del proceso de conocimiento. Pocas veces el saber es presentado en dichos manuales como una construcción social e histórica, sujeta a limitaciones de validez y veracidad. Pocas veces aparecen en ellos el error, el ensayo, la aproximación y la duda como parte constitutiva del proceso del conocimiento. La imagen más habitual es la del saber como camino rectilíneo, que conduce de lo simple a lo complejo, de lo rústico a lo educado.

Una buena parte de los libros escolares de este período rara vez contienen dudas ni presentan la acción de dudar de un modo favorable: por el contrario, tienden a establecer, prescribir, clasificar, dictaminar. Incluso evitan presentar la duda sistemática como acción intelectual deseable.

En el mismo sentido, la pregunta y la acción de preguntar pocas veces las hemos encontrado en ellos asociadas a la curiosidad natural, a la libertad intelectual o al interés del educando por conocer y desentrañar el significado de las cosas y de las relaciones. La pregunta, la interrogación, está, con más frecuencia, asociada a la acción disciplinadora del enseñante, a la evaluación sancionadora, que a su utilización como instrumento de aproximación y apropiación de la realidad.

Frecuentemente también, el estilo de aquellos manuales escolares parece mezclar la descripción con la prescripción, el ser con el deber ser, la reflexión con la sugestión, la intelección con la convicción emocional, y el diálogo con la predicación.

Aquel modelo textual configuraba un discurso único, fuerte y cerrado, que se leía o debía ser leído de principio a fin. Tales características dotaban al texto escrito y al libro que lo contenía de un aura de autoridad, fijeza y firmeza, en la que se acumulaban operaciones discursivas de naturaleza y propósitos disímiles pero indiferenciadas en su presentación, proporcionando al lector escolar, al mismo tiempo, información, certeza, verdad y legitimidad.

El paradigma textual era coincidente con el paradigma institucional de la escuela “templo del saber”, en el que el conocimiento se consideraba como un objeto acabado, consolidado, invariable, poseído por los “sabios” políticamente autorizados, y se adquiría principal y fundamentalmente en la propia escuela. En este modelo el saber estaba depositado en un extremo del organismo social y circulaba en sentido único, de arriba hacia abajo, de lo culto a lo inculto, de lo urbano a lo rural, de lo masculino a lo femenino, de lo senescente a lo adolescente. Texto escolar y contexto escolar, discurso e institución, se reafirmaban Aquel modelo textual anterior configuraba un discurso único, fuerte y cerrado, que se leía o debía ser leído de principio a fin. Tales características dotaban al texto escrito y al libro que lo contenía de un aura de autoridad, fijeza y firmeza, en la que se acumulaban operaciones discursivas de naturaleza y propósitos disímiles pero indiferenciadas en su presentación, proporcionando al lector escolar, al mismo tiempo, información, certeza, verdad y legitimidad.

	[image: image1.jpg]Lrauea
MANUIEE!

	[image: image2.jpg]

	[image: image3.jpg]

	Ver imágenes

Las últimas décadas del siglo XX fueron profundamente innovadoras en todos los ámbitos culturales, y en el campo de los manuales escolares consolidaron códigos de comunicación, de edición, de producción y de diseño (y de marketing y distribución) de las obras que pueden ser interpretados como la culminación de las transformaciones iniciadas en los ‘60, o bien, debido a la magnitud de los cambios, como el inicio de una fase nueva (asociada a la llamada “cultura de masas”, a la televisión, a la informática y a lo digital) en la producción de libros de texto.

En primer lugar, el relativo crecimiento económico y el desarrollo técnico de la industria editorial española permitieron la utilización de papel satinado y barnizado que, además de mejorar la presentación de los textos y del libro en general, era apto para incluir ilustraciones y gráficos de alta calidad, con abundancia de colores y diseños modernos que aumentaron el atractivo estético de los manuales escolares.

Al mismo tiempo que aumentaba la calidad de las imágenes y el espacio que ocupaban en los libros, los textos centrales se hicieron más breves, dando lugar a la aparición de otros textos, complementarios o paralelos al central, en forma de “cuadros de texto”. Junto con ellos se incorporaron gráficos, mapas conceptuales, fuentes, actividades para el alumno y diagramas, de modo generalizado. El esquema visual de estos nuevos manuales se transformó notablemente respecto del anterior, definido por la centralidad del “texto” escrito y la función secundaria o subsidiaria de las ilustraciones, fuese cual fuese el propósito de las mismas: motivar, explicar, adornar, etc. Decir que la relación entre texto e imágenes se invirtió resultaría quizás excesivo, pero sí es posible afirmar que el texto principal quedó si no relegado al menos condicionado por la presencia dominante de los elementos gráficos. La “lectura” de un manual escolar implicaría desde entonces operaciones mentales de decodificación de naturaleza diferente y más complejas que la anterior “lectura” prácticamente secuencial y continua de desciframiento y comprensión de un texto escrito complementado con alguna imagen.

Los elementos iconográficos fueron ocupando (“invadiendo”) el espacio del manual escolar, tanto en cantidad de ilustraciones como en tamaño de las mismas, no siempre aportando información relevante respecto de los contenidos. En múltiples casos lo meramente decorativo comenzó a predominar por sí mismo, buscando atraer por la calidad de las imágenes y el colorido la atención de un público escolar (y de sus padres) interpelado más como consumidor de un objeto comercial atractivo que como sujeto de aprendizajes sociales valiosos. Si el público lector de los tiempos pre-televisivos era el sujeto “de una cosa por vez”, los lectores post-televisivos son sujetos de “varias cosas al mismo tiempo”. El foco de atención, antes centrado en un objeto que lo colmaba, debió ampliarse para dar cabida a una variedad de elementos que lo saturan. “(...) La visualidad contemporánea está marcada por su carácter múltiple y disperso, siendo la densificación iconográfica uno de los síntomas más evidentes de nuestra cultura. El desarrollo tecnológico trae consigo un progresivo e imparable aumento de producción de imágenes que implican la adquisición de nuevos hábitos perceptivos caracterizados, cada vez más, por la exigencia de una disminución en el tiempo de su contemplación. La velocidad, como ingrediente inseparable de la vida urbana moderna, impone su ley, de la que no escapa la visualidad cotidiana forjada bajo el signo de una mirada que yuxtapone una multitud de imágenes”. (MARTÍNEZ, 1989)

Los procesos de percepción y desciframiento de la comunicación pasaron de la unicidad diacrónica (o casi) a la multiplicidad de tipologías y códigos sincrónicos. Prestar atención sólo a un objeto o código por vez fue considerado, a partir de entonces, un indicador de escasa agilidad mental, un resabio del mundo mental rural, una manifestación de desadaptación a las normas de la modernidad.

Los cambios de patrones gráficos y visuales afectaron igualmente al diseño del libro escolar. Si el esquema visual de una página de un manual escolar “tradicional” se componía de un texto principal claramente dominante y ninguna imagen o una imagen bicolor colocada generalmente arriba, el esquema de una página de un manual de la segunda generación se componía ya de un texto principal pero de dominancia relativa, al lado de una imagen multicolor principal o varias imágenes más pequeñas, colocadas arriba, abajo, a los lados o intercaladas en el cuerpo del texto. En los manuales de última generación la imagen multicolor y de gran calidad es la dominante, engullendo, rodeando, constriñendo el texto, colocada como fondo del mismo texto (a veces incluso dificultando su lectura) o dividiéndose en varias imágenes de menor tamaño pero dominantes en conjunto. El texto principal se ha empequeñecido dejando paso, como decíamos antes, a un conjunto de “cuadros de texto” más o menos complementarios o paralelos, y a esquemas, diagramas, organigramas y mapas conceptuales.

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]Soorzpap §

	Ver imágenes

No queremos decir, con esto, que la cantidad total de texto haya disminuido, ni siquiera la que correspondería al texto “principal”. En realidad, la extensión de los textos ha aumentado, al igual que la cantidad, la calidad y la actualidad de la información que contienen los manuales escolares actuales, al mismo tiempo que aumentaba el espacio ocupado y la calidad gráfica del material icónico. Todo esto ha resultado en un notorio incremento de la cantidad de páginas de los libros escolares, del tamaño de los mismos y hasta de su peso.

Otro elemento positivo a señalar en los últimos libros de texto respecto de los manuales tradicionales es que la presencia de los “cuadros de texto”, conteniendo información complementaria, paralela, comentarios, fuentes primarias, concepciones u opiniones divergentes, etc., termina con el tipo de discurso único, cerrado, monovalente, autopresentado como verdadero, que caracterizaba a aquellos, reemplazándolo por un polifonía o pluralidad de voces que se asemeja a un diálogo, lo que, a su vez, predispone, habitúa y forma para aceptar, oír, comprender, intercambiar o rebatir con argumentos y razones, juicios o percepciones diferentes a las propias.

Existe una llamativa similitud entre el formato de una página de manual escolar actual y una página web, ambas muy fragmentadas en cuanto a sus contenidos, ambas con sus cuadros de texto, imágenes principales, tablas, imágenes secundarias, fondo de pantalla (o de página), tipografías y colores diversos para diferenciar áreas. Razonablemente podríamos preguntarnos si una página de manual escolar es una página web puesta en sentido vertical o una página web es una página de manual escolar apaisada.

Desde los últimos años ‘70 y los primeros ‘80 se consolida la tendencia a la predominancia iconográfica en los manuales escolares y la creciente incorporación de textos “fragmentados”, precediendo en el tiempo a los que luego serían los típicos diseños web, proceso que no debe sorprendernos porque siempre lo nuevo se construye a partir de lo viejo y conocido, copiando y adaptando al principio hasta alcanzar un lenguaje maduro y propio recién en fases más avanzadas de la nueva tecnología.

Se podría sugerir que la fragmentación, la no-secuencialidad y la iconicidad del hipertexto no serían totalmente comprensibles sin la previa o simultánea parcialización y la no-secuencialidad del texto impreso de los manuales escolares y de las enciclopedias divulgativas juveniles, por una parte, y la creciente influencia de la estructura narrativa de la televisión, por otra, con sus breves unidades de comunicación, con su saltos constantes del foco de atención, con la sucesión de imágenes desvinculadas entre sí, con el entrecruzamiento caótico de tiempos y de espacios, con los recursos de la sorpresa, de lo impactante, de lo espectacular, constantemente buscando atraer y mantener la huidiza atención del televidente y su presencia frente al aparato. Por otra parte, este troceo del texto y de la temporalidad lineal coinciden con el desarrollo del “videoclip” a partir de los años ‘80, siendo éste un elemento de gran influencia en la cultura juvenil: un breve cortometraje musical con imágenes llamativas, fragmentarias, inconexas, que apuntan a movilizar la emoción.

Una de las principales características del texto “hipertextual” es la fragmentación del mismo y la ruptura de una prefijada secuencialidad de la lectura, dando intervención al sujeto lector en la elección o elaboración de un itinerario de lectura personal. Los manuales escolares de última generación parecen haber incorporado esta estructura textual, presentándose como un coro de voces y de imágenes, cada una diciendo lo suyo. Pero en algunos casos al menos, esa fragmentación puede haberse tornado exagerada y excesiva, y la ruptura de la secuencialidad del mensaje desemboca en la ruptura de la comprensión del significado. Los libros de texto de última generación ya no cuentan una historia, pocos describen un fenómeno, o escasamente explican un proceso, sino que proporcionan trozos más o menos parciales (y hasta inconexos), cada uno incompleto en sí mismo, y se espera que los alumnos los organicen en su mente y los reproduzcan como, ahora sí, un relato secuencial. Si el alumno se expresa durante la evaluación al modo “hipertextual” se dirá de él que no sabe expresarse, o que no sabe expresarse con fluidez y coherencia.

Partiendo de estas prácticas escolares, podríamos preguntarnos en qué momento la institución escolar proporciona a niños y jóvenes los instrumentos y el entrenamiento necesarios para construir un relato organizado, continuo, lógico, que relacione causas y efectos, pasado con futuro, objeto con concepto, acontecimiento con norma. Y hacemos constar que nombrando estas operaciones sólo hacemos mención de los pasos primarios del proceso de conocimiento, resignándonos a no poder aspirar a la utilización de una lógica de la complejidad acerca del mundo social y natural que en la escuela hable, por ejemplo, de “bucle recursivo”, de que los efectos actúan sobre las causas, de que el futuro también condiciona el pasado, de que existe memoria de hechos que no ocurrieron nunca, de que la transformación del sujeto en objeto de sí mismo es condición del desarrollo de su propia humanidad (MORIN, 2004). Nuestra percepción personal es que, en algunos casos de manuales escolares de última generación, el exagerado estilo “hipertextual”, más que recurso comunicativo eficiente, aparece como una moda trivial o, incluso y en el peor de los casos, un fraude comunicativo.

Que no se entienda por esto que estamos en contra de la “hipertextualidad” a causa de prejuicios tecnofóbicos o añoranza de viejos libros escolares, algunos de los cuales merecen, por derecho propio, estar en un museo de los espantos. Nada más lejos de nuestra intención. Por supuesto tiene que haber ordenadores en el aula y la alfabetización digital tiene que llegar a todos, pero las nuevas tecnologías de la información y la comunicación no proporcionan mágicamente la capacidad de descifrar, comprender, ordenar, interiorizar la información y convertirla en conocimiento. Planteamos aquí, entonces, nuestras reservas acerca de que la institución escolar y el mundo editorial hagan, por lo menos a veces, un uso fetichista y acrítico de las nuevas tecnologías de la palabra en la formación de las generaciones jóvenes.
Pero lo que creemos más importante en esta llamativa similitud de formatos entre distintos soportes y medios es que tanto la segmentada página de manual como la segmentada página web parten de presuponer un sujeto lector con escasa capacidad de atención. La premisa central que comparten ambos formatos es la de un lector fugaz que le dedicará poco tiempo y menos atención a los contenidos. Por eso hay que fragmentar la información en parcelas fácil y rápidamente distinguibles (cuadros de texto, tablas, etc.), y por esa misma razón hay que utilizar imágenes vistosas, colores llamativos, una estética provocativa.

En tanto que el manual escolar de primera enseñanza se caracterizó tempranamente por ser un “producto editorial específico”, los manuales destinados a la educación secundaria mantuvieron una similitud mayor con los que podríamos llamar libros para adultos durante un periodo más prolongado de tiempo. Sin embargo, a partir, aproximadamente, de mediados de los años ‘60, se produjo una gran transformación también en los “modelos textuales”de los manuales de nivel secundario.

Los manuales del nivel secundario de los últimos años se asemejan, en cuanto a formato, cada vez más a los del nivel primario, siguiendo una evolución que podríamos designar como de infantilización del lector. En el afán de ofrecer un producto visualmente atractivo, de allanar dificultades de lectura y de comprensión del significado destacando los contenidos o partes más importantes sobre las menos relevantes por medio de diferentes tipografías, colores, formatos; de facilitar la retención y la recuperación de la información; de distinguir entre textos principales, fuentes, ejercicios, tareas a realizar, etc., parece que se ha cambiado la premisa originaria: el escolar del nivel secundario es también ahora un lector inmaduro y poco competente, a quien hay que facilitarle una comprensión del significado que no alcanzaría por sí mismo en un texto de formato semejante al que lee un adulto.

	[image: image7.jpg]

	[image: image8.jpg]

	[image: image9.jpg]

	Ver imágenes

Finalmente y atendiendo a lo expresado hasta aquí, dejamos planteada la cuentión de si los recursos que pueden ser perfectamente útiles, funcionales y adaptados a las necesidades de los usuarios para la consulta de las páginas web, o a las necesidades de los consumidores para distinguir rápidamente las mercancías, lo sean también para propósitos tan diferentes, en principio, como desarrollar habilidades y proporcionar entrenamiento en lectura, compresión, asimilación, internalización, organización y exposición de contenidos socialmente relevantes a los sujetos en formación de las generaciones jóvenes.

Bibliografía Citada:

ESCOLANO BENITO, A. (1998). “La segunda generación de manuales escolares”, en: (Dir.)ESCOLANO BENITO, Agustín: Historia ilustrada del libro escolar en España. De la posguerra a la reforma educativa, Madrid, Fundación Germán Sánchez Ruipérez.
JOHNSEN, E. B. (1996): Libros de texto en el calidoscopio, Barcelona, Pomares-Corredor.

MARTÍNEZ, A. (1989). Televisión y narratividad, Valencia, Univ. Politécnica de Valencia.

MORIN, E. (2004). La identidad humana. La humanidad de la humanidad, Barcelona, Círculo de lectores.

Textos escolares incluídos en la biblioteca virtual (en orden cronológico)
Lectura de manuscritos, Saturnino Calleja Editor, Madrid, 1888.

Ybarra Méndez, Rafael; Cabetas Loshuertos, Ángel, Elementos de Ciencias de la Naturaleza, Madrid, 1943.

Cartilla Moderna de Historia de España, Luis Vives Editor, 1954.

Naturaleza y Sociedad (5º Curso EGB), Madrid, Edic, SM, 1976.

Mañero Monedo, M. et alii, Ciencias Sociales (6º EGB), Madrid, Anaya, 1979.

Sociedad (5º Curso EGB), Madrid, Santillana, 1991.

Antología. Lengua Castellana y Literatura (4º Curso), Madrid, Ed. Oxford, 2002.

Burgos, M. et alii., Historia. Ciencias Sociales. (4º Curso ESO. Galicia), Madrid, Anaya, 2002.

Fernández Esteban, M. A. et alii, Ámbito. Bioloxía e Xeoloxía (4º Curso ESO. Galicia), Madrid, Vicens Vives, 2002.

