

BACK TO BOOKS AND THEIR METAMORPHOSIS

Horacio C. Reggini, Argentina

**Ettore Majorana Foundation and Centre for Scientific Culture
Seventh International Summer School on Mind, Brain and
Education**

**Teaching: A New Frontier of the Neurocognitive Sciences,
Education and Culture**

Erice, August 2012

-
- ❖ **Feather Pens and Typewriters**
 - ❖ **Almost similar sensations when you leaf through the pages**
 - ❖ **Money and space saving**
 - ❖ **It is becoming frequent to see people reading a digital book**
 - ❖ **Author's advantage to publish without the need of printing**
 - ❖ **Being able to correct his works when considered necessary**
 - ❖ **Author may become his own corrector, changing his work**

-
- ❖ In my website www.horacioeggini.com.ar
 - ❖ A collection of my books is available for computers or digital tablets.
 - ❖ *Pdf* and *ePub* formats
 - ❖ *iBook* format, including video and sound, for i-Pad tablets

HCR Digital Books List

- ❖ 1982, *“Alas para la mente. Logo: un lenguaje de computadoras y un estilo de pensar”*, PDF (scanning)
- ❖ 1985, *“Ideas y formas. Explorando el espacio con Logo”*, PDF (scanning)
- ❖ 1988, *“Computadoras ¿Creatividad o Automatismo?. Reflexiones sobre la tecnología”*, PDF (scanning) ePub
- ❖ 1996, *“Los caminos de la palabra. Las telecomunicaciones de Morse a Internet*, PDF ePub
- ❖ 2012, *“Los caminos de la palabra. Las telecomunicaciones de Morse a Internet, 2da Edición*, PDF
- ❖ 1997, *“Sarmiento y las telecomunicaciones. La obsesión del hilo”*, PDF ePub
- ❖ 2012, *“Sarmiento y las telecomunicaciones. La obsesión del hilo”*, 2da Edición, PDF
- ❖ 2006, *“El futuro no es más lo que era. La tecnología y la gente en tiempos de Internet”*, PDF ePub
- ❖ 2007, *“Eduardo Ladislao Holmberg y la Academia. Vida y obra”*, PDF ePub
- ❖ 2008, *“Florencio de Basaldúa. Un vasco argentino”*, PDF ePub
- ❖ 2011, *“El futuro sigue sin ser lo que era”*, PDF ePub
- ❖ 2012, *El búho vuela a toda hora. Owls fly at all times”* PDF ePub

ISBN Agency

- ❖ **The ISBN is an International Standard Serial Number Identification Book, in all formats and media, at international level.**
- ❖ **Argentina ISBN Agency is managed by the Argentina Book Chamber since 1982 and is responsible for identifying edition books in Argentina.**

HCR ISBN Books List

- ❖ 1982, *“Alas para la mente. Logo: un lenguaje de computadoras y un estilo de pensar”*, Paper ISBN: 978-950-562-058-6, PDF(scan)ISBN: 978-987-33-2423-9
- ❖ 1985, *“Ideas y formas. Explorando el espacio con Logo”*, Paper ISBN:978-950-9480-01-8, PDF(scan)ISBN:978-987-28244-0-2
- ❖ 1988, *“Computadoras ¿Creatividad o Automatismo?. Reflexiones sobre la tecnología”*, Paper ISBN: 978-950-9480-04-9, PDF ISBN: 978-987-28244-1-9, ePub ISBN: 978-987-23438-8-0
- ❖ 1996, *“Los caminos de la palabra. Las telecomunicaciones de Morse a Internet”*, Paper 1 Ed. ISBN: 978-950-9480-06-3, Paper 2 Ed. ISBN: 978-987-28244-7-1, PDF 1 Ed. ISBN: 978-987-23438-7-7, PDF 2 Ed. ISBN: 978-987-28244-9-5, ePub ISBN: 978-987-23438-1-1
- ❖ 1997, *“Sarmiento y las telecomunicaciones. La obsesión del hilo”*, Paper 1 Ed. ISBN: 978-950-9480-07-0, Paper 2 Ed. ISBN: 978-987-28244-6-4, PDF 1 Ed. ISBN: 978-987-23438-8-8, PDF 2 Ed. ISBN: 978-987-28244-8-8, ePub ISBN: 978-987-23438-2-8
- ❖ 2006, *“El futuro no es más lo que era. La tecnología y la gente en tiempos de Internet”*, Paper ISBN: 978-987-1190-18-8, PDF ISBN: 978-987-28244-5-7, ePub, ISBN: 978-987-620-175-9
- ❖ 2007, *“Eduardo Ladislao Holmberg y la Academia. Vida y obra”*, Paper ISBN: 978-987-23438-0-4, PDF ISBN: 978-987-28244-4-0, ePub ISBN: 978-987-23438-3-5
- ❖ 2008, *“Florencio de Basaldúa. Un vasco argentino”*, Paper ISBN: 978-987-9145-20-3, PDF ISBN: 978-987-9145-31-9, ePub ISBN: 978-987-23438-9-7
- ❖ 2011, *“El futuro sigue sin ser lo que era”*, Paper ISBN: 978-987-9145-27-2, PDF ISBN: 978-987-9145-30-2, ePub ISBN: 978-987-9145-29-6
- ❖ 2012, *El búho vuela a toda hora. Owls fly at all times”*, Paper ISBN: 978-987-23438-4-2, PDF ISBN: 978-987-23438-6-6, ePub ISBN: 978-987-23438-7-3, iBook ISBN: 978-987-23438-5-9

A book always alive

- ❖ An edited digital book may lead to a wide spectrum of surprises, emotions and expectations which may continue changing over time, not only for readers, but also for the author.
- ❖ An edited digital book may be easily transformed into a play, a movie or a modern *installation*. Books keeping their essence and in metamorphosis processes may change their external shapes more easily than ever.
- ❖ Millions of recently published digital books are notably broadening the teaching capacities of a new educational landscape.