

Máster

Políticas y prácticas de innovación educativa

Trabajo de investigación

Innovación educativa y uso de las TIC en

Secundaria. Estudio de caso

Raquel Lozar Florenciano

 Universidad de Almería. Curso 2011-2012

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

2

INTRODUCCIÓN……...

5

JUSTIFICACIÓN…………………………………………………………………………………………………….............

PRIMERA PARTE: MARCO TEÓRICO.

1. EL CONCEPTO DE INNOVACIÓN…………………………………………………………………………..

2. LA ESCUELA ACTUAL………………………………………………………………………………………………

3. ¿CÓMO HA EVOLUCIONADO EL PROFESORADO?..…………………………………………..

4. ORGANIZACIÓN Y GESTIÓN………………………………..…………………………………………………

5. ASPECTOS DIDÁCTICOS………………………………………………………………………………………….

6. LA INTEGRACIÓN DE LAS TIC EN EL CURRÍCULO

6.1 LAS ÁREAS DIDÁCTICAS……………………………………………………………………………..

6.2 BÚSQUEDA Y SELECCIÓN DE RECURSOS………………………………………………..

6.3 LAS COMPETENCIAS Y LA EVALUACIÓN………………..………………………………

SEGUNDA PARTE: DISEÑO DE LA INVESTIGACIÓN

1. EL CONTEXTO……..

2. OBJETO DEL ESTUDIO……………………………………………………………………………………………..

3. OBJETIVOS………

4. METODOLOGÍA………………………………………………………………………………………………………..

5. ANÁLISIS E INTERPRETACIÓN DE LOS DATOS………………………………………………..

7

9

10

11

13

15

16

21

24

27

29

29

30

35

TERCERA PARTE: CONCLUSIONES….……………………………………………………….……….…………..

49

REFERENCIAS BIBLIOGRÁFICAS…………………………………………………………………..…………….

53

ANEXOS…….. 57

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

3

INTRODUCCIÓN

Antes de comenzar deberíamos centrar el tema con lo que entendemos por Tecnologías de la

Información y la Comunicación.

Según la Real Academia de la Lengua Española, informática es el conjunto de técnicas y

conocimientos científicos que hacen posible el tratamiento automático de la información por

medio de ordenadores. Si bien esta definición no focaliza el tema en el ámbito educativo, sí

nos da la clave: TRATAMIENTO DE LA INFORMACIÓN.

La tecnología de la información y la comunicación que aquí nos interesa es la que utiliza los

datos para un fin concreto, a menudo un fin a largo plazo, es el cómo podemos sacar

provecho de una serie de fundamentos en beneficio de la capacidad intelectual de nuestros

alumnos.

Pero además, no debemos confundir información con conocimiento. La información son los

datos, las cifras, los hechos, y el conocimiento es el procesamiento de esas imágenes (estáticas o

en movimiento) y esas palabras que aparecen en el medio utilizado (ordenador, televisión,

teléfono móvil…). Cuando se procesa la información de manera racional y coherente se llega

al conocimiento. Ni confundir comunicación con enseñanza. La comunicación es el

intercambio de información y la enseñanza es el hecho organizado y consciente de la

transmisión del conocimiento con el objetivo de su aprendizaje por parte de otros.

No se trata de plantear en este trabajo cuán importantes son las Nuevas Tecnologías con

respecto a las tecnologías tradicionales de enseñanza-aprendizaje, sino de ver qué pueden

aportar como aspecto innovador dentro del currículum de un centro de secundaria.

Nos olvidamos con frecuencia de que en las TIC hay componentes que no vemos. La relación

de las Nuevas Tecnologías con todos los agentes que intervienen en los procesos educativos:

cómo se enfrenta el alumno a las TIC, cómo se enfrentan los profesores, el papel de la familia

y, sobre todo, la función de la Administración Educativa. En definitiva, toda la sociedad

alrededor de la cual gira el concepto que cada uno tiene de lo que debe ser y no ser la

tecnología. Todo ello sin perder de vista el fin último del proceso: la autonomía del alumno.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

4

JUSTIFICACIÓN

Estas páginas presentan un análisis práctico sobre la innovación educativa del uso de los

medios digitales relacionada con un contexto escolar concreto, un instituto de educación

secundaria de Almería.

Los cambios que se están produciendo en nuestras aulas son tan acelerados que,

frecuentemente, los profesores nos sentimos frustrados y con una enorme sensación de retraso.

Tampoco podemos olvidar que nuestros alumnos suelen ser más avezados que nosotros en el

arte de las nuevas tecnologías y que, por otro lado, cabe preguntarse ¿hasta cuándo el

adjetivo “nuevas” para el término tecnologías?

La razón que justifica este trabajo es el interés por conocer la situación del centro en la

actualidad, desde que fue seleccionado por la Consejería de Educación de la Junta de

Andalucía como centro TIC en 2004 hasta el presente curso, en lo que se refiere a la

innovación que las TIC aportan, o creemos que aportan.

No todo lo que es nuevo es innovador, y menos en el contexto en el que nos estamos

moviendo, a menudo aportamos medios nuevos a nuestras aulas, pero el contenido, el proceso

y el resultado final son los mismos. Quizá cambiamos el procedimiento, pero ¿sirve ese cambio

para añadir algo beneficioso a nuestra práctica docente? Entendemos por innovación

educativa la mejora que se produce en la forma de enseñar y que repercute directamente en

los alumnos, es decir, la práctica educativa que redunda en un beneficio sistemático del

resultado de nuestra enseñanza y del aprendizaje de nuestros alumnos.

Es necesario conocer y comprender nuestro punto de partida para poder dar así una mejor

respuesta a las conclusiones que se deriven de este estudio. Conclusiones que conciernen al tipo

de materiales, a la formación del profesorado y a la adaptación y adopción de las nuevas

técnicas y herramientas de trabajo.

La incorporación de las TIC a la práctica docente no debe suponer la mera instalación de

ordenadores y el reparto de otros tantos entre los alumnos, sino que estos se incorporen en el

proceso normal de enseñanza-aprendizaje y supongan además una mejora en los resultados

que queremos alcanzar. Las máquinas en sí mismas no suponen ningún cambio, está en las

manos de los profesores que puedan servir a la innovación, por esto, el foco no está en los

recursos sino en el uso que el profesor hace de ellos, en si ese uso supone una práctica

innovadora real.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

5

También hay que tener en cuenta que en nuestro sistema escolar prevalece el trabajo

individual al colectivo, y es bastante escaso el intercambio interpersonal. Los centros en los que

se aprende en comunidad contribuyen a crear ambientes de aprendizaje que potencian los

resultados y la innovación colectiva. “Proponer que los centros articulen su vida sobre

proyectos compartidos, exigir que la acción tenga coherencia y cohesión, exige tiempo,

motivos, estrategias, espacios y dinámicas de participación diferentes a los basados en la

acción individualista. No basta un discurso convincente. Es preciso crear condiciones para que

sea viable.” (Santos, 2009: 327). Por tanto, los centros que se proponen metas colectivas y

objetivos comunes actúan según unas normas de organización donde las TIC son un

instrumento muy útil y eficaz para la consecución de esos objetivos.

Todas las dificultades que encuentra el profesorado ante los nuevos retos educativos se

superan si se asume un cambio en el proceso enseñanza-aprendizaje. Las TIC centran la

enseñanza en el alumno, de forma que se desarrolla el conocimiento a través de medios

nuevos que permiten el autoaprendizaje, es decir, el papel del profesor cambia dejando de ser

un experto en una materia a un facilitador del aprendizaje autónomo.

Como participante y persona comprometida en el centro, me propongo conocer y comprender

hasta dónde realmente hay un proceso de innovación mediante el uso de las TIC para con ello

mejorar la práctica docente a partir de la reflexión de los resultados obtenidos. Este aspecto

tiene un claro matiz ético, esencial en toda investigación en educación, que tiene que ver con

mis posicionamientos y relaciones con los sujetos participantes en el estudio, y con el

compromiso social y personal que asumo.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

6

PRIMERA PARTE

MARCO TEÓRICO

1. EL CONCEPTO DE INNOVACIÓN

El concepto de innovación abarca diferentes perspectivas: innovación del proceso o método,

innovación de los materiales utilizados o innovación del uso o aplicación pedagógica que se da

a esos materiales.

Por lo general, cuando hay innovación se observa un cambio en los tres ámbitos juntos:

materiales, procedimiento y aplicación pedagógica. Aplicar materiales que se alejen de lo

cotidiano, de lo “normal” exclusivamente no nos llevaría a ningún cambio sustancial de la

práctica educativa si no va acompañado de cambios en el uso.

Los nuevos materiales aportan información al alumno, pero lo que realmente importa es lo

que ocurre dentro del alumno al utilizarlos (Paredes Labra, 2009).

El uso de estos nuevos materiales debe suponer, en contraposición con los recursos

tradicionales, una puerta abierta a un mundo virtual, pero real y contextualizado, es decir,

que saque al alumno del aula y lo sitúe en la realidad objeto de estudio, en tareas auténticas.

Por este motivo, hay que adaptar dichos materiales a las necesidades concretas de cada

alumno y cada nivel educativo.

Debemos ser capaces de averiguar cómo mejorar el proceso formativo de nuestros alumnos,

entendiendo la innovación educativa como un cambio metodológico que repercute

positivamente en las personas que reciben la formación.

La opinión general de muchos docentes, padres y alumnos es que la inclusión de ordenadores

en las aulas ya supone una renovación y una innovación per se. Sin embargo, para Salinas

(2004: 36) la innovación va asociada a planificación y mejora: “Si consideramos la innovación

como la selección, organización y utilización creativa de recursos humanos y materiales de

formas novedosas y apropiadas que den como resultado el logro de objetivos previamente

marcados, estamos hablando de cambios que producen mejora, cambios que responden a un

proceso planeado, deliberativo, sistematizado e intencional, no de simples novedades, de

cambios momentáneos ni de propuestas visionarias”.

Podemos deducir entonces que innovación implica claramente una MEJORA en los resultados

del proceso, esa sería la palabra clave.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

7

Veamos también lo que proponen Palomo, Ruiz y Sánchez (2005: 70) como elementos

necesarios para distinguir innovación de cambio:

a) Innovación supone una transformación significativa.

b) La innovación NO es un fin.

c) La innovación NO implica necesariamente una invención.

d) Innovación SÍ implica una intencionalidad o intervención deliberada.

Cuando hablamos de mejora también tenemos que clarificar y, en último caso, consensuar,

qué supone una mejora en la educación de nuestros alumnos: aumentar sus resultados

académicos, optimizar el tiempo empleado en las tareas, ampliar sus conocimientos… Lo que

parece claro refiriéndonos a las TIC es que la mejora fundamental implica un uso fluido y

adecuado de la información que los alumnos manejan, conocer las herramientas necesarias

para relacionar los conceptos entre sí y extrapolarlos a la vida cotidiana.

También es importante señalar que lo que es innovador para un docente puede no serlo para

otro, pero a este punto nos referimos más ampliamente en el apartado de ¿cómo ha

evolucionado el profesorado?

2. LA ESCUELA ACTUAL

Actualmente se pretende que las prácticas TIC estén integradas en la vida diaria y cotidiana

de la escuela. Los ordenadores han pasado de estar exclusivamente en el aula de informática

a estar presentes en todo el centro, y de ser el material de la asignatura informática a ser uno

de los recursos más utilizados en todas las materias, se trabaja utilizando las TIC, pero sin que

estas sean el centro de atención.

Además, desde las instituciones educativas se fomenta la creación de materiales TIC y su

posterior uso compartido a través de redes. En este sentido, el trabajo colaborativo entre

docentes es lo que está transformando la forma de enseñar y, por lo tanto, de aprender. Como

dice Paredes Labra (2009: 319) “estamos más cerca de comunidades que aprenden, que de

espacios para transmisión de saberes”.

Sin embargo, no podemos obviar que a veces las TIC se introducen en el contexto educativo

por el mero hecho de que a los centros se les dota de un material que creen estar en la

obligación de utilizar, aun cuando el profesorado no esté preparado para ello, no solo para

llevar a cabo una innovación y una transformación educativas, sino simplemente para darles

un uso apropiado y reflexivo.

De forma histórica en Andalucía podemos hablar de las siguientes etapas:

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

8

PROGRAMA AÑOS CARACTERÍSTICAS

Plan Alhambra 1984-1986 A los centros que tenían un proyecto para
utilizar recursos informáticos se les aportó
material informático.

Plan Zahara 1986-1996 Dentro del Plan Alhambra, desarrollo de los
medios audiovisuales y la informática a
nivel educativo.

Proyecto Averroes 1996-2003 Red que pone en contacto a todos los
centros andaluces.

Proyecto Andared 2003-2009 Centros digitales y centros TIC. Instalación de
ordenadores fijos en todas las aulas de los
centros participantes.

Escuela TIC 2.0 2009… Uso personalizado de ultraportátiles por
parte de los alumnos, con acceso a Internet y
a aulas digitales, y con el uso en sus propios
hogares

Figura 1

Hay que tener presente que en la actualidad predomina la enseñanza formal donde, en

muchas ocasiones, no se da respuesta a la necesidad de formar estudiantes reflexivos y críticos,

capaces de dirigir su propio aprendizaje según sus necesidades e intereses. Sin embargo, los

roles del profesor y del alumno están cambiando hacia una metodología que favorece el

“aprender a aprender” y ya no se concibe hoy día un profesor que no se implique de alguna

manera en las actividades de aula tipo TIC.

3. ¿CÓMO HA EVOLUCIONADO EL PROFESORADO?

La alfabetización digital es el punto clave a la hora de hablar de las nuevas tecnologías

dentro del ámbito escolar. Si los profesores no se forman en esta disciplina el resultado será un

gran fracaso, y para que el profesorado se forme, éste tiene que QUERER formarse y hacerlo,

normalmente, en su horario no lectivo. Aquí radica el hecho de la disparidad de niveles de

competencia digital entre los profesores que nos encontramos en los centros.

Hay profesores que, aun sabiendo manejar estas tecnologías correctamente en su vida

privada, no saben qué hacer con ellas en el aula. Si excluimos lo que la mayoría de los

docentes practican en la clase, que es solicitar información en un buscador de Internet, los que

las utilizan de forma eficiente son todavía una minoría. La actitud de socialización1 en la que,

como seres sociales, estamos inmersos gran parte de los profesores, impide el proceso de

innovación. Los docentes nos encontramos en el 2º nivel de socialización, en el que la escuela

funciona como una microsociedad (Fernández Larragueta, 2009) y, hasta que no seamos

concientes de ese proceso de socialización, no seremos capaces de innovar.

Los docentes debemos ser conscientes también de nuestras capacidades y de los objetivos que

la sociedad espera de nosotros y nosotros a su vez de los alumnos.

1 Actuaciones y actitudes interiorizadas y realizadas de forma involuntaria

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

9

“El uso pedagógico de medios requiere cuidar con esmero las estrategias de formación del

profesorado. Dichas estrategias han de incluir diversos tipos de formación, propiamente

tecnológica, que permita el dominio de los nuevos medios, específicamente educativa, que

permita la integración en el currículum y la enseñanza y, probablemente, un tipo de

formación que capacite para el ‘procesamiento social’ de este tipo de innovación en el

contexto escolar” (Louise y Dentler, 1988, citado por Jerez, Martín y Merlo, 2007).

Otro aspecto importante es la relación entre el claustro de profesores. A menudo, los profesores

con altos conocimientos TIC forman grupos cerrados en los que la innovación en todos los

aspectos de la vida del centro es constante. Acceder a esa élite tecnológica es complicado

puesto que siempre existe un gran salto entre los conocimientos de ambos grupos, los que

saben mucho y saben cada vez más y más rápido, y los que avanzan muy lentamente.

El profesor con niveles manifiestamente más bajos siente que tiene que “suplicar” ayuda de

forma constante cada vez que se encuentra con un problema, aunque éste sea de fácil

solución.

Es con frecuencia una relación que excluye del proceso de innovación a los más lentos. ¿Cómo

podemos innovar “mendigando” lo que otros no siempre tienen tiempo de dar? Esto es lo que

yo llamo mendicidad tecnológica.

Innovar pasa por usar las TIC en el aula en mayor o menor medida, y siempre estarán

aquellos que nos llevan años luz a la gran mayoría. Adaptando a Fernández Larragueta

(2009), serían los dos ejemplos claros de socialización: el proceso de no asumir actos propios

(los mendicantes), y el proceso de suspicacia absoluta, la excelencia, el querer ser el mejor (la

élite)

Pero además, hay autores como Pere Marqués (2008), que plantean que la competencia del

profesorado debe ser la misma que para cualquier ciudadano en general, y luego habrá

competencias específicas que desarrollar: “Las competencias relacionadas con el uso de las TIC

en el caso de los docentes serán las mismas que requieren todos los ciudadanos y además las

específicas derivadas de la aplicación de las TIC en su labor profesional para mejorar los

procesos de enseñanza, aprendizaje y gestión de centro.

Al igual que los alumnos, los profesores necesitan una alfabetización digital que les permita

utilizar de manera eficaz y eficiente estos nuevos instrumentos tecnológicos que constituyen las

TIC en sus actividades profesionales (docentes, de investigación, de gestión) y personales.

Necesita competencias instrumentales para usar los programas y los recursos de Internet, pero

sobre todo necesita adquirir competencias didácticas para el uso de todos estos medios TIC en

sus distintos roles docentes como mediador: orientador, asesor, tutor, prescriptor de recursos

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

10

para el aprendizaje, fuente de información, organizador de aprendizajes, modelo de

comportamiento a emular, entrenador de los aprendices, motivador…”

Es decir que los docentes debemos formarnos específicamente en nuestro campo profesional y

aplicar las herramientas disponibles con un fin didáctico para aprovechar al máximo los

recursos que se nos ofrecen. Cada docente decidirá cuál es el modelo didáctico más adecuado

según su nivel de competencia, la formación debe estar graduada, se empieza con un editor

de textos y con búsquedas en Internet y se continúa elaborando o asistiendo a cursos on-line

especializados, pasando por toda una serie de recursos/tipo de actividades de índole muy

variada. En el apartado 6.1 de este trabajo, Las áreas didácticas, expongo un listado de dichos

recursos y cómo se relacionan las TIC con las áreas curriculares.

En definitiva, quizá nuestro papel como formadores no es solo “enseñar” una serie de

contenidos que siempre estarán disponibles en la red, sino promover que nuestro alumnado

sea capaz de interactuar con ese conocimiento de forma autónoma y que le sirva toda la

vida, es decir, facilitar el acceso a la información de forma consciente, madura y eficaz.

4. ORGANIZACIÓN Y GESTIÓN

La organización de los aspectos técnicos TIC en un centro es necesaria para que dicho proyecto

funcione. Debe existir una relación fluida entre el profesor y el coordinador o la persona

responsable de la formación del profesorado y el mantenimiento de los equipos, ambas

funciones son igual de importantes. ¿Cuántas veces ocurre que lo que falla no es la escasa

formación sino la propia tecnología? Los equipos y las redes deben estar revisados y listos en

todo momento. Para ello, en los centros se suele crear una dinámica de trabajo que favorece y

facilita la comunicación (Figura nº 2).

Los profesores implicados en los proyectos se reúnen periódicamente para llevar el seguimiento

de los mismos. En dichas reuniones se levanta acta y se hace constar:

- Fecha y asistentes

- Temas tratados

- Metodología a seguir con las actividades

- Posibles cambios en las actividades propuestas

Figura nº 2

COORDINADOR TIC

MANTENIMIENTO TÉCNICO

RESPONSABLES DE AULA

ASESORES DIDÁCTICOS

PROFESORADO

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

11

Y para que los claustros estén informados de todos y cada uno de los proyectos que se realizan

en el centro se utilizan los canales de información tradicionales:

 ETCP / Departamentos Tablones de anuncios

 canal vertical canal horizontal

Figura nº 3

Otro de los aspectos técnicos importantes en Secundaria tiene que ver con el relativamente

nuevo momento que acabamos de empezar: la incorporación del Programa Escuela TIC 2.0

en 1º ESO en septiembre de 2010 y los resultados que cada centro analiza posteriormente.

Los niveles de análisis dialécticos y el modo de participación (Fernández Larragueta, 2009) van a

sufrir una importante transformación. En el cuadro siguiente interpreto cómo se concretan

dichos niveles para el programa escuela 2.0 (columna derecha).

NIVEL DE ANÁLISIS MODO DE PARTICIPACIÓN CONCRECIÓN ESCUELA 2.0

Microsistema Roles tradicionales en

determinadas circunstancias:

papel del profesor, concepto

profesional…

El concepto de profesor pasa

de ser un mero transmisor de

información a ser un guía y

facilitador de información

Mesosistema Interrelaciones entre

profesores, con el alumnado,

equipo directivo, familias…

Mayor coordinación entre el

profesorado y asunción de

responsabilidades por parte

de las familias (custodia del

ordenador)

Ecosistema Estructuras formales que

influyen directamente en el

mesosistema

Formación del profesorado

en CEPs2 y formación del

coordinador TIC a través de

Delegación

Macrosistema Estructuras generales que

determinan todo lo demás

Programa cofinanciado por

la Consejería de Educación y

el Ministerio

Figura 4: Adaptado de F. Larragueta

2 Centros de Profesorado

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

12

5. ASPECTOS DIDÁCTICOS

Enlazando con lo anterior, dentro de la información que se da a los claustros acerca de los

proyectos de centro, respecto a las TIC se forma al profesorado sobre distintos programas de

sencilla aplicación en el aula: hot potatoes, j-click, constructor… Sobre el uso de las TIC y otras

herramientas en la clase, se crean talleres en los que cualquier experiencia positiva dentro del

aula se puede comunicar al resto de compañeros, como intercambio de buenas prácticas.

Pero, ¿qué se entiende por buena práctica TIC? Una actividad de aula con nuevos enfoques

metodológicos y nuevas herramientas didácticas que cuente con una planificación previa y

cuyas conclusiones faciliten su extrapolación a otro entorno educativo. Una buena práctica es

algo que nos sirve como referente, una forma diferente de hacer las cosas que conviene imitar,

maneras de hacer que han tenido éxito para unos y que se pueden fácilmente extrapolar a

otros contextos similares (otros institutos, otros departamentos…) De esta forma, la innovación

se hace presente en la filosofía y el funcionamiento de los centros. Pero innovar o no innovar

depende exclusivamente de cada uno, y también existe la “mala práctica”: el egocentrismo

docente es una “mala práctica docente”, en palabras de Herrán Gascón (2009: 369), “la mala

práctica tiene sobre todo un origen personal (…) sin mejora personal no hay desarrollo en la

docencia.” Cuando se es consciente de ello y se pone remedio al problema “se gestan grupos

innovadores, constituidos como consecuencia de conciencia compartida…” (ibídem).

El Programa Escuela TIC 2.0, que es el paso siguiente a lo que comenzó como Centros TIC, es

un proyecto mucho más ambicioso que su hermano mayor ya que implica el uso

personalizado de ultraportátiles por parte de los alumnos, con acceso a Internet y a aulas

digitales, y con el uso en sus propios hogares.

Con este programa se incorporan materiales ya elaborados (lo que se llama la mochila digital)

y otros muchos que se irán integrando en la práctica diaria curso tras curso.

La primera desventaja con la que nos encontramos es la falta de formación del profesorado

en este proyecto concreto. Las autoridades educativas se han lanzado a la compra de

ordenadores para los niños sin tener en cuenta en qué situación está el profesorado que va a

trabajar con ellos; tanto el alumno como el profesor aprenden juntos las infinitas posibilidades

que se nos ofrecen. Veamos el calendario de implantación3:

1. La implantación del plan en Secundaria comenzó en verano 2010 con el

equipamiento de las aulas digitales.

2. En el mes de septiembre 2010 se distribuyeron en torno a 10.500 portátiles para

uso del profesorado de 1º ESO.

3 Extraído de la página web Consejería de Educación. 2010.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

13

3. Paralelamente se ponen en marcha los cursos de formación destinados a los

docentes que imparten 1º ESO

4. A partir de octubre 2010 se distribuyeron los portátiles al alumnado.

5. Utilización por parte de alumnos y profesores del material (2010-11)

6. Evaluación del proceso y de los resultados (junio-septiembre 2011)

7. Mejora en el uso por parte de alumnos y profesores del material, según los

resultados obtenidos en la evaluación del proceso y de los resultados en

septiembre 2011 (2011-12)

De este calendario de implantación podemos extraer una conclusión en dos vertientes: que se

espera de los profesores una investigación-acción técnica y una investigación-acción práctica

(Bernal y Rodríguez, 2008). En la primera, el profesor “participa en procesos que han sido

diseñados por expertos” (formación en cursos organizados específicamente para el profesorado

de 1º ESO, por medio de los asesores de los CEP), mientras que en la segunda tiene asignada

la tarea de “gestionar el proceso del cambio, sin aportar al grupo de profesores investigadores

más información que la que se genera en el mismo a lo largo del proceso”, es decir,

aprendemos de la práctica diaria en el aula con la herramienta nueva que se nos ofrece.

6. LA INTEGRACIÓN DE LAS TIC EN EL CURRÍCULO

6.1. LAS ÁREAS DIDÁCTICAS

Cuando se trata de integrar las TIC en las distintas áreas de conocimiento debemos trabajar

con recursos y materiales que desarrollen los contenidos, los procedimientos, las competencias y

los valores y actitudes que, como profesor de una asignatura concreta, especifico en mi

programación didáctica anual, y no al revés. Las TIC deben integrarse en la vida diaria de

cada una de las áreas hasta conseguir que sean algo tan natural como el libro de texto.

Hacerlo de otra forma podría hacernos perder la perspectiva de los contenidos de la propia

programación o, incluso, del propio proyecto educativo de centro.

Pero el grado de integración depende del grado de implicación y conocimiento del

profesorado de cada materia. De forma general, en los centros de secundaria, se trabaja con

los siguientes recursos:

a) CD-ROM que entrega la editorial junto con el libro de texto. Tiene la ventaja de que su

uso está muy guiado.

b) Presentaciones en power point. Pueden ser elaboradas por el profesor, como ayuda a

una explicación de clase, o por los mismos alumnos, como tarea de casa.

c) Páginas web. Mediante un trabajo previo por parte del profesor para comprobar su

utilidad y eficacia.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

14

d) Webquest/caza del tesoro. Navegación por Internet guiada por el profesor, donde se

especifican los objetivos de la actividad y cómo se va a evaluar.

e) Búsqueda de información. Contestar a una serie de preguntas extrayendo la

información de buscadores tipo google.

f) Blogs y wikis. Sitios web con participación directa tanto del profesor como de los

alumnos.

g) Redes sociales. Se pueden crear grupos de participación sobre temas concretos.

h) Correos electrónicos y chat. Muy útil para contactar con alumnos de otros centros, a

nivel nacional o internacional.

i) Aplicaciones multimedia. Programas elaborados con un fin didáctico en los que se

integran navegación, audios, videos y participación directa del alumno.

j) Libros digitales. Esta es una apuesta cuyos resultados están aún por descubrir. Tanto

profesores como alumnos han puesto grandes expectativas en su uso, pero corremos el

riesgo de que estos libros sean una mera reproducción digital del papel.

Lo primero que tendríamos que tener en cuenta en el currículum es, en palabras de Blanco

García (2009), extender el sentido de la política curricular como decisiones que toman todos

los agentes que intervienen en el proceso. Para entender esta idea veamos la siguiente figura:

Figura nº 5

En la base encontramos los libros de texto, los materiales TIC tradicionales, materiales Escuela

TIC 2.0, y las programaciones. El segundo nivel es el diseño, la metodología, el cómo voy a

implementar las herramientas TIC en el aula. El nivel más alto es lo que no siempre se ve, el

currículo oculto, y el beneficio que el alumno obtiene de la correcta y coherente planificación

del uso de recursos. En un centro TIC este punto es de suma importancia puesto que es más

habitual de lo que debiera no extraer todo el provecho posible de un recurso digital, bien por

escasa formación informática del profesor, falta de tiempo en la clase o problemas técnicos.

Realidad

Planificación

Contenidos curriculares

Lo que el alumno extrae
de la práctica docente

¿Cómo? ¿Metodología TIC?

Lo que debo enseñar

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

15

Es el profesor el que determina qué contenidos va a impartir, los medios técnicos de que

dispone y las consecuencias, positivas o negativas, de sus decisiones. Cuando se decide que los

contenidos sean parte de un currículo integrado de varias materias, y los medios sean digitales,

es cuando comienza la verdadera labor de coordinación y trabajo conjunto entre los

profesores implicados, cuando el currículo (integrado o no) incluye las TIC como parte del

proceso y del producto.

“El contexto social, que se configura en torno a las experiencias de los protagonistas de la

educación, padres, alumnos y profesorado, se refleja en sus aptitudes, actitudes, destrezas,

hábitos, etc.” (Ferreres, 1999: 35) y precisamente en este contexto es en el que los profesores

determinamos los medios técnicos, digitales y tecnológicos que vamos a emplear en las clases.

Para Angulo (1995) (mencionado por Ferreres, 1999: 36), “diseñar un currículo es un eslabón

mediacional entre el conocimiento disponible y la actividad real”, actividad que en los centros

TIC abarca mayores y mejores posibilidades de ejecución.

Otro aspecto importante es dónde colocamos las TIC en la práctica docente, esto es, ¿la

informática como asignatura independiente o la informática aprendida por medio del trabajo

de investigación en otras materias? ¿Las TIC dentro del currículo o el currículo dentro de las

TIC? Evidentemente, este punto ha creado y sigue creando un importante conflicto en los

centros educativos donde el profesorado de la asignatura “informática” reclama para sí un

departamento didáctico que la administración educativa niega constantemente. Cualquier

profesor con suficiente conocimiento en la materia (o sin él) puede impartir clase de

Informática en Educación Secundaria Obligatoria. Entonces, cabe preguntarse para qué se

forman los Ingenieros Informáticos y para qué opositan estos a la función pública docente.

Pero dejemos a un lado el tema administrativo y centrémonos en el pedagógico.

Las TIC sirven para producir aprendizajes acerca de cualquier contenido curricular y, al mismo

tiempo, al utilizarlas se adquieren conceptos, procedimientos y actitudes relacionados

directamente con el manejo de la máquina: navegar por Internet, procesar textos, manipular

imágenes y audios, elaborar presentaciones, usar programas concretos… Es un aprendizaje

integrado. Pero en este proceso hay que “actuar de forma consciente y reconocer a qué se da

más importancia en este proceso: si a la transmisión de información o a la comprensión de las

misma (…); si al programa o al dinámica interna del grupo, (Álvarez Méndez, 2001: 87). Para

contestar a estas preguntas adaptaré, anotando entre paréntesis, lo que yo interpreto como

diferentes formas de entender el currículum (Fernández Sierra, 1995: 57) según el enfoque y la

acción docente:

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

16

 Enfoque técnico Enfoque práctico Enfoque
emancipatorio

Currículum

Como producto
(lo que obtenemos
de la actividad TIC
integrada: revista

digital, blog...)

Como proceso
(observación por
parte de varios

profesores)

Como praxis
(decisión que

tomamos de usar o
no usar herramientas
digitales dentro del
currículum de otras

materias)

Pretensiones
curriculares

Prescribir la acción
(preparar, realizar y

evaluar)

Indagar para actuar
(el proceso de

investigación de una
tarea)

Profundizar
(actividades de

ampliación)

Papel del alumno

Receptor de
conocimientos
(los conceptos)

Actor y reconstructor
del saber

(los procedimientos)

Actor y reconstructor
crítico del saber
(las actitudes)

Figura nº 6: Adaptado de F. Sierra (1995)

Lo importante de este aprendizaje integrado es que se da dentro del contexto escolar y en un

contexto real, por ejemplo, los alumnos no aprenden una determinada técnica informática,

sino que aprenden esa técnica y desarrollan esa competencia en el transcurso de la búsqueda

y el tratamiento de los contenidos curriculares de las áreas que estudian, luego la utilidad de

la actividad TIC es doblemente provechosa. Al final conseguimos que sea un hábito de trabajo

y producimos aprendizajes funcionales, eficientes y aprovechables a lo largo de la vida. Lo

importante no es ignorar la cultura que se nos ha transmitido a lo largo de la historia de

nuestra civilización, sino hacer que el alumno adquiera una formación global y crítica con el

objeto de aprendizaje. Hay que integrar, en palabras de Blanco García (1995: 29) “lo que el

currículo considera valioso y lo que los individuos consideran importante para ellos”.

Cuando los profesores emprendemos la tarea anual de elaborar las programaciones didácticas

de nuestros cursos, nos enfrentamos irremediablemente a la idea de socialización4. “Los

profesores, como los estudiantes, interpretan las experiencias a través de los filtros de su

conocimiento y sus creencias existentes. El conocimiento y las creencias de un profesor –sobre el

aprendizaje, la enseñanza, el contenido de la asignatura- son, en consecuencia, elementos que

determinan en gran medida la forma de enseñar de ese profesor” (Borko y Putnam, 1997:

226). Sin embargo, las nuevas concepciones sobre la enseñanza nos piden que sustituyamos,

ampliemos o modifiquemos los modelos tradicionales y optemos por modelos más cercanos a

la realidad, que proporcionemos a nuestros estudiantes oportunidades reales (o virtuales) en

las que se desarrolle su vida cotidiana (ibidem).

4 Actuaciones y actitudes interiorizadas y realizadas de forma involuntaria

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

17

Introducir el contexto del alumno en nuestras clases, usar los medios que él utiliza para

comunicarse, no haría otra cosa sino enriquecer y favorecer el ambiente de aprendizaje. Esto

no implica cambiar de repente y de forma radical nuestras programaciones, sino explicar los

conceptos de otra forma. Las herramientas que nos proporciona el programa Escuela TIC 2.0

es un claro ejemplo de lo que supone un cambio de forma, pero no de contenidos.

Para ello, el profesor debe desarrollar estrategias para alcanzar los objetivos y su contribución

a las competencias básicas, atendiendo en todo momento a la parte técnica que necesita para

integrar las tecnologías de la información y la comunicación.

En algunos centros de Secundaria se han promovido proyectos monográficos interdisciplinares

de carácter transversal que debían realizar los alumnos eligiendo temas comunes a varias

asignaturas y con uso obligatorio de las nuevas tecnologías para la búsqueda y tratamiento

de la información, siendo un importante aspecto en la elaboración de las programaciones la

decisión que tomo como profesor sobre el uso de los recursos: las TIC dentro de una

programación pueden ser utilizadas de distintas formas, y hay que atender tanto a unas como

a otras:

 para adquirir nuevos conceptos

 para reforzar los contenidos

 como actividades complementarias para atender a la diversidad

o alumnos que terminan antes otras tareas

o alumnos que necesitan reforzar puntos concretos del temario

Pero estos apartados se concretan en unidades didácticas en las que se potencia el uso de las

TIC de forma integrada con todas las materias; gran parte de los contenidos curriculares se

estudian mediante Internet y otras aplicaciones informáticas y/o tecnológicas, siendo los

profesores de las distintas asignaturas los que articulan y organizan el contenido. Además no

consisten en una lección magistral, sino que el resultado final depende casi exclusivamente del

alumno. No se trata de visitar páginas web sin método, se hacen propuestas de actividades

mediante las cuales el alumno puede ordenar sus propias ideas y conocimientos y, en último

caso, abrirle las puertas a la precisión científica. Además siempre resulta “más interesante que

estimar los recursos tecnológicos sólo como una fuente de información o como plataforma de

exposición de los contenidos disciplinares” (Bernal y Rodríguez, 2008).

Después de todo lo anterior deberíamos ser capaces de hablar de currículo integrado. La

docencia, nuestra manera de dar clase, está cambiando de forma que el profesorado trabaja,

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

18

o debería trabajar, en equipo, y darle un enfoque multidisciplinar al desarrollo de las tareas

de clase.

Es un nuevo concepto de enseñanza-aprendizaje en el que el centro del proceso es el

procedimiento para realizar las actividades. La metodología cambia y esta implica y obliga a

trabajar en equipo.

El currículo va más allá de las áreas aisladas; es un conjunto de todas las materias aprendidas

de forma vinculada, donde la relación causa efecto de los acontecimientos históricos, sociales,

tecnológicos y naturales salen de una disciplina para unirse a otra sin que importe la

delimitación conceptual de ninguna de ellas.

Pero no podemos desarrollar un currículo integrado en la escuela sin la ayuda que aportan las

TIC. Son la herramienta básica para aglutinar en una clase contenidos tan dispares como

historia y matemáticas, por poner un ejemplo. Es nuestra obligación como profesores evitar

que “los conocimientos que aprende el alumno/a en la institución escolar, a través de

currículum oficial, se conviertan con bastante frecuencia en conocimientos teóricos aislados y

separados de los esquemas de pensamiento que rigen la interpretación y la acción. El proceso

educativo, en este aspecto, ha perdido su valor, al conducir a un aprendizaje efímero de

contenidos o adornos retóricos sin virtualidad práctica” (Pérez Gómez, 1995: 363). De aquí la

aparición de las TIC, casi como una necesidad social. Pensemos que “el niño (…) se desarrolla

saturado de estímulos, atosigado por trozos de información” (Ibid: 362) que él mismo tiene

que recomponer y que no le da una visión general de la vida. La acumulación de datos en las

distintas materias a las que el alumno se enfrenta a lo largo de su época de estudiante (y

después de ella) no ayuda a la comprensión del tema, además, si estos datos se presentan de

forma aislada y fragmentada, el alumno puede tener la sensación de que las piezas no

encajan y, lo que es peor, ni siquiera ser consciente de ello.

6.2. BÚSQUEDA Y SELECCIÓN DE RECURSOS

La selección de medios se considera una competencia importante para el desarrollo de la

calidad profesional. Para que el profesorado sea capaz de buscar y seleccionar recursos para

la innovación, primero debe conocer el material que tiene a su disposición, en el sentido

puramente técnico del concepto: Internet y sus utilidades, procesadores y sus utilidades,

aplicaciones multimedia… hay que tener unos conocimientos mínimos de software y hardware.

Una vez conocemos el manejo de la herramienta, pasaríamos al aspecto didáctico. Para

rentabilizar el proceso, el profesor debe tener siempre presente los objetivos que pretende que

sus alumnos alcancen, no puede perder de vista los resultados finales que espera de la

actividad, esto es, el producto final. Tenemos que tener en cuenta que Internet no se creó

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

19

como un material didáctico, por eso es tan fácil perderse en la navegación; si no aplicamos

una metodología clara y precisa y el alumno no sabe qué se espera de él en cada momento,

no aprovecharemos el potencial que nos ofrece la red.

Entre los criterios básicos a tener en cuenta antes de llevar a cabo la actividad hay que

destacar:

 Edad y nivel

 Tiempo que tenemos para la tarea

 Conocimiento mínimo necesario sobre el recurso a utilizar

 Material necesario disponible

 Condiciones del aula (ruido, disposición de las mesas…)

En los centros TIC, este último punto, lejos de ser una ventaja por lo que implica de dotación

de recursos, supuso un gran inconveniente: se trataba de enormes mesas sujetas al suelo, con

dos grandes monitores en cada una de ellas, lo que hacía imposible el trabajo en grupo, la

movilidad física en el aula, y el control e interacción con los alumnos, que quedaban ocultos

tras las pantallas.

Actual y progresivamente se están retirando estos equipos para dar paso a ordenadores

portátiles. Se cubren los huecos de las mesas con tableros, y aparecen los portátiles sólo cuando

es necesario, aparte de los mini-portátiles que los alumnos de 1º ESO traen consigo de la

Educación Primaria.

Pero volvamos al tema de la selección de recursos. Aunque siempre hay que tener en cuenta

las características de los alumnos y de la comunidad educativa en la que trabajamos, como

indicadores de calidad de un material TIC mencionaremos:

 Apariencia y diseño - que sea agradable para la edad del grupo.

 Navegabilidad sencilla - que no complique el proceso de investigación.

 Velocidad de carga – que nos permita aprovechar la clase al máximo.

 Información que aporta – relevante para mis objetivos.

Para Bautista García-Vera (1994), hay varios enfoques técnicos desde los cuales se intenta dar

respuesta a la selección de recursos en la enseñanza:

o Enfoque instructivo

o Enfoque psicológico

Dentro de los enfoques instructivos, para Tosti y Ball (1969) (mencionados por Bautista, 1994:

72-73) la selección de recursos pasa por cuatro fases:

1. Definir las metas u objetivos.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

20

2. Descomponerlos en objetivos conductuales:

a. Qué debe hacer el alumno

b. Qué acción observable debe manifestar

c. Qué materiales podría usar y durante cuánto tiempo

d. Qué nivel de ejecución es necesario para considerar que el objetivo se ha

conseguido de forma satisfactoria

3. Determinar los factores de presentación

4. Elegir los medios para cada uno de los factores

Para las teorías psicológicas, lo fundamental es el aprendizaje significativo. Mayer, 1979; Clark

y Bean, 1982; Vick, 1983; Corkill, Bruning, Glover y Krug, 1988, (mencionados por Bautista, 1994:

79), destacan “la importancia de los elementos contextuales en el almacenamiento de las

nuevas informaciones y, sobre todo, por facilitar su búsqueda y recuperación. El

almacenamiento de nuevas informaciones junto a su contexto es más organizado”. De aquí

que el profesor deba tener en cuenta el aprendizaje significativo a la hora de seleccionar el

material.

A lo largo de los cursos, el profesor acumula una gran cantidad de material e información que

en muchas ocasiones utiliza año tras año. Sin embargo, parte de este material se pierde si no

lo “protegemos” del olvido. Para evitar esto, es necesario crear un cuaderno donde recoger

aquel material TIC que consideramos fundamental para el desarrollo de nuestras clases, como

sugiere Bernal Bravo (2010).

FICHA DE SELECCIÓN Y CLASIFICACIÓN DE MATERIAL TIC5

Nombre del recurso / página web

TIPO Vídeo, audio, web, webquest,

AUTOR/ES

CONTENIDOS

NIVEL

MATERIAL NECESARIO Conexión a Internet, auriculares, proyector, micro…

COMENTARIOS

Figura nº 7

Una vez decidido qué material utilizaremos en clase, conviene elaborar una FICHA

DIDÁCTICA6 que nos ayudará a darle el mejor uso posible y sacar así el mayor provecho.

5 Ver ejemplo real en anexo I
6 Ver ficha y ejemplo real en anexos II y III

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

21

6.3. LAS COMPETENCIAS Y LA EVALUACIÓN

El tratamiento y estudio del desarrollo de las competencias básicas impide que estas se vean

como una unidad aislada. Como hemos visto en apartados anteriores, la posibilidad de un

currículo integrado posibilita este concepto. Es imposible separar las competencias, como es

imposible separar las asignaturas.

Pero en este trabajo vamos a centrarnos en aquellas competencias que afectan de forma

directa a las TIC:

La competencia digital y del tratamiento de la información es la habilidad para

buscar, obtener, procesar y comunicar la información y transformarla en conocimiento,

incluyendo la utilización de las tecnologías de la información y la comunicación como un

elemento esencial para comunicarse.

Algunas de las actividades que podemos utilizar para desarrollar esta competencia básica son:

 Uso de diccionarios7: los diccionarios tradicionales no son considerados material TIC, sin

embargo, son una herramienta fundamental en el tratamiento de la información. En

cualquier caso, el alumno debe estar familiarizado con el manejo de diccionarios on-

line.

 Consulta de enciclopedias: aquí aplicamos el mismo concepto anterior.

 Extraer información concreta de Internet para la elaboración de proyectos. Sintetizar y

resumir esa información.

 Seleccionar la información correcta para cada actividad a la que el alumno se

enfrenta.

 Compartir esa información con el resto de la clase de forma oral o escrita (trabajo

cooperativo). Este apartado fomenta el espíritu crítico de los alumnos, defender con

argumentos una postura personal ante los demás.

Este nuevo modelo educativo se basa en la competencia del aprendizaje autónomo a lo

largo de la vida, lo que llamamos cultura de aprender a aprender.

A diferencia de la sociedad industrial, en la que lo importante era “entrenar” a través de unos

contenidos (Fernández Sierra, 2010), ahora el foco está en el proceso, en el desarrollo de la

habilidad que nos permitirá desenvolvernos en situaciones diversas a lo largo de nuestra

trayectoria vital y profesional y valorar la importancia de la actualización continua. Como

sistema de mercado en el que nos movemos en esta sociedad global, debemos traducir esta

necesidad de formación como convencer de que algo es lo bueno que hay que consumir: el

aprendizaje del inglés, la informática…

7 Su uso no es exclusivo de las lenguas.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

22

Pero lo importante para nuestros alumnos es aprender la técnica, cómo se hace algo:

 Lectura comprensiva de los textos digitales.

 Observación y visita rápida a la página/programa para familiarizarse con ella.

 Escucha activa de lo que se me pide que haga.

 Planificación de la tarea.

 Organización de los pasos a seguir.

 Planteamiento de preguntas referentes, bien a los contenidos, bien al proceso.

 Tratamiento del error como parte del proceso (competencia tanto del profesor como

del alumno).

Siguiendo a Romera Morón (2010) existen otras competencias, la llamada competencia

emocional y la competencia física y motriz.

Si educamos a nuestros alumnos para ser ciudadanos y les ayudamos a adquirir habilidades

sociales, debemos enseñarles cómo manejar las situaciones emocionales a las que se enfrenten.

En relación con las nuevas tecnologías, les enseñaremos a partir de situaciones reales, de

actividades cotidianas para ellos. Lo cotidiano debe ser, no sólo nuestro punto de partida, sino

nuestro apoyo. Nuestros alumnos consumen Nuevas Tecnologías y se comunican a través de

ellas de una forma natural y, a menudo, inconsciente:

 Uso responsable de las redes sociales (Facebook, Twitter, Tuenti…)

 Madurez para enfrentarse a los posibles problemas de su utilización.

Deberíamos, como educadores, hacerlos conscientes y críticos con la influencia que los medios

de comunicación ejercen en la sociedad, especialmente en los adolescentes.

La adquisición de la competencia física y motriz queda muy a menudo en un segundo plano,

pero es básica, la salud física y mental de nuestros alumnos está en juego:

 Postura ante el ordenador

 La vista

 Posibles adicciones a Internet

Antes de evaluar las competencias hay que tener clara la selección de contenidos que, para

ser realistas, en lo que se refiere a las Tecnologías de la Información y la Comunicación se

diluye un poco.

¿Qué es más importante, el proceso para llegar a una información o la información correcta

obtenida? ¿El uso de un programa concreto o la calidad del trabajo que de él se desprenda?

La intención educativa es conocer si la actividad TIC que el alumno está llevando a cabo para

el desarrollo de otras actividades merece o no la pena ser tenida en cuenta desde un punto de

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

23

vista formativo, o simplemente tal aprendizaje no se está produciendo (Álvarez Méndez, 2001).

No estamos interesados en recoger toda la información, y menos de las actividades TIC que

son el mero vehículo transmisor de otras.

Mencionemos como técnicas de evaluación de actividades TIC las siguientes:

o El proceso - Observación del trabajo del alumno en el aula: independencia y

autonomía, organización, selección de material y cooperación con el resto de la

clase.

o El contenido - Prueba concreta: webquest, participación en blogs y wikis,

programas interactivos, proceso de un texto, trabajo con hoja de cálculo, correo

electrónico, presentación de diapositivas, video…

Pero recordemos que, en un contexto transversal, habría que tener en cuenta otros contenidos.

Entonces, ¿cómo evaluamos otros contenidos dentro del uso de las herramientas TIC si estos

contenidos forman parte de la evaluación de otras materias? ¿Dónde está y quién establece la

delimitación entre los saberes de ambas disciplinas? La respuesta está en la innovación: si los

profesores nos coordinamos para programar e impartir las clases en contextos de currículo

integrado, ¿por qué no damos un paso adelante y hacemos una evaluación integrada de

materias? El alumno no recibiría, en este caso, un listado de asignaturas con sus

correspondientes notas, sino el resultado del diálogo meditado entre profesores que le han

visto enfrentarse a tareas conjuntas.

La tradicional forma de evaluación entendida como “dar notas” es poco relevante para la

formación y desarrollo de las TIC en el aula puesto que aporta poco de forma inmediata y es

muy variable según en qué contextos se dé. Lo realmente útil es dar las pautas y estrategias

necesarias al alumno para que este sea capaz de llevar a cabo un correcto tratamiento de la

información en cualquier ámbito de su vida.

Para atender a la diversidad en la evaluación el profesor debe especificar una escala de

competencia, no todos los alumnos van a obtener los mismos resultados aunque la prueba sea

la misma. Lo que cada uno adquiere, disfruta y se beneficia de su relación con las TIC es

siempre heterogéneo y depende de nuestros gustos, actitudes y aptitudes. Influye el espíritu

crítico con el que nos enfrentemos a la tarea y cómo queramos comunicarla después al resto

de la clase. Adaptando las palabras de Álvarez Méndez (2001), se trata de obtener

información práctica para dar otra información consecuente, debiendo la primera informar

sobre qué decisiones didácticas posteriores debemos seguir para mejorar el desarrollo

curricular y personal del alumno.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

24

SEGUNDA PARTE

DISEÑO DE LA INVESTIGACIÓN

1. EL CONTEXTO

Como ya he mencionado, voy a centrar esta investigación en un Instituto de Educación

Secundaria en el que doy clases desde hace 11 años y donde he ejercido diferentes cargos.

Desde un punto de vista demográfico el centro está situado en la comarca del poniente de

Almería, y presenta una clara tendencia al crecimiento poblacional. Este crecimiento viene

dado tanto por su dinámica natural, como por ser un núcleo receptor de poblaciones

emigrantes. Estos emigrantes provienen sobre todo de poblaciones norteafricanas (en su gran

mayoría marroquíes), a los que se añade en los últimos años un gran incremento de población

procedente de los países del Este. Esto, unido a su alta tasa de natalidad, repercute en una

considerable población escolar que demanda plazas en la enseñanza obligatoria.

Tradicionalmente, su economía estuvo ligada al sector pesquero y, aunque actualmente su

puerto sigue siendo uno de los más influyentes en cuanto a la capacidad de flota del litoral

andaluz, es el sector agrícola, con la agricultura intensiva bajo plástico, la base económica del

municipio. Este fuerte auge de la agricultura, ha dado lugar en los últimos 25 años a un gran

crecimiento económico que ha generado una espectacular actividad en el sector servicios,

destacando especialmente el de la construcción, si bien con los últimos acontecimientos

económicos y la crisis que afecta al conjunto del país, esta ha entrado en un período de

recesión.

Debido a la distribución de alumnado por zonas, de los centros del entorno, este es el que

probablemente tenga un menor número de alumnado inmigrante. Es, además, un centro

grande, pasando de los 1.000 alumnos y más de 90 profesores.

Se imparten las siguientes enseñanzas:

 ESO

 Bachillerato

o Ciencias Sociales

o Humanidades

o Tecnológico

o Ciencias Naturales

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

25

 Educación Secundaria de Adultos

 Bachillerato de Adultos

 Diferentes Ciclos Formativos

o Grado Medio

o Grado Superior

PROYECTOS DEL CENTRO

A lo largo de su trayectoria, el instituto siempre ha estado abierto a los cambios y a las

innovaciones: fuimos de los primeros centros en anticipar la LOGSE, y trabajamos en procesos

de auto-evaluación o evaluación interna.

Actualmente participamos en los siguientes programas y proyectos:

 Sistema de Gestión de Calidad (certificados desde el año 2003, en la Norma ISO

9001-2000)

 OSHAS (salud laboral)

 Centro DIG (digital)

 Proyecto Deporte en la Escuela

 Jóvenes Emprendedores Solidarios (JES)

 Empredejoven

Con carácter didáctico:

 Centro TIC (tecnologías de la información y de la comunicación)

 Centro Bilingüe (idioma inglés)

 Experimentación del Porfolio Europeo de las Lenguas

 Plan Lectura y Biblioteca

 Escuela Espacio de Paz

 Plan de Familia: modalidad de actividades escolares

Proyectos europeos:

 Programa Leonardo da Vinci

 Grundtvig

 Intercambios de alumnos

 Proyecto de trabajo on-line con centros extranjeros

 Alumnos de los Ciclos Formativos realizan el módulo de FCT (Formación en

Centros de Trabajo) en países europeos.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

26

2. OBJETO DEL ESTUDIO

Definimos nuestro objeto de estudio en un contexto educativo donde las nuevas tecnologías

están ampliamente presentes. El ordenador se convirtió en mi centro hace tiempo en un

recurso más en el aula, y su presencia continua es un hecho al que absolutamente todo el

profesorado estamos habituados.

¿En qué medida está relacionado el uso de las TIC con buenas prácticas docentes innovadoras?

A menudo los docentes pensamos que el simple hecho de utilizar un ordenador en clase

supone un avance educativo y, por tanto, una gran innovación en nuestra labor diaria. Sin

embargo, dependiendo del uso que le demos a esta herramienta, podemos hablar de proceso

innovador o tradicional.

Por lo general, el sistema educativo tiende a ir por detrás de los cambios sociales que se

producen fuera de la escuela, pero no es este el caso del uso de las TIC en el ámbito educativo.

La escuela no ha querido quedar atrás y ha introducido el fenómeno incluso antes de que

muchos profesores, que no alumnos, estén familiarizados con la técnica. Entonces, nos

planteamos ¿es posible la innovación educativa utilizando recursos y metodologías que

muchas veces desconocemos? Pero no podemos olvidar que los centros educativos son el reflejo

de la sociedad en la que están inmersos y una sociedad en sí mismos.

3. OBJETIVOS

El presente estudio tiene los siguientes objetivos:

1) Identificar prácticas innovadoras relacionadas con las TIC que se están

dando actualmente en mi centro.

2) Conocer las expectativas del profesorado, alumnado y familias respecto al

uso de las TIC.

3) Comprobar el grado de satisfacción del profesorado, alumnado y familias

referente al uso que se está haciendo.

4) Determinar la relación entre la formación del profesorado en TIC y el uso

que hacen de ellas como recurso didáctico.

4. METODOLOGÍA

Para lograr los objetivos propuestos, he determinado una serie de técnicas de recogida de

datos que especifico a continuación.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

27

4.1 CRONOGRAMA

Figura 8

Es durante el curso 2010-2011 cuando comienzo a realizar las primeras observaciones y a

hablar de manera informal con algunos de los profesores informantes.

Además, reviso la documentación bibliográfica que me puede ser de ayuda para la redacción

del trabajo, tarea que, por otro lado, realizo continuamente durante todo el proceso.

A finales de este mismo curso llevo a cabo algunas de las entrevistas, cuyas preguntas están

basadas en mi observación directa e indirecta de las actuaciones docentes de mis compañeros.

4.2 PARADIGMA DE INVESTIGACIÓN

El paradigma de esta investigación se basa en un diseño cualitativo de corte naturalista en el

que, según Stake (1995) citado por Sola Fernández (2009), se prioriza la comprensión frente a

la explicación. Además, el papel del investigador es personal y cercano. Para Taylor y Bogdan

(1986:20), citados por el mismo autor, la investigación cualitativa es “aquella que produce

datos descriptivos: las propias palabras de las personas, habladas o escritas, y la conducta

observable”.

Para el logro de los objetivos marcados se han utilizado técnicas de recogida de datos muy

usadas en investigación cualitativa: observación, entrevistas, análisis de documentos y

conversaciones informales.

Estas distintas formas de acercamiento a la realidad se sitúan en el plano metodológico, por

tanto, el diseño cualitativo se ha ido construyendo sobre el proceso de la investigación. Desde

el punto de vista técnico, los datos recabados posibilitan una interpretación de la realidad

estudiada.

PROCESO FECHA

Estudio de la documentación 2009-2010
2010-2011

Preparación de entrevistas Primer trimestre 10-11

Preparación de guía de observación en clase Primer trimestre 10-11

Observaciones 2010-2011
2011-2012

Entrevistas 2010-2011
2011-2012

Estudio y análisis de datos Enero-mayo 2012

Conclusiones Junio 2012

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

28

Al desarrollarse este estudio bajo el paradigma naturalista, se parte de unas hipótesis de

trabajo de un centro concreto que puede ser, a su vez, cambiante en las conclusiones

obtenidas. No pretendemos aportar ninguna verdad universal, sino interpretar unos datos y

unos hechos que suceden en mi lugar de trabajo. Como observadora voy a interpretar lo que

ocurre desde el punto de vista de los participantes y lo presentaré de forma narrativa.

Mi trabajo como profesora en el instituto durante más de 10 años me ha posibilitado un lugar

privilegiado para la investigación; son mis propios compañeros los que me ofrecen y aportan

información sobre sus experiencias, sus opiniones y su forma de impartir las clases.

El hecho de estar tan cerca de la realidad objeto de estudio me hace ponerme en el lugar de

las personas que han participado en la investigación y comprender mejor sus fallos. Por otro

lado, esta interacción personal y directa puede suponer una desventaja si no podemos ser

capaces de observar con una cierta distancia y objetividad.

Además, por esta misma condición, la comprensión de la práctica que se deduzca, no sólo de

las conclusiones finales sino a lo largo de todo el proceso, servirá de soporte para tomar

decisiones que puedan conducir a la mejora de la misma. Debemos preguntarnos ¿ofrecemos

lo que mejor satisface las necesidades de formación de nuestros alumnos? Nos parecerá que la

respuesta siempre es subjetiva, sin embargo, desde el punto de vista de un observador,

podemos decir que estamos ante hechos visibles y analizables.

4.3 POBLACIÓN Y MUESTRA

La población de referencia de la presente investigación ha sido el colectivo de profesores,

padres y alumnos de instituto durante dos cursos académicos 2010/2011 y 2011/2012.

Se ha elegido entre el profesorado aquel que conocemos que utiliza las herramientas TIC de

forma habitual en sus clases, así como profesorado clave, como el Coordinador TIC del centro y

miembros del Equipo directivo. Los padres elegidos son personas que sabemos que están

implicadas en la vida diaria y el funcionamiento del centro. Sin embargo, la selección de

alumnado participante se ha realizado al azar, seleccionando alumnos y alumnas de

diferentes edades y grupos. Todos ellos son personas que mostraron su predisposición a ser

observadas y/o entrevistadas y que ostentan una posición clave en el proceso de obtención de

datos.

A todos los participantes se les informó sobre el trabajo que se pretendía llevar a cabo, se les

explicaron los aspectos fundamentales que se querían observar y tratar y se negociaron las

horas, clases e incluso ratos libres en los que la observación, charla o entrevista tendrían lugar.

Las materias que imparte el profesorado seleccionado son:

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

29

 Ciencias Naturales: Biología

 Ciencias Sociales: Historia

 Educación para la ciudadanía

 Filosofía

 Idioma moderno: Inglés

 Lengua española y literatura

 Ciclos formativos

4.4 TÉCNICAS E INSTRUMENTOS DE RECOGIDA DE DATOS

Por sus propias características, la investigación cualitativa exige, o mejor, permite, que se

pueda modificar el diseño previsto a priori. Es posible y recomendable modificar las estrategias

de recogida de datos eliminado aquellas que resultan inoperantes y ampliando aquellos

aspectos que van apareciendo y nos parecen provechosos.

La recogida de información8 se ha llevado a cabo a través de:

 Estudio de documentación oficial y especializada.

 Observaciones estandarizadas y libres

 Entrevistas

 Conversaciones informales

4.4.1 OBSERVACIÓN

Como ya he mencionado, este centro fue de los pioneros en formar parte de la red de centros

TIC de la Consejería de Educación. Ello supuso en su momento la provisión de un material

informático novedoso, lo que nos permitió a algunos profesores más implicados con el proyecto

la elaboración de materiales para nuestro uso personal en la clase. Es importante mencionar

en este punto que gran parte de las clases observadas para este trabajo han sido impartidas

utilizando materiales propios de cada profesor, publicados unos, inéditos otros.

Para llevar a cabo la observación se elaboró previamente un documento de recogida de

información, una guía que servía de modelo para registrar conductas más o menos esperadas

y algunas que no habían sido anticipadas, es lo que Sola Fernández (2009) llama observación

estandarizada, conductas que pudieran ser utilizadas y analizadas posteriormente. Como

observadora me colocaba al final del aula durante los primeros minutos de organización de la

clase pero en el transcurso de la misma me desplazaba observando actividades concretas y

8 Ver modelos en anexos IV y V.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

30

preguntando a los alumnos sobre el desarrollo del proceso. Todas las clases observadas se

impartieron en un contexto real, sin preparación alguna por parte del profesor o los alumnos

y, una vez finalizada la misma, me reunía con el profesor para tratar cualquier aspecto que

necesitara aclaración. Incluso algunas de estas clases fueron impartidas y observadas al mismo

tiempo, es decir, se trataba de una observación participante (Sola, 2009) en la que yo misma

era partícipe como profesora en la clase que estaba siendo observada por mí. En este sentido,

se distinguieron tres fases que Spradley (1980), mencionado por Sola Fernández (2009)

clasifica de la siguiente forma:

1. fase inicial descriptiva: proporciona elementos para ser observados

posteriormente.

2. fase intermedia de observación localizada: ya se conocen los procesos más

relevantes para la investigación.

3. fase final, observación selectiva: se buscan datos adicionales para ilustrar los

hallazgos previos.

El principal problema con el que me encontré siendo observadora participante fue, en

palabras de Granados Romero (2005: 146) que “puede establecerse entre el investigador y el

fenómeno observado una relación emocional, de forma que el observador pone en marcha

determinados mecanismos que le ciegan, impidiéndole ver lo que realmente existe o le hacen

ver lo que en realidad es inexistente.”

La observación directa en clases fue de las siguientes asignaturas:

 Inglés de 1º ESO (también con profesores de otras materias)

 Inglés de 2º ESO (“)

 Inglés de 4º ESO

 Educación para la Ciudadanía de 4º ESO

 Proyecto integrado de 4º ESO

 Biología de 1º Bachillerato

 Filosofía de 1º Bachillerato

Por otro lado, podemos considerar como observación libre, también según terminología de

Sola, las anotaciones que hice en otros contextos distintos a la clase: observación en charlas

informativas del coordinador TIC, observación de conversaciones sobre TIC en los distintos

departamentos…

4.4.2 ENTREVISTAS

Las entrevistas se han preparado ad hoc, diferentes cada una de ellas según la población a la

que van dirigidas, con preguntas abiertas.

 Directora

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

31

 Coordinador TIC

 Profesores (8 entrevistas a profesores y profesoras de diferentes

asignaturas)

 Alumnos (6 entrevistas a alumnos y alumnas de 4º ESO, 1º y 2º Bch.)

 Padres (2 entrevistas a madres)

La finalidad de las entrevistas ha sido conocer sus opiniones sobre la aportación que las TIC

hacen al centro y a la calidad de la enseñanza, sobre la percepción que tienen ellos de las TIC

como algo innovador. En cada una de ellas se tomaba nota de las respuestas y comentarios.

Ya hemos mencionado antes que la selección de informantes se ha hecho atendiendo a su

potencial de información y a la calidad de esa información. Sin embargo, debido a la cercanía

personal entre entrevistados y entrevistadora, al tratarse de compañeros de trabajo, y

alumnos y padres conocidos, se han desarrollado más como conversaciones profesionales y

conversaciones entre iguales que como entrevistas propiamente dichas.

Se ha tratado en todo caso de entrevistas abiertas en las que una pregunta preparada

llevaba a otra no preparada. La evidencia de la validez de las mismas se buscó por el método

de opinión de expertos en el tema, especialmente del tutor de la investigación.

4.4.3 CONVERSACIONES INFORMALES

En este apartado me refiero a todas aquellas charlas que se producen dentro del centro y que

versan sobre el tema en cuestión, charlas que se producen con compañeros en la sala de

profesores, cafetería, pasillos, y con alumnos y padres.

Debido muchas veces al sentimiento de frustración que a veces provoca el uso fallido de las

nuevas tecnologías (falta de conexión a Internet en un momento clave, ordenadores que no

encienden, falta de mantenimiento, mal uso por parte de los alumnos…) este suele ser un

tema de conversación recurrente entre los docentes. Parte de estas conversaciones se han

mantenido con los mismos profesores a los que se les ha observado la clase, y en muchas

ocasiones incluso han versado sobre la propia observación, cuando el profesor ha querido

aclarar o ampliar algunos aspectos de la misma.

Todas estas charlas me han ido sirviendo para reorganizar mis notas y, sobre todo, mi forma

de enfocar las observaciones y las entrevistas.

Sin embargo, la cantidad de datos que se han podido recoger durante todo el proceso han

sido tantos que ha sido necesario seleccionar sólo aquéllas que verdaderamente aportaban

interés para la redacción final de conclusiones.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

32

4.4.4 CUADERNOS DE NOTAS

Todos los datos que he ido considerando relevantes los he anotado en un cuaderno de campo.

Me he encontrado a menudo con la dificultad de anotar datos de forma inmediata por lo que

se han tomado notas breves y esquemas para posteriormente darles forma y sentido dentro

del contexto donde han ocurrido. Esta dificultad ha coincidido principalmente en el espacio

cerrado del aula, donde todo sucede muy rápido y la reproducción de frases y comentarios

literales es una tarea imposible.

4.5 ANÁLISIS DE DOCUMENTOS

Además de la observación de clase y de los demás instrumentos de recogida de datos, se han

analizado tres grupos de documentos oficiales del centro a lo largo de la investigación: plan

anual de centro, memoria final informativa y programaciones didácticas.

Se ha hecho un estudio exhaustivo de dichos documentos porque representan una fuente de

información precisa sobre el uso de las TIC en el instituto. En esta documentación se recoge con

todo detalle si se va a hacer un uso real de las TIC y cómo.

5 ANÁLISIS E INTERPRETACIÓN DE LOS DATOS

En el tratamiento analítico de los datos he intentado hacer frente al problema de la “asfixia

de datos” (Santos Guerra, 1993) (mencionado por Granados, 2005) que hace que nos

encontremos al final de la investigación con un volumen ingente de material que no es posible

analizar. Por este motivo decidí centrar el “cara a cara” con los informantes a un número

concreto de entrevistas y eliminar el cuestionario, que nos hubiera aportado, probablemente,

una información difícil de manejar. El análisis paulatino que se ha ido haciendo a lo largo del

proceso ha ayudado a centrar el estudio cuando parecía que no seguíamos el camino correcto

y que los datos obtenidos no llevaban a una conclusión clara.

Con el fin de darle forma, vamos a centrar el análisis en varias cuestiones que resumirían el

estudio realizado:

- ¿qué formación y asesoramiento demanda el profesorado?

- cambio de roles: ¿libro tradicional o recurso TIC? ¿explicación tradicional por parte del

profesor o investigación guiada a través de las TIC?

- dificultades o facilidades (entendidas como ventajas) de uso de las TIC.

- ¿qué novedades y cambios aportan las TIC?

Y por último,

- análisis de algunos materiales que se han observado en las clases.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

33

¿Qué formación y asesoramiento demanda el profesorado?

La formación del profesorado es, como hemos visto a lo largo de todo el trabajo, un aspecto

determinante a la hora de conseguir los objetivos TIC que nos propongamos. Sin una buena

formación adaptada al nivel particular del docente, no se consigue el equilibrio necesario en la

impartición de las clases de la escuela de hoy. Es curioso observar, sobre todo en las

conversaciones informales con el profesorado, cómo este coincide plenamente en que la

metodología ideal combina los dos recursos:

“Hay que impartir clases de todo tipo: con libro, sin libro, con pizarra digital, sin ella…, si

no, el alumno se aburre y se desmotiva. Además, así atendemos a la diversidad de

forma eficiente, ya que cada uno de ellos aprende y pone más interés en una cosa…”

(profesor de matemáticas)

Esta afirmación podría ser positiva si se tratara de una aplicación estandarizada, pero la

realidad nos dice que no es así, en la práctica “se necesita mayor compromiso de formación y

autoevaluarse regularmente sobre cuál es el punto real de partida de cada uno. No se puede

aprender sin un mínimo esfuerzo personal” (coordinador TIC del centro).

Existe una opinión generalizada según la cual, la colaboración entre el profesorado y el

coordinador TIC, se reduce prácticamente al carácter técnico y de organización del centro,

dejando el aspecto didáctico a los Centros de Profesorado:

“El asesoramiento que demandan los profesores es, sobre todo, de carácter técnico

(instalación de programas o reparación de hardware) y de organización (reserva de

materiales y aulas). A principios de curso, que es cuando se cuenta con más energía, se

establecen las prioridades formativas y el profesorado solicita asesoramiento sobre las

utilidades didácticas de las herramientas informáticas, pero deja este aspecto para

formarse fuera.” (coordinador TIC).

“La formación debería ir enfocada también al uso del hardware (cartuchos de impresora,

uso de escáneres, cableado de Internet, conexión de altavoces…), que normalmente se

asume como algo sabido, pero es la principal piedra en el camino de quienes quieren

desarrollar una clase y no pueden ante la más mínima dificultad técnica.” (coordinador

TIC)

Los aspectos técnicos, o las competencias instrumentales informáticas, como las llama Marqués

(2008: 8), son para este autor uno de los grandes ámbitos de competencias del profesorado,

“adquisición de los conocimientos y destrezas como usuario de recursos informáticos tanto del

hardware como del software; saber localizar, tratar y almacenar información digital;

interpretar y crear información con códigos audiovisuales y multimedia”. Para él hay una serie

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

34

de conocimientos básicos indispensables para todo docente (editor de textos, internet y correo

electrónico), pero apunta que sería deseable y debería contemplarse en la formación inicial

todo un abanico de conocimientos básicos de los sistemas informáticos y de las redes.

Por otro lado, la demanda de formación se centra en necesidades concretas y recursos

específicos:

“Tengo necesidades de formación en recursos de lengua para segundo de bachillerato y

en algún generador y corrector de análisis sintáctico” (profesora de lengua española)

Las TIC se utilizan como herramientas en el aula, pero no creo que se reflexione en

profundidad sobre el uso didáctico y los objetivos que se desea conseguir. Se conoce el

software, pero no qué hacer con él. En países como EEUU y Portugal existen medios de control

de la formación TIC del profesorado, y exámenes regulares que prueben su aprovechamiento.

En España empiezan a surgir esas ideas de control y supervisión: “los sistemas de selección [de

profesorado], al menos los del sector público de la enseñanza, no suelen considerar demasiado

las habilidades instrumentales en TIC y tampoco se analizan sistemáticamente las cualidades

psicológicas personales. ¿No se debería replantear todo esto? (Marqués, 2008) y va más allá

proponiendo formas y plazos: “Plan de formación continua para docentes en activo (…)

diseñado modularmente en cursos de unas 30 horas a partir de unas competencias básicas

que todos deberán acreditar poco a poco, por ejemplo en un plazo de 10 años. Pensamos que

la Administración Educativa debería establecer unas competencias básicas que todos los

profesores en ejercicio deberían acreditar cada diez años, mediante la realización de un

cursillo específico para cada una de ellas. Estos cursillos se podrían ir realizando sin prisas, a un

ritmo de uno por año.”

No nos quepa la menor duda de que esto llegará, igual que ha llegado la inclusión de un

idioma obligatorio con un nivel mínimo específico (el llamado B1) para ingresar en la función

pública en el cuerpo de profesorado de secundaria.

Además, todo esto no hace más que corroborar la tradicional y extendida idea de que el

profesor es una isla en sí mismo que muy rara vez se coordina con sus colegas.

“No pido asesoramiento en el centro” (…) “Perfecciono y adapto los materiales a mis

alumnos, pero no me coordino con nadie.” (profesora de lengua española)

Para cerrar este apartado, no cabe duda de que es el entusiasmo del profesorado, o su

ausencia, lo que hace que la aplicación de las TIC en el aula sea un éxito o un fracaso:

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

35

“Respecto a los cursos de perfeccionamiento, te diré que he hecho “Uso de la PDI”, “Uso de

recursos didácticos como PREZI o ISSUU”, así como la creación de un blog y wiki. Voy a

comenzar un curso sobre eXeLearning: “Escuela 2.0 Módulo III”, y me he descargado los

manuales para aprender a usar el Access y el Excel, así como la creación de material

didáctico con el programa JClic” (profesora de inglés)

“No sé decirte qué necesidades de formación tengo, pero si mañana aprendo algo nuevo

que me pueda ser útil, pensaré cómo he podido dar clase sin saber eso antes.” (profesora

de ciencias sociales)

El profesor debe tener entusiasmo y creer en lo que hace para transmitirlo a los estudiantes,

ser optimista ante las posibilidades de mejora de los alumnos y los retos a los que se enfrentan.

Debe ser un ejemplo por su pasión y sus valores para que la enseñanza obtenga el éxito que se

espera.

Cambio de roles. ¿Libro tradicional o recurso TIC? ¿Explicación tradicional por

parte del profesor o investigación guiada a través de las TIC?

Es obvio que las herramientas TIC están presentes en el día a día de nuestra sociedad y esto

hace que nos planteemos el tema de cuánto y cuándo es necesario incluirlas en la clase.

Veamos lo que dijeron las dos madres entrevistadas respecto al uso de las mismas en su familia

fuera del horario escolar:

“Tiene ordenador en casa y lo utiliza unas dos horas diarias. Él tiene autonomía para

gestionar su propio trabajo. Ahora lo que espero es aprender a utilizarlo yo” (madre 1).

“Es que, como lo tiene de siempre [el ordenador] pues no sé si ha mejorado o no (…) la

verdad es que es como algo normal en la vida diaria de mi familia.” (madre 2).

Luego en las familias y en la sociedad en general se vive como algo natural en la vida

cotidiana teniendo en cuenta, por supuesto, que nos estamos refiriendo en todo momento a

un entorno socio-económico medio y medio-alto.

Esto nos hace ver la necesidad de introducir esta realidad en el aula. La escuela debe

adaptarse a los cambios sociales y evitar discrepancias con la sociedad y la época en las que

está inmersa, “la informática es una ciencia muy cambiante, como lo es la sociedad, y esto se

debe trasladar al aula” (profesora de gestión administrativa).

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

36

Las dos madres entrevistadas manifiestan en que hay que darle mayor importancia al uso de

las TIC porque son los medios con los que sus hijos tendrán que trabajar en el futuro:

“Hay que hacer lo que sea bueno para el futuro de nuestros hijos, si en el futuro serán

imprescindibles los ordenadores, pues eso es lo que hay que usar también en la clase, por

encima de la pizarra y los libros de siempre.” (madre 1)

Se observa entre el profesorado de mayor edad cierta reticencia a incorporar los ordenadores

en el aula, aparte de alguna actividad puntual, pero según el coordinador TIC del centro, “el

perfil que más acude a mí en busca de ayuda es el del profesorado con más de 20 años de

experiencia en el aula que intenta iniciarse en las nuevas tecnologías”. Debemos interpretar

por este comentario que el resto del profesorado que usa las TIC en el aula de forma

sistemática no solicita ayuda y asesoramiento porque es, o se considera, autosuficiente para

llevar a cabo sus tareas cotidianas delante de un ordenador, y son estos profesores los que se

encuentran más desamparados, los que incluíamos en el apartado 3 de la primera parte de

este trabajo en la mendicidad tecnológica.

Según hemos podido saber por medio del coordinador, las actividades que más se utilizan son:

“Las búsquedas guiadas de información a modo de cazas del tesoro o webquests son las

más aplicadas, seguidas de actividades autoevaluables que se encuentran en sitios web

de profesores del tipo EducaPlay o eXeLearning. Se desarrollan numerosísimas

actividades, pero éstas son las mayoritarias. Los recursos más utilizados son los

proyectores conectados a un ordenador del profesor con conexión a Internet.”

En la entrevista al profesorado se pidió que hicieran una comparativa entre sus clases

tradicionales y las clases donde utilizaban las TIC. Merece la pena ver los resultados:

Compara una clase normal tuya con otra
donde uses las TIC en cuanto a:

MAYOR

MENOR

IGUAL

Motivación 7 profesores 1 profesor

Enriquecimiento 7 profesores 1 profesor

Dificultad para los alumnos 3 profesores 5 profesores

Dificultad para el profesor 7 profesores 1 profesor

Figura 9

Como podemos observar, el acuerdo entre los profesores es prácticamente unánime, pero

aclaremos algunos aspectos sobre las respuestas que podríamos calificar de discordantes: en el

apartado motivación, la profesora imparte las asignaturas de Aplicaciones informáticas y

Tratamiento informático de la información en un ciclo formativo dentro la familia de

Administración y Gestión, por lo que la naturaleza intrínseca de su materia implica el uso de

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

37

las TIC como objeto de estudio; en el apartado enriquecimiento, la profesora imparte Lengua

española y literatura y ella insiste en la necesidad que tienen los alumnos de enriquecerse a

través de la escritura tradicional, no a través de “una máquina”, “dentro de mi área hay más

cosas que prefiero que aprendan escribiendo en su cuaderno o a través del discurso oral antes

que con las TIC”; respecto a la dificultad para el profesor, esta docente aclara que no

encuentra una dificultad mayor, sino más tiempo para la preparación de las tareas. El único

apartado en el que no hay acuerdo es el de dificultad para el alumnado, pero quizá tenga

esto que ver con la propia relación que cada uno de nosotros establece en clase con los

alumnos, somos nosotros los facilitadores de la tarea, luego quizá sea nuestra responsabilidad

que los alumnos respondan de forma positiva a nuestras propuestas.

Para los profesores del centro más implicados con el uso de las TIC, estas se convierten en algo

imprescindible:

“Es una herramienta que bien usada favorece el aprendizaje por investigación aparte

de fomentar el trabajo colaborativo. Además existe una razón obvia, desarrollar la

competencia digital es hoy algo imprescindible. Cuando la infraestructura lo permite, las

clases las imparto con ordenadores.” (profesor de ciencias naturales)

Dificultades o facilidades de uso de las TIC.

Según la directora del centro:

“El inconveniente principal es concienciar a todo el profesorado de su importancia.”

“El profesorado realiza cursos y sabe que los alumnos se sienten motivados, pero falta

por incluir las TIC como parte de la rutina del aula y programar actividades con TIC.”

Por otra parte, el coordinador ve las dificultades desde un punto de vista técnico:

“Las familias no son conscientes del importe del ordenador ni prevén pagar en caso de

deterioro por mal uso. La Junta de Andalucía ha previsto qué hacer con las familias sin

recursos, pero los protocolos se eternizan y el coordinador TIC no cuenta con más horas

para solucionar los problemas derivados de este plan. (…) la instalación y el envío de

materiales se retrasa enormemente y el contacto con los técnicos del CSME a veces se

alarga más de lo necesario, salvo para la reparación de ultraportátiles, que ha mejorado

muchísimo este último año.”

“Lo ideal es que cada profesor tuviera un aula equipada con todo el material necesario

y poco a poco se está consiguiendo. A finales de año más del 50% de las aulas contarán

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

38

con proyector. No detecto necesidad de materiales sino necesidad de cuidar los

materiales.”

Como aspectos positivos señala:

“Poner a disposición del alumnado y del profesorado herramientas informáticas de

utilidad didáctica es toda una inversión de cara al futuro. Además, la oferta formativa

aparejada a la implantación del plan abarca las necesidades formativas de todo el

profesorado y sirven de excusa para poner de relieve la importancia de la competencia

digital y de tratamiento de la información.”

Veamos las reacciones de los profesores respecto a las dificultades a las que se enfrentan:

“Tiene que funcionar la red” (profesor de matemáticas)

“El tipo de alumnado no permite siempre el desarrollo óptimo de una actividad TIC”

(profesor de tecnología)

“Los grupos sean demasiado numerosos.” (profesora de lengua)

 “Son originales, pero necesitan mucho tiempo para elaborarlas, adaptarlas y

desarrollarlas, además del sobreesfuerzo de controlar más la clase durante esas

actividades.” (profesora de lengua)

“No hay suficientes materiales de calidad.” (profesora de gestión administrativa)

“No se ha contado con el profesorado.” (profesor de filosofía)

“El uso abusivo o sin control puede resultar contraproducente.” (profesora de francés)

“Para que sea operativo se requiere una buena conectividad (pocas veces suele suceder)

y una buena formación por parte del profesorado que lo vaya a utilizar.” (profesor de

ciencias naturales)

Y en cuanto a las facilidades o ventajas que se desprenden de su uso:

“Se adapta mejor a las formas sociales de recibir la información que tienen los jóvenes

actualmente.” (profesora de gestión administrativa)

“Mejora el autoaprendizaje.” (profesor de filosofía)

“Prepara para una sociedad cambiante y global.” (profesora de francés)

“Incorporar un nuevo recurso sólo puede aportar ventajas”. (profesor de ciencias

naturales)

¿Qué novedades y cambios aportan las TIC?

La directora del centro, como gestora que es del mismo, pone el énfasis en las estructuras

creadas y en los recursos adquiridos:

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

39

“Desde que somos centro TIC en 2003, el centro se ha visto dotado con más recursos, se

han planeado sesiones de formación dirigidas a profesores, a alumnos y al resto de la

comunidad educativa, se han generado recursos y además ha posibilitado la

experimentación de libros digitales (…) Ha mejorado la infraestructura de las aulas (…)

Se limita el uso del papel.”

Pero también nos aporta su visión docente:

“Los alumnos ya conocen el sistema de trabajo con ultraportátiles y PDI y no supone un

cambio con respecto a lo que hacían en etapas anteriores (…) Se innova porque las TIC

acercan la información al alumnado de forma que ellos tienen que desarrollar

estrategias útiles para el mundo actual, se informa de la vida del centro y del desarrollo

de las asignaturas a través de más canales, se generan actividades interactivas y

complementarias a las tradiciones con más medios aparte del texto (sonido, vídeo y

animaciones)”

Para algunos profesores, el cambio que supone el uso de las TIC es negativo, por lo tanto, no

implica innovación alguna, puesto que no se cumple el requisito de la mejora en el proceso o

en los resultados: “las calificaciones de mis alumnos han empeorado. Se distraen mucho, no

ponen atención a la hora de escribir.” (profesora de lengua). “La novedad depende del nivel

al que imparta y de las características del grupo. Hay materiales muy útiles para 4ºESO, 1º

Bachillerato o 2º Bachillerato, pero suelen ser grupos en los que, por falta de recursos

materiales, solo se pueden utilizar de forma esporádica.” (profesora de ciencias sociales)

Otros, en cambio, ya no conciben la enseñanza sin su uso:

“El planteamiento es totalmente distinto. Trabajo mediante proyectos. El alumnado

interviene también en la elaboración de los materiales. El profesor pasa de ser un

“emisor de contenidos” a un “director de proyectos.” (profesor de ciencias naturales)

El tratamiento de la interdisciplinariedad, que podemos ver en profundidad en “materiales

que se han observado” es quizá el principal campo innovador detectado en nuestro estudio:

“Realizo a menudo trabajos en power-point interdisciplinares” (profesora de ciencias

sociales)

Otro aspecto a tener en cuenta es que la materia de cada uno influye en gran medida en

nuestra concepción del concepto de innovación a través de las TIC:

“Sí hay innovación y, sobre todo, en una asignatura como el inglés, desde distintos puntos

de vista: enseñanza de la cultura a través de la fotografía y el video, contacto más

directo con la lengua real, incluyendo algo tan fundamental como es la imagen, la

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

40

posibilidad de crear una gran diversidad de actividades con distinto grado de dificultad,

(…) y todo esto creando una gran motivación entre el alumnado. En mi caso, podría

cuantificar la innovación en mis clases en casi un 75%, cuando para las explicaciones que

antes hacía con tiza o lápiz ahora utilizado animación, powerpoints o presentaciones en

prezi, o recurro a páginas web donde el alumno debe interactuar con la “pizarra” de

una forma divertida a la hora de hacer ejercicios de gramática, por ejemplo.” (profesora

de inglés)

Los alumnos, por su parte, también han aportado su visión respecto a la innovación a través

de las herramientas TIC. Estas son algunas de sus opiniones:

 “Los ordenadores aumentan las posibilidades de explicar de forma diferente, o hacer

actividades que sin ellos no se podrían llevar a cabo.”

 “No usamos en ninguna asignatura el ordenador con frecuencia, aunque supongo que

es posible que sí sea útil, ya que aprendo más.”

“Se pierde mucho tiempo mientras se encienden los ordenadores (o se llevan los

portátiles) porque hay veces que algunos ordenadores no funcionan, o no va Internet.”

“Con el ordenador puedes encontrar cosas más rápidamente y encontrar todo lo que

buscas.”

“Creo que mis notas son mejores con ordenador que sin el ordenador porque cuando

tengo alguna duda puedo buscarla en el momento y sobre la marcha.”

“Creo que algunos profesores lo usan de forma excesiva porque tampoco son necesarios

100%. Habría que regular el uso de las aulas TIC a un 50% del tiempo.”

“Prefiero las clases que se usan TIC, ya que podemos buscar información que no

tenemos en nuestros libros de texto. Además el uso del ordenador hace una clase más

dinámica y no tan teórica como tradicionalmente.”

“Prefiero las clases tradicionales, porque no veo la utilidad que les dan a las aulas TIC.”

“No creo que sean mejores mis notas en las asignaturas que uso el ordenador porque,

aunque nos aporte más información, simplemente es una herramienta de trabajo más.”

“Se aprende más, ya que se tiene acceso a una mayor cantidad de información, sin

olvidar que muchas actividades son interactivas, y esta característica está asociada a una

mayor comprensión y adquisición de saberes.”

“La principal desventaja de las TIC es el soporte en el que se desarrollan. Para una

correcta aplicación, el material debe ser bueno, si dicho material no es de calidad, el resultado

es una pérdida de tiempo.”

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

41

¿Cree el alumnado que se está innovando de alguna manera? Vemos qué dice:

“Se está innovando, pero relativamente poco. Al menos tenemos ordenadores y los

podemos usar, pero aún no los utilizamos casi nada, al igual que las pantallas digitales

y demás. Pienso que un mayor uso de las aulas TIC sería mejor.”

“Cuando se quiere innovar implantando las TIC en las aulas, se comenten errores, sobre

todo en el sistema operativo, yo creo que se debería utilizar el sistema operativo más

usado por la gente. En mi instituto, ahora mismo, el uso de las TIC es bastante escaso,

ya que contamos con muy pocas aulas en las que haya ordenadores, porque aunque

hace muchos años que se implantaron, desde el año pasado, muy pocos ordenadores

funcionaban correctamente, por lo que han quitado muchos de ellos, quedando solo

un par de clases con tecnología TIC.”

“Yo creo que se está innovando cada vez más, hace unos cinco años ya casi todos los

institutos usaban TIC en las aulas, hay que reconocer que últimamente, por causa de la

crisis, el proceso de innovación de otros tipos de materiales tecnológicos es muy lento.

Pero cuando esto se solucione, estoy seguro de que cada vez se irá innovando más en

este tipo de tecnologías.

“Yo pienso que se está innovando, pero no de la manera correcta, ya que la innovación

implica la renovación de los materiales y que estos sean de calidad, al no ser estos de

calidad, solo se utilizan durante un corto periodo de tiempo, después caen en desuso, y

como consecuencia el avance hacia las nuevas tecnologías se hace muy lento.

Y acabemos con un comentario que me ha resultado muy curioso: “Veo excesivo el uso como

para que esté todo el mundo loco con estas aulas y los ordenadores que, en realidad, no te

aportan nada.” Sorprende descubrir que los alumnos no están tan encantados con las TIC

como nosotros creemos o nos empeñamos en creer (recordemos el resultado de las entrevistas

del profesorado donde todos marcaban mayor en el apartado motivación). Son críticos con

respecto a su uso, y a veces su abuso. Esto parece indicar que algo estamos haciendo mal: no

implicamos a nuestro alumnado como debiéramos y este parece aburrirse.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

42

MATERIALES QUE SE HAN OBSERVADO

 CLASES DE INGLÉS – 1º y 2º ESO

Observé dos aplicaciones multimedia de elaboración propia (anexo VI) en las que me convertí

en observadora participante, pero ¿qué entendemos por documentos multimedia? Para

Granados Romero (2007) son “aquellos paquetes de información digital que integran el texto,

el audio y la imagen en movimiento como formas básicas de expresión”.

A través de estas dos aplicaciones, el alumno trabajó contenidos del currículo de las

asignaturas que estaba estudiando, concretamente, Historia y geografía, Ciencias naturales,

Matemáticas, Educación física, Música, Plástica, Literatura y Lenguas extranjeras. Las TIC le

permitieron el acceso a información complementaria, esto es lo que denominé el currículo

dentro de las TIC.

Al mismo tiempo se familiarizaba con la navegación, la búsqueda guiada de información, el

procesador de textos y los equipos de video y audio. Las TIC eran en todo momento su única

herramienta de trabajo, su material de clase, aspecto que llamé las TIC dentro del currículo.

Se utilizó una metodología de trabajo que combinaba el aprendizaje informático con

búsqueda de información curricular en la red, pero minimizando las desventajas que nos

encontramos cuando vagamos por Internet, aquí la búsqueda estaba guiada y dirigida a unos

contenidos y unas respuestas muy concretas que el alumno había estudiado previamente en

las distintas asignaturas de 1º y 2º ESO. Para ello, todas las páginas ofrecidas habían sido

preseleccionadas para adaptar el “viaje interactivo” a un nivel concreto.

Como ejemplo concreto, observé una clase con páginas de la aplicación de 2º ESO (ver anexo

VII). Los contenidos específicos de cada materia estaban convenientemente identificados con

un icono y también los ejercicios interactivos, los vídeos y los audios. Para una correcta puesta

en marcha de este material en la clase, fue absolutamente imprescindible que los responsables

de cada área o materia coordinaran su temporalización con la mayor precisión posible, y que

el coordinador TIC (junto a la Coordinadora de bilingüismo, en este caso) preparara el aula y

los materiales con el profesorado del grupo.

Pude observar lo siguiente:

1. En primer lugar, cada asignatura está señalada con un icono diferente para que el

alumno tenga control de qué hace en cada momento del proceso.

2. Aparece un icono interactivo con una serie de preguntas electrónicas tipo test sobre la

materia en cuestión, que el alumno puede contestar cuantas veces que sean necesarias

hasta que lo haga correctamente.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

43

3. Los propios alumnos9 son los actores del video que introduce las tareas de la asignatura

de Música.

4. Listado de fuentes de consulta en Internet, seleccionadas específicamente para realizar

todas las tareas propuestas en la aplicación.

5. Posibilidad de uso del E-PEL, el Portfolio Europeo de las Lenguas electrónico, en el que

el alumno introduce los trabajos elaborados y analiza su propio progreso en las

materias, especialmente las lenguas.

La experiencia en la aplicación de este material en clase fue grata y provechosa para los

alumnos. La consideraron (según cuestionario de evaluación que cumplimentaron a final del

curso) una forma divertida y variada de repaso y ampliación de contenidos de todo el

currículum (de forma integrada) en cada una de las clases. El profesorado presente era,

siempre un profesor de inglés y 1 ó 2 más (según disponibilidad) de apoyo a las otras materias.

Si exceptuamos las actividades electrónicas tipo test, en las que sólo hay una respuesta posible,

se intentó evitar “tareas que conducen a un aprendizaje memorístico o a la adquisición de

rutinas cognitivas; las tareas suelen tener un bajo nivel de ambigüedad, en el sentido de que

sólo hay una respuesta correcta y una forma determinada de llegar a ella” (Granados

Romero, 2007), al contrario, se dieron pautas para que el alumno trabajara posteriormente

en clase, bien en debates, bien en actividades de desarrollo libre.

 CLASE DE INGLÉS – 4º ESO

Unidad didáctica completa de inglés (anexo VIII). Ponemos especial atención a los

procedimientos y al producto y trabajamos con los siguientes materiales:

o Película en DVD con debate posterior.

o Conferencia utilizando diapositivas como apoyo visual.

o Uso del Porfolio electrónico de las lenguas.

o Presentación en power point elaborada por los alumnos.

o Creación de una revista digital por parte de los alumnos con ayuda del profesor.

o Uso de Internet para sacar la información necesaria.

o Obras teatrales grabadas en video y proyectadas en futuras clases.

Posteriormente, todo el material elaborado se introdujo en un blog para uso y disfrute de sus

creadores, los alumnos, y para permitir el proceso de evaluación a la profesora: evaluación

tanto de los resultados individuales como del proceso de la actividad.

9 Previa autorización por escrito de los padres.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

44

 CLASES DE BIOLOGÍA Y GEOLOGÍA – 1º Bachillerato (dos grupos y dos profesores

diferentes, cada uno de ellos con su propio blog).

Se trataba de un blog de la profesora con la misma estructura de un libro de texto (anexo IX).

El alumno también tenía su propio blog, que era su cuaderno de actividades, por lo tanto no

se observaba ningún material sobre la mesa que no fueran los ordenadores portátiles.

La clase se estructuró de la siguiente forma:

1. Habían estudiado el tema por su cuenta antes de la clase.

2. Al inicio, cada uno explicó lo que entendió de su estudio, hicieron resúmenes orales.

3. Entre la profesora y los alumnos se iba ampliando el contenido y se ponían ejemplos de

lo estudiado.

4. Los alumnos, por turnos, iban leyendo en voz alta los distintos apartados del tema.

5. Se aclaraban dudas y se ponían más ejemplos.

6. Al final, se establecieron las tareas que los alumnos debían subir a su blog personal

para que la profesora las corrija a distancia. Se estableció un plazo de entrega.

De lo observado en esta clase, el comportamiento y uso de la aplicación informática era igual

al de cualquier libro de texto. Se daba el mismo guión y se trabajan destrezas orales y escritas

(lectura en voz alta, aclaración de dudas, comprensión de textos…)

Una gran ventaja es que la corrección por parte de la profesora se podía realizar con gran

flexibilidad en el espacio y el tiempo. Sin embargo, los posibles fallos de la red hacen que

siempre tenga que haber otras actividades de apoyo previstas.

Otro aspecto negativo que se observa es que hay que dedicar un tiempo importante, sobre

todo a principio de curso, para familiarizarse con el manejo del programa y de la metodología

necesaria.

Sin embargo, el otro profesor de esta misma asignatura llegó más lejos en el uso del mismo

recurso (recordemos que cada profesor se adapta a las herramientas según su propia

competencia técnica y didáctica).

La principal diferencia con su compañera de departamento era que, en este grupo, eran los

propios alumnos los que elaboraban y organizaban los contenidos que iban a estudiar

siguiendo unas pautas que el profesor les daba en cada tema. Esa era parte de sus tareas de

casa, la elaboración del material siguiendo un método de investigación a través de proyectos

y, sobre todo, material personal. Son los alumnos los que buscaban los textos (sin copiar

literalmente de internet) y las fotos, y lo organizaban de la manera más estética y didáctica

posible.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

45

 CLASE DE EDUCACIÓN PARA LA CIUDADANÍA– 4º ESO

En 4º de ESO se utilizaron dos carros de portátiles. El alumnado se juntó en parejas o grupos

de tres para ir leyendo la versión digital de la novela Los caminos de la felicidad (anexo X)

sobre la historia de la ética y los problemas morales de la sociedad de nuestro tiempo, que

sustituye al libro de texto tradicional de Educación ético-cívica y está adaptada al currículo de

la asignatura. Pues bien, cada alumno leyó un párrafo y donde resultaba conveniente, el

profesor llevaba a cabo una explicación complementaria y realizaban un pequeño debate.

Esa fue la tónica general a lo largo del curso. A veces dedicaban la clase a realizar una de las

actividades que se proponen al final de cada capítulo, mayormente, búsquedas de

información guiada en Internet y puesta en común de los resultados.

 CLASE DE FILOSOFÍA – 1º Bachillerato

Esta aplicación está adaptada al currículo de la asignatura de Filosofía. Se completan los

contenidos conceptuales con unas fichas adicionales, las explicaciones de un profesor virtual

(un dibujo animado con audio), y búsquedas guiadas de información en Internet. Cada tres o

cuatro clases, se realizaba alguna de las actividades propuestas en cada capítulo (cazatesoros,

webquest, cuestionarios autoevaluables, etc.) y, al finalizarlo, los alumnos tenían que enviar el

comentario correspondiente al blog.

El profesor, como buen dinamizador, pedía constantemente ejemplos, moderaba los debates

que se producían, supervisaba la realización de las actividades… Solo cuando se trataba

alguna cuestión de principal relevancia se daba clase en sentido tradicional, esto es, llevando a

cabo una explicación en la que intervenía él solo.

Los alumnos ponían bastante atención, se implicaban, hablaban entre sí para comentar lo

que se estaba tratando, realizaban las actividades individualmente o en grupos de dos, tres o

cuatro.

Se interactuaba básicamente mediante la formulación de preguntas que llevaba a cabo el

profesor para que las respondieran de uno en uno. A partir de ahí, a través del diálogo

filosófico que surgía alguien exponía razonadamente un planteamiento y el resto escuchaba

para continuar argumentando a favor o en contra. Luego, se trabajaba a través del blog del

profesor.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

46

TERCERA PARTE

CONCLUSIONES

Resulta complicado llegar a conclusiones cuando en una investigación intervienen tantos

factores subjetivos, por eso, más que concluir, esta parte del trabajo pretende reflexionar

sobre lo visto y oído a lo largo de todo el proceso.

Ciertamente observamos que existen contradicciones en lo que supone la innovación a través

de la práctica TIC:

a) Para muchos de los participantes la mera inclusión de ordenadores en las aulas ya

supone una renovación y una innovación per se.

b) Pero si entendemos la innovación como mejora, debe haber algo más, algún aspecto

de tipo cualitativo o cuantitativo. Sin embargo, todos podemos mejorar algún aspecto

de nuestra enseñanza partiendo de conocimientos y competencias concretos.

Para mí, el concepto de innovación es subjetivo, se puede interpretar de diversas maneras. A

veces, los profesores con un nivel de usuario básico hacen propuestas muy interesantes con las

TIC, mientras que hay otros usuarios más avanzados que hacen propuestas muy tradicionales

y escasamente innovadoras. Cada uno aporta según su nivel de competencia. Si el hecho de

introducir una herramienta nueva en el aula (que no en la sociedad) se considera innovación,

no nos cabe la menor duda de que gran parte del profesorado observado en este trabajo

realiza un cambio y una mejora en su trabajo diario y, por lo tanto, introduce metodología

innovadora en sus clases (innovación subjetiva). La mejora debe darse por fases: uso y

adquisición de nociones básicas, profundización y, por último, creación de conocimiento en el

entorno del aula, donde existe un compromiso en el desarrollo de las habilidades de

aprendizaje y se establecen unas metas a lograr. Tenemos la obligación moral y profesional de

conocer nuestro punto de partida, qué somos capaces de hacer y a qué retos estamos

dispuestos a enfrentarnos. Hay hoy en día una exigencia de que los profesores desempeñemos

nuevas funciones y nuevas pedagogías.

¿Podríamos entender la mejora de la que hablamos como mejora en los resultados

académicos del alumno? El aumento de las calificaciones por sí mismo no es identificable con

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

47

la mejora. Es necesario comprobar la naturaleza de los contenidos de aprendizaje, los procesos

evaluadores y las características del proceso de enseñanza y aprendizaje. En cualquier caso, la

evaluación permite acercarse al concepto de mejora, aunque solo sea por la posibilidad de

comparar que ofrece.

Experimentando se crea y se innova, por lo tanto es fundamental tener siempre presente la

metodología que utilizamos, buscar otro enfoque más personal y significativo (aprender a la

vez que se hace) y un enfoque más colaborativo.

Las TIC provocan cambios a todos los niveles, no solo en la metodología; en la organización

debe haber cambios en el sistema de comunicación y distribución de los materiales de

aprendizaje, pero todavía sigue siendo más cómodo y fácil dar una clase convencional que

preparar una sesión con recursos informáticos.

Para terminar, tengo que decir que ahora me pregunto más que antes qué significa ser

innovador o hacer algo innovador en educación. Y a veces creo que casi todos seguimos

haciendo lo mismo que nos enseñaron a nosotros. Solemos mantener y prolongar nuestras

pautas de comportamiento en el aula en el tiempo, aunque las podemos adaptar a las

circunstancias sociales. Quien cambia es la sociedad y nosotros los docentes adaptamos (o

creemos adaptar) nuestras clases a los cambios sociales: mayor uso social de internet, mayor

uso en el aula, pero de una forma poco interactiva que no transforma los mecanismos

mentales de nuestros alumnos. Para que se produzca innovación, debemos ser conscientes de

los cambios de rol del profesor, de nuestras nuevas funciones, y combinarlos con cambios en la

estructura organizativa de los centros. La nueva metodología debe ser una construcción

personal y autónoma de conocimientos significativos. Pero ¿qué entendemos por ese “antes”?

Si comparamos con lo que se hacía hace diez años, sí estamos innovando poco a poco. Los

objetivos para con las TIC deben marcarse a largo plazo y no ser muy ambiciosos. El análisis de

la situación de partida ha de ser real. En principio, los profesores hemos tenido que formarnos

y utilizar las TIC para la gestión del alumnado y la creación de materiales fotocopiables.

Ahora, se aspira a la creación de materiales multimedia y en las jornadas de buenas prácticas

que se celebran con cierta regularidad se sigue dejando patente el esfuerzo del profesorado

por utilizar las TIC y hacer algo diferente. Actualmente se experimentan con textos digitales, la

creación de conocimientos en wikis, los blogs… Es imposible que a lo largo de los cursos

académicos la innovación llegue a todo el mundo, pero el trabajo individual del profesorado

en muchas aulas ya contagia al resto. Debemos pensar individualmente para transformar el

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

48

entorno colectivo. Los profesores también necesitamos nuestra propia atención a la diversidad

en TIC y lo importante es consolidar una cultura de innovación y apostar e invertir en

desarrollo de proyectos a corto y medio plazo.

Ha habido grandes cambios en lo que hoy se considera una persona formada. El uso de las TIC

en todos los ámbitos de la vida hace imprescindible su conocimiento y manejo. La escuela

actual no se puede permitir llegar tarde a este reto. Un alumno sin preparación TIC recibe una

educación incompleta.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

49

REFERENCIAS BIBLIOGRÁFICAS

ÁLVAREZ MÉNDEZ, J.M. (2001): Evaluar para conocer, examinar para excluir. Madrid,

Morata.

ÁLVAREZ MÉNDEZ, J.M (2010): Material de base Máster Políticas y prácticas de innovación

educativa para la sociedad de conocimiento. UAL, curso 2009-10.

BAUTISTA GARCÍA-VERA, A (1994): Las nuevas tecnologías en la capacitación docente.

Madrid. Visor.

BERNAL, C., RODRÍGUEZ, A. (2008): “Desarrollo profesional docente y medios digitales”

Máster Políticas y prácticas de innovación educativa para la sociedad de conocimiento.

UAL, edición 2008-09. Documento policopiado.

BERNAL BRAVO, C. (2010): Material de base Máster Políticas y prácticas de innovación

educativa para la sociedad de conocimiento. UAL, curso 2009-10.

BLANCO GARCÍA, N. (1995): “La enseñanza secundaria obligatoria en una sociedad

democrática”. FERNÁNDEZ SIERRA, J. (coor): El trabajo docente y psicopedagógico en

Educación Secundaria. Málaga, Aljibe.

BLANCO GARCÍA, N. (2009): Material de base Máster Políticas y prácticas de innovación

educativa para la sociedad de conocimiento. UAL, curso 2009-10.

BORKO, H., PUTNAM, R. (1997): “El aprendizaje del profesor: implicaciones de las nuevas

perspectivas de la cognición. BIDDLE, B., GOOD, T., GOODSON, I.: La enseñanza y los

profesores. Barcelona, Paidós.

CARBONELL I PARIS, F. (2000): "Decálogo para una educación intercultural" Cuadernos de

Pedagogía. Nº 290. Barcelona, CISSPRAXIS, S. A.

DE LA HERRÁN GASCÓN, A (2009): La práctica de la innovación educativa. Madrid, Síntesis.

FERNÁNDEZ SIERRA, J. (1995): El trabajo docente y psicopedagógico en Educación

Secundaria. Málaga, Aljibe.

FERNÁNDEZ SIERRA, J. (2010): Material de base Máster Políticas y prácticas de innovación

educativa para la sociedad de conocimiento. UAL, curso 2009-10.

FERNÁNDEZ LARRAGUETA, S. (2009): Material de base Máster Políticas y prácticas de

innovación educativa para la sociedad de conocimiento. UAL, curso 2009-10.

FERRERES, V. (1999): “Currículo y enseñanza”. FERRERES, V., IMBERNÓN, F. (ed.): Formación

y actualización de la función pedagógica. Madrid, Síntesis.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

50

GRANADOS ROMERO, J. (2005): Los recursos informáticos en la educación del alumnado

gitano. Estudio de caso. Servicio de publicaciones UAL.

GRANADOS ROMERO, J. (2007): “Los programas multimedia en los procesos de integración

curricular de las tecnologías digitales” Revista Interuniversitaria de Formación de

Profesorado, Vol. 21, Núm. 1, abril, 2007: 127-143. Universidad de Zaragoza.

JEREZ, E., MARTÍN, A., MERLO, M. (2007): Modelo de proyecto para la incorporación de las

TIC’s a la práctica docente. Granada, Método.

MARQUÉS GRAELLS, P. (2008) Las competencias digitales de los docentes.

http://peremarques.pangea.org/competenciasdigitales.htm (consultada en julio 2012).

MARQUÉS GRAELLS, P. (2008) La escuela del 2015. Las competencias del docente.

http://dewey.uab.es/pmarques/ (consultada en julio 2012).

PALOMO, R., RUIZ, J., SÁNCHEZ, J., (2005): Las TIC como agentes de innovación educativa.

Sevilla, Junta de Andalucía, Micrapel.

PAREDES LABRA, J (2009): La práctica de la innovación educativa. Madrid, Síntesis.

PÉREZ GÓMEZ, A. (1995): “La interacción teoría-práctica en la formación del docente”.

FERNÁNDEZ SIERRA, J. (coor): El trabajo docente y psicopedagógico en Educación

Secundaria. Málaga, Aljibe.

PULIDO MOYANO, R. (2009): Material de base Máster Políticas y prácticas de innovación

educativa para la sociedad de conocimiento. UAL, curso 2009-10.

ROMERA MORÓN, M.M. (2010): Organización del currículum y de la práctica docente en el

entorno de las competencias básicas. Curso de formación en Competencias Básicas. CEP

El Ejido, 2009-2010

SALINAS IBÁÑEZ, J (2004): “Los recursos didácticos y la innovación educativa”. En

Comunicación y pedagogía, nº 200, pp 36-39.

SÁNCHEZ PALOMINO, A. (2010): Material de base Máster Políticas y prácticas de innovación

educativa para la sociedad de conocimiento. UAL, curso 2009-10.

SANTOS GUERRA, M.A. (2009): La práctica de la innovación educativa. Madrid, Síntesis.

SOLA FERNÁNDEZ, M. (2009): Metodología de la investigación cualitativa en educación (I).

Material de base Máster Políticas y prácticas de innovación educativa para la sociedad

de conocimiento. UAL, curso 2009-10.

SOTO MARATA, P (1995): “Interculturalidad: La variabilidad cultural como punto de partida

para el desarrollo del currículum”. FERNÁNDEZ SIERRA, J. (coor): El trabajo docente y

psicopedagógico en Educación Secundaria. Málaga, Aljibe.

SPADLEY, J.P. (1980): Participant observation. Nueva York, Hort, Rinehart & Winston.

STAKE, R.E. (1995): The Art of Case Study Research, CA Stage Publications.

http://peremarques.pangea.org/competenciasdigitales.htm
http://dewey.uab.es/pmarques/

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

51

TAYLOR S. J. y BOGDAN, R. (1986): Introducción a los métodos cualitativos de investigación.

Buenos Aires, Paidós.

TORRES SANTOMÉ, J. (1991): El curriculum oculto. Madrid, Morata.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

52

ANEXOS

ANEXO I

Nombre del recurso / página web: http://www.bbc.co.uk/schools/

TIPO Página web

AUTOR/ES

CONTENIDOS Web oficial de la BBC con contenidos educativos de todas las materias y

niveles.

NIVEL Todos

MATERIAL
NECESARIO

Conexión a Internet, altavoces.

COMENTARIOS

Divide los contenidos por niveles (primaria y secundaria) y por materias.

Incluye material para uso del profesor, del alumno y de los padres.

Posibilidad de tareas en casa.

http://www.bbc.co.uk/schools/

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

53

ANEXO II

Nombre del recurso / página web

Curso y grupo

Fecha Trimestre

Nº sesiones necesarias

Objetivos

Competencias

Contenidos

Asignaturas implicadas

(Currículo Integrado)

Temas transversales.

Conocimientos previos Necesarios para llevar a cabo la actividad/investigación/proyecto.

Agrupamiento en el
aula

Disposición de las mesas (parejas, grupo, individual)

Metodología
(incluyendo atención a
la diversidad)

¿Grupos flexible? Grupo 1 Grupo 2 Grupo 3 Grupo 4

Nombres de
los alumnos
que rotarán
por las
actividades.

Actividades (indicando
tiempo aproximado para
cada actividad).
Si es “grupo flexible”, el
tiempo indicado es
concreto.

1.
2.
3.
4.
5.

Trabajo posterior (en

clase o en casa)

Producto final

Evaluación del proceso

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

54

ANEXO III

Nombre del recurso / página web

http://www.bbc.co.uk/schools/teachers/beautyofmaps/video/digital.shtml

Curso y grupo 3º ESO A/B y C/D

Fecha Octubre 2009

Nº sesiones
necesarias

3 sesiones de 1 hora.

Objetivos Entender los grandes cambios sufridos en la evolución de
las sociedades.

 Considerar las exploraciones como forma de producción de
mapas.

 Considerar la precisión del material disponible en
cartografía.

 Conocer conceptos clave en cartografía, en inglés y en
español.

Competencias

 Competencia digital y del tratamiento de la información.

 Interacción con el mundo físico.

 Aprender a aprender.

 Autonomía e iniciativa personal.

Contenidos El planeta tierra

 Los mapas

Asignaturas
implicadas (Currículo
Integrado)

Ciencias sociales.

Ciencias naturales

Informática

Inglés

Conocimientos
previos

Ninguno

Agrupamiento en
el aula

Grupo general.

Parejas.

Grupos de 4 alumnos.

http://www.bbc.co.uk/schools/teachers/beautyofmaps/video/digital.shtml

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

55

Metodología
(incluyendo
atención a la
diversidad)

Agrupamiento por niveles: parejas heterogéneas.

Exposición oral según capacidades.

Actividad final de ampliación.

¿Grupos flexibles?

NO

Grupo 1 Grupo 2 Grupo 3 Grupo 4

Actividades
(indicando tiempo
aproximado para
cada actividad).

Si es “grupo flexible”,
el tiempo indicado es
concreto.

1. Ver el vídeo 2 veces (10 minutos)

2. Contestar: (5 minutos)

o Do mapmakers need technology to create maps?

o Are these maps art or not?

3. Debate en clase (15 minutos)

4. En grupos, elaboración de un mapa del instituto (30 minutos)

5. Elaboración de una versión digital del mapa (60 minutos)

6. Contestar las preguntas del worksheet 1. Ponerlos en orden
cronológico (30 minutos)

7. AMPLIACIÓN (30 minutos o en casa)

 vista mapas digitales:

http://www.bbc.co.uk/bbcfour/beautyofmaps/digital_worlds.sht
ml#/digital-worlds/highlights/

 Investiga sobre el software usado para elaborarlos

 Descubre cómo los científicos recogen datos para elaborar
mapas.

Trabajo posterior
(en clase o en casa)

Busca antiguos Atlas y compara sus mapas con los actuales.

Producto final

Mapas elaborados por los alumnos.

Evaluación del
proceso

Proceso de investigación: 80%

Resultado final: 20%

http://downloads.bbc.co.uk/schools/teachers/beauty_of_maps/maps_digital_maps.pdf
http://www.bbc.co.uk/bbcfour/beautyofmaps/digital_worlds.shtml#/digital-worlds/highlights/
http://www.bbc.co.uk/bbcfour/beautyofmaps/digital_worlds.shtml#/digital-worlds/highlights/

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

56

ANEXO IV

Modelo ENTREVISTA A PROFESORES

DATOS PROFESIONALES

Hombre Mujer

Edad:

Experiencia docente (años):

Asignatura/s que imparte:

Niveles que imparte:

Nivel de conocimiento informático:

¿Has realizado algún curso de perfeccionamiento sobre las TIC?

Dime los 3 más importantes para ti.

¿Qué necesidades de formación TIC tienes?

¿Perfeccionas tus materiales /clases mediante el Coordinador TIC?

¿Le pides de asesoramiento?

¿Te coordinas con otros profesores para llevar a cabo actividades TIC conjuntas? ¿Cómo?

¿Cada cuánto tiempo?

Compara una clase

normal tuya con otra

donde uses las TIC en

cuanto a:

MAYOR

MENOR

IGUAL

Motivación

Enriquecimiento

Dificultad para los alumnos

Dificultad para el profesor

¿Conoces el proyecto Escuela TIC 2.0?

(Si lo conoce)

1) ¿Qué ventajas y qué inconvenientes le

ves?

2) ¿Conoces la implicación que tienes

como profesor en dicho proyecto?

(Si no lo conoce)

1) ¿Qué ventajas y qué inconvenientes ves

a la hora de usar las TIC en la clase?

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

57

¿Crees que es importante y/o necesario que los niños aprendan a través de las TIC? ¿Por

qué?

¿Han mejorado los resultados académicos de sus alumnos desde que usan el ordenador en

casa y en el centro?

¿CREES QUE SE PRODUCE ALGUNA INNOVACIÓN EN TUS CLASES CON

ESTOS RECURSOS O, EN REALIDAD, SIGUES HACIENDO LO MISMO?

Modelo ENTREVISTA A COORDINADOR TIC

Sexo:

Edad:

Ocupación: COORDINADOR TIC

1. ¿Los profesores te piden asesoramiento? ¿De qué tipo?

2. ¿A qué perfil pertenece el profesorado que más acude a ti en busca de ayuda/formación?

3. ¿Qué tipo de clase/actividades son las más impartidas en las clases TIC?

4. ¿Qué tipo de recursos son los más utilizados en el centro?

5. ¿Qué necesidades de formación detectas en los profesores?

6. ¿Qué necesidades de formación detectas en los alumnos?

7. ¿Qué necesidades de material/recursos detectas en el centro?

8. ¿La formación que se recibe da respuesta a las necesidades reales?

9. ¿Cuál es tu opinión sobre el Plan Escuela 2.0?

10. ¿CREES QUE SE ESTÁ INNOVANDO O, EN REALIDAD, HACEMOS LO MISMO DE

ANTES?

Modelo ENTREVISTA A LA DIRECTORA DEL CENTRO

Sexo:

Edad:

Ocupación: DIRECTORA DEL CENTRO

1. ¿Qué mejoras ha experimentado el centro desde que es centro TIC?

2. ¿Qué mejoras ha experimentado el centro con el programa Escuela TIC 2.0? ¿Cómo ha

influido en los alumnos que llegan con su propio ordenador?

3. ¿Ves alguna desventaja al uso de las TIC? ¿Lo consideras excesivo?

4. ¿Crees que el profesorado se implica? ¿Qué tipo de profesor se implica más? ¿y menos?

5. ¿CREES QUE SE ESTÁ INNOVANDO O, EN REALIDAD, HACEMOS LO MISMO DE

ANTES?

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

58

Modelo ENTREVISTA A ALUMNOS

Sexo:

Curso:

1. ¿Qué clases prefieres, las tradicionales o en las que se usan las TIC? ¿Por qué?

2. ¿Qué crees que te aporta el uso del ordenador en el aula?

3. ¿Aprendes más/menos? ¿Por qué?

4. ¿Son mejores tus notas en aquéllas asignaturas donde usas el ordenador con frecuencia?

5. ¿Ves alguna desventaja al uso de las TIC? ¿Lo consideras excesivo? ¿Escaso?

6. ¿Usas el ordenador en casa para hacer tus tareas? ¿Para qué tipo de actividad? ¿Cuánto

tiempo?

7. ¿Y para otras cosas? ¿Para qué? ¿Cuánto tiempo?

8. ¿CREES QUE SE ESTÁ INNOVANDO O, EN REALIDAD, HACEMOS LO MISMO DE

ANTES?

Modelo ENTREVISTA A PADRES:

Sexo:

Edad:

Ocupación:

Curso del hijo/a:

1. ¿Tiene ordenador en casa (aparte del miniportátil Escuela 2.0)?

2. ¿Cuántas horas pasa su hijo/a delante del ordenador?

3. ¿Cuántas de esas horas se dedican a tareas escolares? ¿Y a otras cosas?

4. ¿Qué implicación tiene usted en las tareas de su hijo/a en general? ¿Y respecto a las tareas

que realiza a través del ordenador?

5. ¿Conoce el proyecto Escuela TIC 2.0?

6. ¿Conoce la implicación que tiene como padre/madre en dicho proyecto? ¿Sabe cómo puede

participar?

7. ¿Cree que es importante y/o necesario que los niños aprendan a través de las TIC? ¿Qué

prefiere, las clases con uso de herramientas TIC o las clases tradicionales?

8. ¿Han mejorado los resultados académicos de su hijo/a desde que usa el ordenador en casa y

en el centro?

9. ¿Cuál es su opinión general sobre cómo funciona el centro con las TIC?

10. ¿Qué expectativas tiene con respecto a las TIC?

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

59

ANEXO V

Modelo GUÍA OBSERVACIÓN EN EL AULA:

RECURSOS

¿Disponen los alumnos de ordenador en cada clase o se desplazan?

Portátiles Fijos

Uno para cada uno

Uno para cada dos

¿Tienen acceso a Internet en cualquier aula? Sí No

Sólo disponen de ordenador y

acceso a Internet en aulas especiales

Sí No

¿Disponen de otros recursos TIC en el aula?

H – habitualmente E – excepcionalmente N – nunca

Escáner DVD Grabador de audio

Fotocopiadora Lector CD Cámara fotos

Pizarra electrónica

Cámara vídeo Otros

Los alumnos usan el ordenador para (marca abajo)

Obtener información y aportar textos e imágenes

Para trabajos y presentaciones

Como una herramienta más de aula

No lo usan

MATERIALES

¿Cómo se han adaptado los materiales didácticos a las TIC?

¿Basa la clase exclusivamente en el uso de las TIC?

¿Qué usa más, el libro de texto o materiales TIC?

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

60

Sigue un libro...

Fielmente

Sólo ciertos temas Como referencia No usa

EN EL AULA

¿Qué porcentaje del tiempo de clase se desarrolla con el ordenador?

Entre 5 y 15 % Entre 15 y 30% Entre 30 y 40% Entre 40 y 60% Entre 60 y 75% Más de 75%

¿Cuándo utiliza el ordenador?

Introducción del tema

Explicación de contenidos

Presentaciones y textos

Organización del aula

Realización de actividades

Discusión sobre temas

Evaluación de las tareas

Momentos de distensión

¿Cómo utiliza el ordenador?

Presentación de nuevos conceptos

Responder por escrito preguntas cuyas respuestas están en un texto

Responder oralmente preguntas cuyas respuestas están en un texto

Escribir textos

Hacer resúmenes o esquemas

Leer textos sobre la materia

Explicación de elementos visuales (trabajos, presentaciones, fotos…)

Discusión sobre elementos visuales

Tomar apuntes mientras el profesor presenta información

Realización de tareas en grupo

Realización de tareas individuales

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

61

Juegos

Aporta materiales didácticos que ha

ELABORADO BUSCADO (Internet, libros…)

Textos Textos

Presentaciones ppt Presentaciones ppt

Gráficos Gráficos

Audiovisuales Audiovisuales

Videos Videos

Materiales impresos Materiales impresos

Juegos Juegos

Aprendizaje cooperativo:

Indica los porcentajes aproximados sobre la forma en que tus alumnos trabajan

Individualmente % En equipo % En grupos

cooperativos

%

COMENTARIOS

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

62

ANEXO VI

CLASES DE INGLÉS – 1º y 2º ESO

Recurso premiado por la Junta de Andalucía. Materiales
Curriculares Bilingües 2008. (Raquel Lozar, Manuel Merlo)

RECURSO DIDÁCTICO PARA 2º ESO. CURRICULO INTEGRADO EN LENGUA INGLESA

RECURSO DIDÁCTICO PARA 1º ESO. CURRICULO INTEGRADO EN LENGUA INGLESA

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

63

ANEXO VII

route 66 introduction quest resources portfolio

State of Missouri

This is the next stop in our school trip:

the State of Missouri. It is the second

State in our Route 66.

Listen to the newsreader carefully.

She might tell you some key

information you will need for your

research.

And don’t forget that every little step

takes you to your goal: the Bilingual

Master Star!

Off we go.

To start, we are sure you have properly located the State of Missouri in the map. It is

called “border state”, but what does this mean?

file:///C:/Documents%20and%20Settings/usuario/Escritorio/INSTITUTO/Mis%20documentos.7julio10/2009-10%20BILINGÃœISMO/PUBLICACIONES.VERSIONES%20FINALES%20CORREGIDAS.JULIO10/Route%2066/index.html
file:///C:/Documents%20and%20Settings/usuario/Escritorio/INSTITUTO/Mis%20documentos.7julio10/2009-10%20BILINGÃœISMO/PUBLICACIONES.VERSIONES%20FINALES%20CORREGIDAS.JULIO10/Route%2066/web/state_2.html%23ap1
file:///C:/Documents%20and%20Settings/usuario/Escritorio/INSTITUTO/Mis%20documentos.7julio10/2009-10%20BILINGÃœISMO/PUBLICACIONES.VERSIONES%20FINALES%20CORREGIDAS.JULIO10/Route%2066/web/state_2.html%23ap2
file:///C:/Documents%20and%20Settings/usuario/Escritorio/INSTITUTO/Mis%20documentos.7julio10/2009-10%20BILINGÃœISMO/PUBLICACIONES.VERSIONES%20FINALES%20CORREGIDAS.JULIO10/Route%2066/web/state_2.html%23ap3
file:///C:/Documents%20and%20Settings/usuario/Escritorio/INSTITUTO/Mis%20documentos.7julio10/2009-10%20BILINGÃœISMO/PUBLICACIONES.VERSIONES%20FINALES%20CORREGIDAS.JULIO10/Route%2066/web/state_2.html%23ap4

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

64

Work in PAIRS to accomplish this task. Remember that

you must be cooperative, this is to say, WORK HARD FOR

YOURSELF AND HELP YOUR MATE AT THE SAME TIME!!!

Visit the resources about this topic that you

can find at the bottom of this page. Find out the

following issues.

1. What is the definition of “border state”?

2. Name the States involved.

3. What is a “free state”?

4. What is a “slave state”?

Think of your country/continent,

does this remind you of any political

or social system? Have a go:

a. Capitalism

b. Socialism

c. Feudalism

Well done!

Do the following quiz and you’ll see some similarities between the two continents. Use the link below.

PREGUNTAS ELECTRÓNICAS TIPO TEST

Think carefully about your answers. Can you notice a fair society?

When you finish, hand your work to your teacher to be marked. Then, be prepared to DEBATE the

following issues:

“Is there a “modern” slavery nowadays? Is Spain friendly, respectful and considerate with immigrants

of other races?

 Materia: Social Studies, Moral and social development

 Objetivos didácticos:

 Aprender los conceptos de “sociedad jerarquizada”, “esclavitud” y “sociedad feudal”.

 Defender los derechos y sentimientos de otros.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

65

 Aprender a trabajar en pareja/grupo.

 Aceptar las reglas del debate en clase.

It’s reading time now.

What kind of books you like? What do you know about

the most famous literary works in the world? Let’s see:

Reading quiz:

PREGUNTAS ELECTRÓNICAS TIPO TEST

As you have noticed, you are visiting the State of the Mississipi

river. Does it sound familiar to you? Who wrote about it?

Imagine a virtual trip!

Visit the resources proposed and follow the instructions:

Note the idea that Twain was a “travel writer” (read and

find out about this fact).

Read what Mark Twain wrote. Do you

understand? Do you agree with him?

QUOTATIONS are “expressions cited in

essays and also famous sayings written by

famous people”

It’s your turn now:

Write three quotations in each of the

languages you know. Try to be as literary

and/or moralistic as possible. Remember

they may become famous!!!

Then, read them aloud in front of the class.

Mark Twain’s quotation

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

66

Materia: Languages

Objetivos didácticos: Escribir párrafos literarios cortos en distintos idiomas.

Before you leave the State of Missouri, you are going to learn about her music.

Find out the name of their typical instrument, this is, their “State instrument”. What’s the other

English name for it? Can you compare it with some instruments you know? Go to the site below and

check.

Are you ready to dance now? Go to the same link, and learn about their folk dance. Then, you can join

the lesson in this video:

VIDEO ELABORADO POR LOS ALUMNOS

1. Dictionary

 http://www.wordreference.com/es/translation.asp?tranword=welcome

2. Border State

 http://www.civilwarhome.com/potpourr.htm

3. Border status

 http://www.solpass.org/6ss/Standards/standard_us1.9a.htm

4. Feudal system

 http://www.learner.org/interactives/middleages/feudal.html

5. Feudal system

 http://www.kidspast.com/world-history/0208-lords-knights.php

6. Literatura

 http://www.cmgww.com/historic/twain/

7. Music

 http://www.sos.mo.gov/symbols/

Don’t forget to write your daily log before going to bed. Have you got lots of nice

photos for your Portfolio?

http://www.wordreference.com/es/translation.asp?tranword=welcome
http://www.civilwarhome.com/potpourr.htm
http://www.solpass.org/6ss/Standards/standard_us1.9a.htm
http://www.learner.org/interactives/middleages/feudal.html
http://www.kidspast.com/world-history/0208-lords-knights.php
http://www.cmgww.com/historic/twain/
http://www.sos.mo.gov/symbols/

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

67

Pay attention to what you have and you haven’t learnt, and don’t be afraid of sharing it with your

classmates. You will all learn from each other! You can use the ELECTRONIC PORTFOLIO.

Objetivos didácticos: Reflexionar sobre el aprendizaje y dejar un espacio personal abierto

para el desarrollo intelectual del alumno/a.

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

68

ANEXO VIII

CLASE DE INGLÉS – 4º ESO

Unidad X

TITULO: LA ÉPOCA VICTORIANA

CUÁNDO:

2º trimestre

OBJETIVOS

 Trabajar la lengua inglesa de forma autónoma a través de temas de otras

asignaturas o de interés cultural.

 Ser capaz de expresarse en inglés de forma fluida y científica al hablar de

los temas incluidos en las programaciones de las diversas asignaturas.

 Utilizar las TIC como herramienta de trabajo en clase.

CONTENIDOS LINGÜÍSTICOS CURRÍCULO INTEGRADO

C
O

N
T

E
N

ID
O

S

VOCABULARIO:

 El necesario para realizar

las actividades

 Verbos frasales

GRAMÁTICA:

 Aquellos aspectos

gramaticales que el

profesor considere

necesario revisar

 By means of…

FUNCIONES:

 Expresarse en público

 Escribir redacciones

 Definir

MORFOSINTAXIS:

 Conectores y nexos tanto

para expresiones orales

como escritas

PRONUNCIACIÓN:

 Entonación

LENGUAS:

 Charles Dickens.

 Kipling: el Imperio Británico

 Jane Austen

MATEMÁTICAS:

 Matemáticos victorianos: Cayley

 Donald en el país de las Matemágicas

 Lewis Caroll

CIENCIA y TECNOLOGÍA:

 Científicos victorianos

 El naturalismo

 Livingston

 Stanley

 Darwin

 El ferrocarril

HISTORIA:

 La época victoriana

 Los exploradores

 El colonialismo: la India británica

SOCIOCULTURA:

 Clases socials

 Usos y costumbres

 La casa y la ropa

 Escolarización y aprendizaje

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

69

ACTIVIDADES

BLOQUES PROCEDIMIENTOS PRODUCTO

HABLAR, CHARLAR

Y ESCUCHAR

LEER Y ESCRIBIR

LENGUA

SOCIOCULTURA

CINEFORUM:

 Larkrise to Candleford

CONFERENCIA:

 Literatura victoriana

PPT – los alumnos prepararán una presentación

sobre los aspectos más importantes de este periodo y

la presentarán a la clase.

Los alumnos leerán la biografía de CHARLES

DICKENS (en clase) y trabajarán con la

información que extraigan sobre este período.

Extractos de novelas

Actividades de clase

Diario de clase

Artículos para revista digital

INVESTIGACIÓN - INTERNET

POSTERS

TEATRO – Los alumnos representarán una obra

teatral en la que se vea claramente que pertenecen

a clases sociales diferentes (Arriba y abajo)

Resumen

para PEL

 electrónico

Resumen

para PEL

electrónico

Presentación

en ppt

Trabajo escrito

Trabajo escrito

Revista

Posters

Video

MATERIALES

 Ordenadores

 Conexión a Internet

 Programa ISSUU para revistas digitales

 TV / Video / cámara de video

 Altavoces, auriculares

 Portfolio Europeo de las Lenguas (virtual)

 Libro del alumno

 Lectura graduada

 Cartulinas y material para pósters

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

70

EVALUACIÓN

 Precisión y fluidez:

 Redacciones

 Presentaciones orales

 Traducciones

 Examen de vocabulario

 Examen final

 Competencias:

 Habilidad para llevar a cabo trabajos de investigación

 Literatura y cine

 Trabajo en grupo/parejas

 Autonomía para utilizar las tecnologías de comunicación

 Otros:

 Diario

 Actuación

 Asistencia a conferencias

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

71

ANEXO IX

CLASES DE BIOLOGÍA Y GEOLOGÍA – 1º Bachillerato.

ANEXO X

CLASES DE EDUCACIÓN PARA LA CIUDADANÍA – 4º ESO

Trabajo de investigación. Máster Políticas y prácticas de innovación educativa.

72

ANEXO XI

CLASES DE FILOSOFÍA – 1º Bachillerato.

