
MEJORA METODOLÓGICA DE LAS ENSEÑANZAS EN EL EEES
EN EL CASO DE LAS MATERIAS PEDAGÓGICAS.

Directora: Rosalía Aranda Redruello

Becaria: Anita M. González Bustamante, Máster en Educación UAM,

Equipos de trabajo del Departamento de Didáctica y Teoría de la Educación (1)

RESUMEN

Este trabajo reúne los principales resultados de un proyecto institucional
que el Departamento de Didáctica y Teoría de la educación presentó en el año
2009 a la Oficina de Convergencia europea destinado a impulsar la mejora de
la calidad docente y la renovación metodológica de las enseñanzas en las
titulaciones de maestro .Se describen las actividades realizadas por el equipo
docente a fin de revisar los objetivos y características de la materias
pedagógicas en los Grados de Maestro de Infantil y Maestro de Primaria así
como los indicadores de seguimiento de esas actividades .Para terminar se
incluyen los resultados obtenidos en la encuesta de opinión sobre los cambios
que introduce este proyecto en las enseñanzas de Grado.

Así mismo, se aporta una pequeña muestra del equipo de trabajo de
Educación Secundaria sobre el estudio del perfil profesional docente

PALABRAS CLAVE:
Equipos de trabajo, guía docente, docencia en red, metodología activa de
aprendizaje, perfil profesional. Educación Infantil. Educación primaria.
Educación Secundaria

ABSTRACT

The following document is the final report of an institutional project that the
Department of Teaching and Theory of Education in 2009 introduced to the
Office of European convergence aimed at boosting teacher quality improvement
and renewal of the teaching methodology in the Teacher Training Degree.

The activities developed by the team of teachers are here described in
order to revise the aims and features of the different pedagogical subjects
included in the degree of Child Education and Primary Education. We also
include the indicators used to make a follow-up of the activities.

 To conclude, we include the results obtained in the opinion survey about
the changes this project introduces in the teaching of this degree.

In addition, we show here a little sample of the study of the profile of
teaching professionals carried out by the Secondary Education teamwork

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 30

Keywords: work teams, teaching guide, network teaching, active learning
methodology, professional profile, Child education, Primary education,
Secondary education.

NOMBRE DEL PROYECTO.

Mejora de calidad y renovación metodológica de la enseñanza de las áreas:
Didáctica y Organización Escolar, Teoría e Historia de la educación y Métodos
de Investigación y Diagnóstico, adscritos al Departamento de Didáctica y
Teoría de la Educación en los grados de: Maestro en Educación Infantil y en
Educación Primaria, grado en Educación Social y Máster universitario en
profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación
Profesional y enseñanza de idiomas.

1. Presentación del proyecto
La articulación de equipos docentes, al estilo de comunidades de

aprendizaje (Lieberman y Miller), es una estrategia de desarrollo profesional
(Bolívar) que redunda en la mejora docente (Fullan)

Por otra parte, en la implantación del Espacio Europeo de Educación
Superior (EEEs) se propone una metodología donde el alumno cambia su rol
de receptor pasivo a tener un papel activo, responsable, autónomo y con
criterios para seleccionar y clasificar el conocimiento. También cambia el papel
del profesor para seleccionar y clasificar el conocimiento, dándose mayor
importancia a la función de orientar y guiar el conocimiento.

Es necesario realizar una actualización del papel de los docentes y ello se
relaciona con el gran reto de la innovación metodológica en la sociedad del
conocimiento ,un cambio de mentalidad de profesorado y estudiantes (Cebrián
1997)

Teniendo en cuenta estas premisas, se organizó un proyecto para
responder a la convocatoria del programa de calidad docente y renovación
metodológica de las enseñanzas de una universidad pública a través del cual
se pretende conformar, consolidar y desarrollar equipos de trabajo
interdisciplinar, teniendo como base cuatro equipos de trabajo que atienden a
las áreas de Didáctica y organización escolar, Teoría e historia de la educación
y Métodos de investigación y diagnóstico, adscritos al Departamento y que
sirven a las nuevas titulaciones: Maestro en Educación Infantil, Maestro en
Educación Primaria y Máster Oficial en Educación Secundaria.

Estos equipos de profesores elaboraron las guías docentes de las
asignaturas que imparte el Departamento en el modelo ECTS para el desarrollo
de las nuevas asignaturas en el curso 2008/09, y con el afán de seguir en el
proceso de convergencia europea, se plantearon la necesidad de crear

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 31

sinergias a fin de continuar con las asignaturas de los siguientes cursos
teniendo en cuenta la interdisciplinaridad docente ,el protagonismo del
estudiante y la adquisición de herramientas ,tanto de aprendizaje autónomo
como de trabajo colaborativo que posibiliten su reflexión crítica en el proceso
de construcción de la profesión docente y de su desarrollo profesional, habida
cuenta de que los estudiantes serán a su vez futuros docentes y profesionales
de la educación

2. Objetivos

En este proyecto se plantearon siete objetivos que pasamos a presentar

A. Crear, conformar y consolidar equipos docentes para llevar a cabo la

puesta en marcha de las Nuevas Titulaciones.

Se conformaron cuatro equipos de trabajo docente, cada uno tuvo
asignadas tareas específicas de acuerdo al Proyecto. Estos equipos se
reunieron en varias oportunidades tres oportunidades, para tratar tareas
específicas al área y tema de cada equipo. Los docentes aunaron criterios
sobre los diferentes apartados de las guías docentes, seleccionaron las
ofrecidas por el espacio virtual para luego diseñar las propias de acuerdo con
las necesidades de cada asignatura.

En la elaboración de estas guías docentes se incide esencialmente en
señalar técnicas de trabajo colaborativo que contribuyen a impulsar los
procesos de construcción de la profesión y el desarrollo profesional de los
futuros docentes.

B. Impulsar la innovación y calidad educativa en el ámbito de la
Planificación coordinada de las guías docentes para las diferentes
asignaturas de los Nuevos Planes de Estudio.

En las reuniones docentes programadas por la Dirección del Departamento

se consideraron todas las orientaciones previas referidas al uso de
metodologías más activas para abandonar del esquema de la clase magistral
como el único recurso metodológico en las aulas universitarias. Ha sido muy
importante reconsiderar la centralidad del trabajo del alumno y el trabajo en
equipos tal como lo propone la reforma del EEES que lleva implícito un cambio
en el modelo educativo.

Todo este trabajo ha quedado de manifiesto en la declaración de métodos
de las guías docentes donde además se explica la dinámica docente (ver en
http://www.uam.es/centros/fprofesorado/eees/docs/guia_docente_comentada.p
df).

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 32

C. Promover el uso de plataformas de docencia en red para los grados

en forma de páginas del profesor donde se visualicen los programas
de las asignaturas, los materiales del profesor y de los alumnos, así
como diferentes recursos didácticos para el aprendizaje y la
orientación en tutorías virtuales, junto a otros instrumentos ofrecidos
por la Universidad UAM como el OpenCourseWare.

La universidad cuenta con una plataforma de docencia en red a través de

la Página del Profesor. Esta herramienta permite la publicación de materiales
en las asignaturas de toda la universidad, permitiendo al profesorado tener a
mano todos sus materiales didácticos y fácilmente decidir cuáles publicar, así
como qué personas pueden acceder a ellos. A su vez es una herramienta que
permite la participación por parte de los estudiantes creando un sitio donde
puedan almacenar sus trabajos a la espera de la aprobación de su profesor,
responder a cuestionarios que dejen disponibles los profesores, tener sesiones
de chat y responder en los foros de sus asignaturas.

Cada año la universidad ofrece cursos para el uso de la Página del
Profesor para todos los docentes que lo requieran. El Departamento de
Didáctica y Teoría de la Educación participa de estas convocatorias para
mejorar el uso de la página, haciendo de esta forma más interactivo el vínculo
con los estudiantes, pero aún hay resistencia, en parte porque existen otras
herramientas como las páginas Hador o el recurso Moddle que los profesores,
especialmente de asignaturas de TIC, ya utilizan por la posibilidad de crear
comunidades de aprendizaje en línea, entre otras ventajas.

Adicionalmente, el portal Universia ofrece un nuevo sitio OpenCourseWare
que pretende facilitar el acceso de académicos a los materiales docentes y de
estudio puestos a libre disposición por el Instituto Tecnológico de
Massachussets (MIT) en Internet. Todavía no es de uso masivo. Al haber sido
considerado por el proyecto se ha incentivado su conocimiento.

Por otra parte, y en la línea de favorecer la comunicación permanente entre
el profesorado, estudiantes y público en general a través de herramientas
multimediales, el Departamento de Didáctica y Teoría de la educación ha
actualizado la página web

 (http://web.uam.es/departamentos/stamaria/didteo/Paginas/_default.html) a
través de la cual se puede obtener información sobre las áreas de estudio, los
estudios de grado y posgrado, información acerca del profesorado, acceder a
las guías docentes de las asignaturas de los nuevos grados y de las antiguas
titulaciones vigentes, además de variados servicios adicionales que posibilita la
plataforma web de la universidad.

http://web.uam.es/departamentos/stamaria/didteo/Paginas/_default.html�

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 33

D. Diseñar materiales propios de cada una de las asignaturas en
español y otro idioma para favorecer el aprendizaje bilingüe.

En atención a la internacionalización de las enseñanzas que postula la

creación del EEES y como recogen los criterios de calidad de la ANECA y las
memorias de implantación de las titulaciones se han presentado las guías
docentes de los nuevos grados en formato bilingüe (español-inglés).

E. Diseñar metodologías y materiales propios para las diversas
asignaturas y para el Practicum de fin de grado.

Una de las modificaciones más importantes adoptadas por la Facultad del

Profesorado y Educación está referida al período de prácticas docentes, el
Practicum. Se propone un aumento significativo de horas de práctica, medidas
en créditos (42 créditos ECTS), pasando a ocupar más de un semestre escolar
de trabajo del estudiante. De esta manera, el porcentaje de contenidos
formativos comunes corresponde al 70% en el grado de Educación Infantil y al
75% en el grado de Educación Primaria.

Se entiende que esto sea así porque la propuesta de Grados en Educación
Infantil y Primaria tiene en cuenta un proceso y modelo de formación del
profesorado basado en la escuela, en la realidad profesional con la que se
encontrará el estudiante, con la finalidad de ajustar la teoría con la práctica.
Esta reforma se plantea así a través de la introducción de la investigación en el
aula como modelo de formación y profesionalización docente y podría ser una
de las iniciativas facilitadoras de esta tarea formativa.

La propuesta de uso de metodologías activas tiene varios referentes en el
Departamento, siendo uno de los más importantes el “Taller Internacional RED-
U sobre Aprendizaje Basado en Problemas/ Enquire Based Learning
(ABP/EBL)” que tuvo lugar el 22 y 23 de junio de 2009 en la UAM y en el que
participaron profesores de las áreas de Didáctica y Organización escolar, de
Métodos de Investigación y Diagnóstico en Educación y Teoría de la Educación
de la Especialidad de Educación Infantil.

 Esta experiencia en línea con los planteamientos de la EEES se puso en
práctica durante un semestre, fue evaluada y ahora forma parte de las
actividades regulares aplicadas en el aula, como se puede advertir en la
declaración metodológica de las guías docentes de los nuevos grados.

F. Diseñar técnicas e instrumentos de aprendizaje y de evaluación por
medio de la docencia en Red.

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 34

El trabajo en redes precisa de un profesional que domina las destrezas
básicas relacionadas con el uso de ordenadores, que está atento a los cambios
que se dan en la sociedad y que ostenta un gran dominio de la comunicación.

Todo ello requiere un profundo proceso de formación del profesorado que
afecte tanto a la formación inicial como a la formación de los docentes en
ejercicio. Pero exige sobre todo un planteamiento de acciones de formación
continua y de desarrollo profesional, aprovechando las posibilidades que estas
tecnologías aportan y que van desde el tema del desarrollo profesional, a
través de la actualización y el conocimiento de recursos, hasta el trabajo
colaborativo en la creación de materiales comunes.

El diseño de técnicas e instrumentos de aprendizaje en red es un tema
pendiente para la mayoría de docentes del Departamento, sin embargo existe
un grupo de profesores que se ha capacitado con la plataforma Moodle y la
utiliza regularmente con los estudiantes. Esta herramienta ofrece un entorno de
trabajo intuitivo que permite enriquecer los materiales de apoyo y facilita la
interacción entre el docente, los alumnos y el contenido. El proyecto ha
favorecido el empleo de la misma

.

G. Impulsar el trabajo colaborativo entre los profesores del
Departamento para la formación, discusión y puesta en común de
programas, materiales y técnicas de evaluación a fin de mejorar la
práctica real de la docencia.

Compartir información e ideas con colegas es un componente fundamental

del desarrollo profesional de los profesores y las redes son una herramienta
facilitadora que está disponible para su uso ya sea mediante el acceso
personal o mediante un servicio organizado a propósito, las redes pueden
contribuir al intercambio de ideas sobre actividades del curriculum, sobre la
dirección de la clase o sobre el desarrollo del programa. Por otra parte, obliga a
los académicos a dejar de lado el trabajo más individualista por uno más
colegiado que permite el intercambio de materiales y experiencias.

Los docentes del departamento de Didáctica y Teoría de la educación han
comenzado a trabajar colaborativamente, tanto en forma presencial como
virtual, a partir de la exigencia de la implantación de los nuevos grados.
Mantener el trabajo en equipo en el tiempo será un desafío y un compromiso
para con las nuevas titulaciones.

3. Actividades realizadas a lo largo del proyecto

El Cronograma de actividades se planificó en cuatro fases. La primera fase
se realizó en la forma acordada, los equipos docentes se reunieron en sesiones

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 35

generales y específicas. Hubo equipos más comprometidos que otros, pero en
general se lograron las metas propuestas.

La segunda fase, que comprendía una sesión con un experto, estuvo
apoyada por la celebración de La Conferencia “Innovación en la disciplina de
Didáctica General: hacia un centro de experimentación didáctica” fue dictada
por el Doctor José Francisco Murillo quien presentó un trabajo de Investigación
aprobado por la Unidad de Calidad de las Universidades Andaluzas.

Durante esta fase se realizó el estudio del perfil profesional por parte del
equipo de secundaria. Este grupo preparó un documento, luego de una amplia
revisión bibliográfica, cuyo título es Desarrollo de las enseñanzas del Máster en
Formación inicial del profesorado de Secundaria. Este documento refieren los
objetivos que como equipo el proyecto les había encargado, relacionados con
el cambio de paradigma metodológico sobre enseñanza y aprendizaje,
coherente con el proceso del EEES y que contribuye al desarrollo del perfil
profesional del profesorado de secundaria. En la misma línea, proponen
implantar métodos más activos que garanticen el protagonismo del estudiante y
la adquisición de herramientas de aprendizaje autónomo y, por último, invitan a
incorporar técnicas de trabajo colaborativo entre los estudiantes y futuros
docentes de secundaria.

La tercera fase se han confeccionado las guías docentes, se han subido
estas a la web y están a disposición tanto de los estudiantes, como de los
docentes y de quienes quieran revisar y consultar de ellas
www.uam.es/departamentos/stamaria/didteo/Paginas/Estudios_Grados.htm.

En la cuarta fase, se confeccionó una encuesta de opinión, bajo la
supervisión de la directora del Departamento de Didáctica y Teoría de la
Educación, su aplicación y posterior análisis de resultados quedó a cargo de la
becaria, del proyecto , contando con la colaboración de los otros becarios

4. Resultados alcanzados e indicadores
Entre los indicadores de seguimiento y evaluación de este e proyecto se
incluyeron y alcanzaron los siguientes:

Indicadores de seguimiento y evaluación:

 Sistematización de todas las acciones emprendidas y elaboración de

informes y memorias sobre: Las reuniones periódicas a lo largo del
proceso de formación docente. Seminarios y cursos de formación
autoformación y trabajos en equipo.
 Puesta en marcha de la Página del profesor.
 Las guías docentes de las asignaturas propias de las áreas de

conocimiento: Didáctica y Organización Escolar, Teoría e Historia de la
Educación, Métodos de Investigación y Diagnóstico y Orientación.

http://www.uam.es/departamentos/stamaria/didteo/Paginas/Estudios_Grados.htm�

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 36

 Análisis de los resultados: Recogida y crítica de los cuestionarios pasados
a los alumnos y profesores, para permitir evaluar las nuevas
herramientas. Grado de satisfacción de los participantes, etc.
 Relación y puesta en común de los materiales y herramientas realizados.
 Evaluación interdepartamental del proyecto por los equipos docentesy

memorias

De la revisión del listado de indicadores, en esta evaluación final del
proyecto, podemos afirmar que cada uno de ellos fue alcanzado o logrado, en
mayor o menor medida, siendo la confección de Guías docentes de las
asignaturas para el primer año de los nuevos grados el primer producto
terminado y entregado por todos los equipos de trabajo docente. Paralelamente
la Página de profesor se fue afianzando porque cada vez más profesores la
utilizan como herramienta de comunicación con los estudiantes. Los demás
indicadores se fueron desarrollando en diferentes ritmos.

La relación y puesta en común de los materiales y herramientas realizadas
tiene como ejemplo destacado el trabajo del grupo de secundaria. Este equipo
si bien no participó en la aplicación de los cuestionarios o encuestas de
opinión, fue un grupo activo que trabajó en el diseño de un perfil de profesor de
Secundaria con unas competencias específicas, y además hizo una revisión
bibliográfica en la búsqueda de una renovación de metodologías que pueden
llevarse a cabo en el ejercicio profesional, como podemos ver en el anexo.

5.-Informe de resultados de encuesta de opinión sobre las nuevas
herramientas en la implementación de los nuevos grados

Se aplicó una encuesta a los estudiantes de grado tanto de Maestro en
Educación Primaria como Maestro en Educación Infantil, a fin de establecer el
grado de satisfacción en cinco temas de interés, de acuerdo con la percepción
que tienen los propios alumnos sobre la implementación de los nuevos grados.
Los temas sobre los que se consultó y que incluyen aspectos y características
que se presentan a continuación fueron los siguientes : Guía docente o
programación, Contenido de las materias, Metodología y evaluación, Practicum
y Motivación personal.

A) Población y muestra

El estudio se realizó durante la semana del 23 al 27 de noviembre de 2009,
previamente se había seleccionado a 7 grupos de alumnos de los nuevos
grados, de un total de 10, tanto en el turno de mañana como de tarde, de las
asignaturas de Fundamentos teóricos de la Educación Infantil y Educación en
valores, igualdad y ciudadanía (de Educación Infantil) y, Teoría y política de la
Educación y Educar para la igualdad y la ciudadanía (de Educación Primaria).

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 37

Los estudiantes encuestados en relación al total de alumnos de grado en
esta facultad alcanzan la suma de 339, siendo el total de alumnos matriculados
en el primer semestre aproximadamente de 582. La población .por lo tanto, es
significativa porque representa más del 50% del total de los estudiantes de
grado.

La encuesta no fue validada, si bien se contó con la opinión de los equipos
y otros expertos

B) Resultado de las encuestas

Los estudiantes encuestados, tal como ya dijimos, corresponden a alumnos y
alumnas de grado en Educación Infantil y Educación Primaria y fueron
seleccionados porque los profesores que dictan sus clases forman parte del
Proyecto de Convergencia Europea para el desarrollo de las enseñanzas UAM
2009.

Identificación de los estudiantes encuestados

El perfil de los alumnos corresponde al siguiente detalle: (TABLA 1)

Grado
Jornad
a Asignatura Profesor/a

Matrícula
/asistenci
a

Infantil M1 Fundamentos teóricos de la
educación infantil

Pilar
Aramburuzabala 60/56

Infantil M2 Fundamentos teóricos de la
educación infantil

Pilar
Aramburuzabala 56/47

Infantil T1 Fundamentos teóricos de la
educación infantil

Mercedes
Blanchard 56/40

Infantil T2
Fundamentos teóricos de la
educación infantil

Mercedes
Blanchard 58/45

Primari
a M2 Teoría y política de la

educación Javier M. Valle 55/44

Primari
a T1 Teoría y política de la

educación
María Jesús
Vitón 62/57

Primari
a T2

Educar para la igualdad y la
ciudadanía

María Teresa
Lucas

59/50

 406/339

El total de los estudiantes de educación infantil encuestados, y que
estuvieron presentes el día de la encuesta, es de 188. En tanto que los de
educación primaria fueron 151, tal como lo muestra el gráfico 2 en forma
porcentual.

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 38

GRÁFICO 1

 Distribución de los resultados

Primera parte
Los aspectos revisados en la encuesta fueron cinco: Guía docente o

programación, Contenido de las materias, Metodología y evaluación, Practicum
y Motivación personal.

Para cada uno de ellos se formularon afirmaciones a fin de recoger las
expectativas u opiniones que tienen los alumnos en cuanto a la nueva
estructura que comprenden los nuevos grados.

La escala de valoración fue la siguiente:

1: De acuerdo
2: Ni de acuerdo ni en desacuerdo
3: En desacuerdo
4: No sabe o No corresponde.

El resultado general de las opciones marcadas por los estudiantes se

puede apreciar en la siguiente tabla y en el gráfico realizado a continuación de
los aspectos generales consultados.

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 39

Aspectos

Opción 1
(De acuerdo)

Opción 2
(Ni de
acuerdo…)

Opción 3
(En des-
acuerdo)

Opción 4
(No sabe
o no …)

Guía Docente o
programación

1188
(50%)

788
(33%)

301
(13%)

94
(4%)

Contenido de las materias

1243
(52%)

823
(35%)

183
(8%)

124
(5%)

Metodología y evaluación

1359
(57%)

646
(27%)

282
(12%)

95
(4%)

Practicum

1448
(86%)

146
(8%)

31
(2%)

62
(4%)

Motivación Personal

1068
(53%)

615
(30%)

239
(12%)

110
(5%)

Totales 6306 3018 1036 485

TABLA 2

En la tabla 1 se puede observar que en general, todas las herramientas

introducidas para la implementación de los nuevos grados han sido bien
valoradas como se pondrá de manifiesto al analizar cada apartado.

Esta tabla nos informa que la opción 1 (de acuerdo) fue la más votada
en todos los aspectos consultados, y que las afirmaciones sobre el practicum
fueron las que más aceptación presentan con un 86%. Los demás se
posicionan sobre el 50%.

La segunda opción (ni de acuerdo ni en desacuerdo) obtiene una
importante adhesión especialmente en contenidos de las materias con un 35%.

La opción tercera (en desacuerdo) revela un bajo nivel de adhesión en
general, pero se eleva a un 13% en el aspecto guía docente.

La última opción (no sabe o no corresponde) es la más pareja en cuanto
alternativa de respuesta y no sobrepasa el 5%.

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 40

GRÁFICO 2

Para conocer no solo las respuestas globales por aspecto, lo que nos
podría dar una impresión equivocada de las opiniones de los estudiantes,
hemos abierto cada una de las afirmaciones por aspecto y lo presentamos en
el siguiente desglose.

a) Guía docente o programación

El primer aspecto de interés que abordó la encuesta fue la Guía docente,
pues gran parte del trabajo previo de los profesores se centró en la confección
de esta herramienta de programación académica. Estos son los resultados por
afirmación.

En los resultados globales por ítem, la consulta sobre la guía docente nos
da el segundo más bajo resultado de aprobación a pesar de que en el desglose
de afirmaciones se visualiza, según tabla 3, que la recepción oportuna de las
guías constituye la más alta opción con un 72% de alumnos que está de
acuerdo. La más baja en cambio, nos informa que las guías docentes no
estarían definiendo con claridad las competencias a desarrollar por ellos, con

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 41

un 38%. Por otra parte los más altos porcentajes de desacuerdo se refieren a la
distribución del tiempo y a los procedimientos de evaluación.

1. GUÍA DOCENTE O PROGRAMACIÓN 1 2 3 4
1.1 He recibido la guía docente de todas las

asignaturas de manera oportuna.

245
(72%)

50
15%

19
(6%)

25
(7%)

1.2 Me parecen actualizadas y de calidad.

 148
(44%)

153
(45%)

24
(7%)

 14
(4%)

1.3 Me informan con claridad sobre la
distribución del tiempo en sus fases
presencial y no presencial.

156
(46%)

104
(31%)

72
(21%)

7
(2%)

1.4 Me presentan claramente definidas las
competencias que debo desarrollar.

129
(38%)

142
(42%)

63
(19%)

7
(2%)

1.5 Me definen con claridad el procedimiento
con el que seré evaluado al término del
curso.

174
(52%)

89
(26%)

72
(21%)

4
(1%)

1.6 Me indican claramente que existe una
evaluación de proceso de mis aprendizajes.

177
(52%)

118
(35%)

27
(8%)

17
(5%)

1.7 Me permiten inferir que para su elaboración
hubo un trabajo reflexivo y coordinado.

134
(39%)

132
(39%)

57
(17%)

16
(5%)

TABLA 3

b) Contenido de las materias.

2. CONTENIDO DE LAS MATERIAS 1 2 3 4
2.1 Los contenidos despiertan mi interés y
motivación.

180
(53%)

130
(38%)

22
(6%)

7
(2%)

2.2 Me permiten desarrollar una actitud crítica
respecto de la educación y sus desafíos.

236
(70%)

83
(24%)

15
(4%)

5
(2%)

2.3 Me preparan adecuadamente para mi
futura actividad laboral.

145
(43%)

141
(42%)

28
(8%)

25
(7%)

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 42

2.4 Me estimulan en la búsqueda y
procesamiento de variado tipo de información.

173
(51%)

129
(38%)

23
(7%)

14
(4%)

2.5 Favorecen actividades de autoaprendizaje
y autoevaluación.

188
(55%)

109
(32%)

33
(10%)

9
(3%)

2.6 Me estimulan para desarrollar iniciativas
personales y creativas.

174
(51%)

120
(35%)

34
(10%)

11
(3%)

2.7 Puedo profundizarlos a través de la
atención tutorial.

147
(43%)

91
(27%)

31
(9%)

70
(21%)

TABLA 4

El segundo aspecto corresponde a los contenidos de las materias y sobre
este se hace evidente que el nivel de aprobación es discreto. El mayor
porcentaje de respuestas “de acuerdo” se encuentra en la afirmación referida a
que los contenidos permiten desarrollar una actitud crítica respecto de la
educación y sus desafíos, con un 70%. Los demás porcentajes “de acuerdo” se
acercan al 50% mientras que el desacuerdo se eleva al 10% cuando se afirma
que los contenidos favorecen actividades de autoaprendizaje y autoevaluación
y que estimulan a desarrollar iniciativas personales y creativas.

Parece interesante destacar que aunque en la encuesta en general las
respuestas a la opción 4 “No sabe o no corresponde” son de baja adhesión,
ante la última afirmación (los contenidos) puedo profundizarlos a través de la
acción tutorial, alcanza un 21%. Se puede desprender de esto que un grupo
importante de estudiantes no percibe aún la acción tutorial como recurso para
profundizar las materias.

c) Metodología y evaluación

3. METODOLOGÍA Y EVALUACIÓN 1 2 3 4
3.1 La metodología utilizada me involucra como
actor principal en el proceso de enseñanza-
aprendizaje.

192
(56%)

104
(31%)

26
(8%)

17
(5%)

3.2 Las metodologías didácticas empleadas,
tanto grupales como personalizadas, han ido
desarrollando mis habilidades.

190
(56%)

115
(34%)

19
(6%)

15
(4%)

3.3 Los recursos de aprendizaje han sido muy
variados.

112
(33%)

151
(45%)

69
(20%)

7
(2%)

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 43

3.4 Las herramientas virtuales disponibles que
me vinculan con los docentes, se han hecho
imprescindibles como recursos de aprendizaje.

176
(52%)

83
(24%)

68
(20%)

12
(4%)

3.5 Las actividades complementarias ofrecidas
para desarrollar mis aprendizajes, son
frecuentes.

151
(45%)

93
(27%)

57
(17%)

38
(11%)

3.6 La evaluación de mis aprendizajes
debe considerarse como un proceso
permanente y continuo.

255
(75%)

51
(15%)

15
(5%)

18
(5%)

3.7 Las diferentes formas de evaluación deben
ser consideradas para mi calificación final.

273
(81%)

49
(14%)

8
(2%)

9
(3%)

TABLA 5

El apartado metodología y evaluación constituye uno de los aspectos más
esperados de evaluar pues el proyecto se denomina mejora de la calidad y
renovación metodológica de la enseñanza de los nuevos grados.

De las siete afirmaciones, cinco se refieren específicamente a la
metodología y dos a la evaluación. Ante las afirmaciones propuestas, los
estudiantes manifiestan su grado de acuerdo con la afirmación referida a la
conveniencia de que diferentes formas de evaluación se consideren para la
calificación final, con un 81%. Esta opinión se ve reforzada en la segunda parte
de la encuesta donde los estudiantes expresan sus opiniones libremente sobre
evaluación y reiteran esta idea (ver gráfico). En cuanto a aspectos específicos
de metodología, solo el 33% de los estudiantes está de acuerdo en que los
recursos de aprendizaje han sido variados.

d) Practicum
El apartado que sigue se refiere al practicum. Se formularon solo cinco

afirmaciones las cuales recibieron un alto nivel de aceptación. Del total de los
estudiantes encuestados, un 88% se manifiesta de acuerdo en reconocer la
importancia de iniciar desde el segundo año de estudios el periodo de
prácticas. Los porcentajes son altos en todas las afirmaciones y el apartado de
preguntas abiertas también lo corrobora (gráfico 2).

La última afirmación muestra el porcentaje más bajo “de acuerdo” con un
83% que igualmente es alto. La afirmación se refiere a la posibilidad que da el
trabajo práctico de participación activa en propuestas de mejora. Quizá no se
entendió el alcance de la afirmación pues obtiene un 11% en la opción “ni de
acuerdo ni en desacuerdo”.

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 44

4. PRACTICUM 1 2 3 4
4.1 Reconozco la importancia de iniciar el
período de prácticas externas desde el
segundo curso de mi formación profesional.

299
(88%)

20
(6%)

12
(4%)

8
(2%)

4.2 El módulo de practicum en sus etapas de
observación, colaboración y ejecución me
permitirá un contacto directo y permanente
con la realidad del aula y del centro.

290
(86%)

32
(9%)

2
(1%)

15
(4%)

4.3 El practicum me dotará de conocimientos y
habilidades que me permitirán abordar con
eficiencia la realidad del trabajo educativo.

294
(87%)

24
(7%)

6
(2%)

15
(4%)

4.4 En mi opinión el dominio de técnicas y
estrategias necesarias se obtiene mediante una
participación activa y reflexiva a través de la
práctica.

291
(86%)

33
(10%)

5
(1%)

10
(3%)

4.5 El trabajo práctico nos permite ser
partícipes en propuestas de mejora desde
diversos ámbitos de la actuación educativa.

282
(83%)

37
(11%)

6
(2%)

14
(4%)

TABLA 6

e) Motivación personal
El último aspecto abordado está planteado con afirmaciones más

introspectivas que evalúan la percepción del grado en cuanto a actitudes intra e
interpersonales percibidas por los estudiantes.

5. MOTIVACIÓN PERSONAL 1 2 3 4
5.1 Respiro un ambiente saludable de atención
y respeto.

200
(59%)

92
(27%)

43
(13%)

4
(1%)

5.2 La formación como maestro me está
ayudando para mi desarrollo personal.

268
(79%)

58
(17%)

7
(2%)

6
(2%)

5.3 Estoy aprendiendo habilidades que
estimulan mi confianza e iniciativa.

195
(58%)

98
(29%)

32
(9%)

14
(4%)

5.4 Las actitudes de mis compañeros/as
favorecen mi proceso de enseñanza-
aprendizaje.

146
(43%)

116
(34%)

66
(20%)

11
(3%)

5.5 He mejorado mis habilidades sociales y
de convivencia entre mis compañeros/as y con
ellos/as.

185
(55%)

113
(33%)

30
(9%)

11
(3%)

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 45

5.6 La tutoría y orientación van siendo
fundamentales en mi proceso de enseñanza-
aprendizaje.

76
(22%)

138
(41%)

61
(18%)

64
(19%)

TABLA 7

La percepción de que la formación como estudiante ayuda en la formación
personal es la que alcanzó el más alto porcentaje de aceptación con un 79%
seguido por la percepción de respirar un ambiente saludable de atención y
respeto. Por otro lado, la actitud de los compañeros en relación a favorecer el
desarrollo del proceso de enseñanza aprendizaje queda cuestionada por un
20% de los estudiantes. También podemos apreciar que en la afirmación sobre
la importancia atribuida a la acción tutorial recibe un 19% de adhesión la opción
4 “no sabe o no corresponde” y un 41% la opción “ni de acuerdo ni en
desacuerdo”, lo que se podría entender nuevamente como subestimación de
este importante recurso.

. Segunda parte

La segunda parte de la encuesta corresponde al ítem referido a aspectos
positivos y negativos que los estudiantes redactaron. Esta modalidad de
pregunta abierta posibilita conocer situaciones no contempladas en los
aspectos definidos. Las respuestas nos dan luces sobre las inquietudes que no
se han canalizado y constituyen un material interesante de análisis para la
mejora. En el caso de los aspectos positivos significan una retroalimentación de
lo que se ha hecho bien.

Aspectos positivos. De todas las opiniones que los estudiantes redactaron

hicimos una selección de los diez temas de mayor relevancia para ellos, y
según la frecuencia clasificamos y codificamos de manera sencilla para
posteriormente proceder a graficar, haciendo el alcance de que este apartado
de la encuesta fue completado solo por el 30% de los que contestaron la
primera parte.

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 46

GRÁFICO 3

La importancia de la evaluación continua es el aspecto que más valoran los

estudiantes, la posibilidad de contar con distintas formas de evaluación, no solo
el examen final, parece ser la razón de que esta opinión ocupe el primer lugar.

El segundo aspecto valorado lo constituye el practicum y su
implementación temprana en el grado. En la primera parte de la encuesta ya
había quedado de manifiesto la alta valoración que obtiene este aspecto. Los
demás aspectos tienen menos adhesión pero están en la gráfica porque
representan los temas que les interesa relevar.

Los aspectos negativos son bastantes y el listado excede al de los

aspectos positivos. Encabeza la lista, con 43 opiniones, una queja que hemos
resumido como sobrecarga del trabajo académico. Los estudiantes describen
esta situación de muchas formas, exceso de tareas, demasiados trabajos
individuales y grupales, lecturas y actividades complementarias. Le sigue,
aunque con menos votación, la preocupación por la asistencia obligatoria y su
calificación, la preparación adecuada de los docentes para hacer frente a estos
nuevos grados. Luego, aspectos administrativos y de organización de los
estudios como la duración de las clases, el tamaño de las aulas, el número de
alumnos por aula, las actividades complementarias, es decir, y aunque lo
hayamos separado en el gráfico, hay reparos en la administración de los
recursos en general.

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 47

Finalmente, se puede observar con extrañeza, en los gráficos 4 y 5
respectivamente, que el aspecto Otros tiene un alto número de opiniones, pero
estas son de diferente índole cada una y al ser disgregadas no alcanzan a
estar entre las diez primeras.

GRÁFICO 4

1. Comentario final
Los aspectos consultados en la encuesta tuvieron por objeto dar respuesta

a la necesidad de crear espacios de reflexión y convergencia entre los
profesores y los alumnos. Están relacionados con los nuevos saberes que se
pretende instalar a través de una actividad docente sistemática e intencionada
de enseñanza y aprendizaje por competencias. Las competencias, según lo
que hemos revisado, implican distintas formas de conocer: habilidades,
destrezas, actitudes y valores que se demostrarán en la práctica profesional.

Tras el estudio y análisis de los resultados que arroja este incipiente
instrumento, sumado a otras evaluaciones que desarrolla el Departamento de
Didáctica y Teoría de la Educación de la UAM, se podrán ajustar y modificar
nuevas líneas de acción para incorporarlas a la práctica docente y de esta

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 48

manera ir construyendo un perfil profesional cada vez más ajustado a los
nuevos requerimientos universitarios.

Bibliografía

- Area, Manuel (2001): “Las redes de ordenadores en la enseñanza
universitaria: hacia los campus virtuales”, en Ana García-Valcárcel,
Didáctica universitaria. Madrid: La Muralla, pp.231- 260.

- Cebrián, Manuel (1997) Innovación educativa y formación del
profesorado. Proyectos sobre la mejora de la práctica docente en la
Universidad. Ice de la Universidad de Málaga.

- Egido, I (dir), Aranda, R. Cerrillo, R., Herrán, A. De Miguel, S., Gómez,
M., Hernández Castilla, R, Izuzquiza, D, Murillo, F.J., Pérez Serrano, M.,
(2006). “Aprendizaje Basado en Problemas. Estrategia metodológica y
organizativa del currículum para la calidad de la enseñanza en los
estudios de Magisterio”. Revista Interuniversitaria de Formación del
Profesorado. Nº137, 137-149. Meyers, C., y Jones, T. B. (1993).
Promoting active learning: Strategies for the college classroom. San
Francisco, CA: Jossey-Bass Publishers.

- Peña, José (2003). Desarrollo profesional del docente universitario. OEI
monografías virtuales, 3. Disponible en:
http://www.oei.es/valores2/monografias/monografia03 /reflexion03.htm.
(Consulta: 10/12/2009).

- Santillán, Francisco (2006). El APB como propuesta educativa para las
disciplinas económicas y sociales apoyadas en b-learning, Rev.
Iberoamericana de Educación, nº 40/2.

(1)Equipos de trabajo

Directora, del Departamento de Didáctica y Teoría de la Educación: Rosalía
Aranda Redruello

Becaria del proyecto:

 Anita M. González Bustamante

Otros becarios del Departamento: Antonio García Álvarez., Luciana Martins
Alves

Personal de Administración y servicios:

 Julia Corchado (Secretaria Dpto.)

Equipos de profesores :
Equipo 1: Profesores del área de Didáctica y Organización escolar para los
nuevos grados: Charo Cerrillo Martín, Agustín De la Herrán Gascón, Santiago
Élvias Carreras, Joaquín Paredes Labra, Leonor Prieto Navarro, Ma. Ángeles
Gutiérrez García, Javier Nevado Vivas, Martina Pérez Serrano, Maite Lucas

http://www.oei.es/valores2/monografias/monografia03%20/reflexion03.htm�

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 49

Quijano, Carmen Andrés Viloria, Rosalía Aranda Redruello, Sara De Miguel
Badesa, Lola Izuzquiza Gasset, Almudena Álvarez Irarreta.
Responsable: Joaquín Paredes Labra.

Equipo 2:

Responsable: Javier Valle López.

 Profesores del área de Teoría e Historia de la educación para los
nuevos grados: Javier Valle López, Pilar Aramburuzabala Higuera, Mercedes
Blanchard Giménez, Reyes Hernández Castilla, Sara de Miguel Badesa, Mª
Jesús Vitón de Antonio.

Equipo 3

Responsable: F. Javier Murillo Torrecilla.

: Profesores del área de Métodos de Investigación y Diagnóstico para
los nuevos grados: F. Javier Murillo Torrecilla, Reyes Hernández Castilla,
Mercedes Blanchard Giménez, Almudena Álvarez Irarreta, Antonio Fernández
González.

Equipo 4

Responsable: Estella Acosta Pérez.

: Profesores de las tres áreas para la titulación de Máster en
Secundaria: Estella Acosta Pérez, Almudena Álvarez Irarreta, Juan A. Arroyo
Díaz, F. Javier Murillo Torrecilla, Javier Nevado Vivas, Mª Jesús Vitón de
Antonio, Rosalía Aranda Redruello, Javier Valle López, Pedro Sauras Jaime.

Anexo LAS COMPETENCIAS TRANSVERSALES EN LA FORMACIÓN
INICIAL DEL PROFESORADO DE SECUNDARIA

Consideramos las competencias transversales desde la necesidad de

integración en el proceso de aprendizaje, como complementos ineludibles de
las competencias genéricas o específicas, ya que contribuyen de forma
determinante al desarrollo del perfil profesional, al desempeño de la actuación
profesional, que debe ser eje del proceso de formación de los futuros docentes
de secundaria.

Por lo cual nos hemos propuesto describirlas en todos sus elementos para
adecuar los objetivos y las metodologías de enseñanza, en un proceso de
renovación que contribuya al desarrollo del Espacio Europeo de Educación
Superior asentado de forma coherente y firme en la construcción del perfil
profesional docente.

Para afianzar la idea de que cualquier actividad docente sistemática e
intencionada deberá contemplar la adquisición de las competencias
transversales, incluidas las clases teóricas, lecciones magistrales, etc. ya que
estamos capacitando para el ejercicio profesional y no sólo transmitiendo
contenidos. Este Máster en particular debe contribuir de forma definitiva a

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 50

cualificar para la práctica docente, en el marco de la vida real de los centros de
secundaria.

Las competencias no se definen, es posible describirlas para lo cual es
necesario enumerar sus componentes en términos de realizaciones, como
señala Mario De Miguel Díaz en el proyecto de la Universidad de Oviedo de
2004, Modalidades de enseñanza centradas en el desarrollo de competencias:

Componentes Subcomponentes

CONOCIMIENTOS
Generales, académicos y del mundo
profesional

HABILIDADES Y
DESTREZAS

De distintos ámbitos: intelectuales,
interpersonales, organizativas, prácticas, de
comunicación, etc.

ACTITUDES Y VALORES
Para el desarrollo profesional y para el
compromiso personal (autonomía,
responsabilidad, etc.)

En este caso, para el Máster se han diseñado las siguientes competencias

transversales:
T.1. CAPACIDAD DE ANÁLISIS Y SÍNTESIS: Significa poder discriminar,
clasificar, establecer categorías, descomponer y recomponer fenómenos
complejos, atendiendo a las múltiples causas, indagando variables y sus
influencias en el proceso. Así como, expresar de forma consciente y crítica los
conceptos más relevantes sobre un conjunto de conocimientos y sus
interrelaciones dinámicas.
T.2. CAPACIDAD PARA APLICAR LOS CONOCIMIENTOS A LA PRÁCTICA:
Se trata de la posibilidad de relacionar la teoría con la práctica, utilizando los
instrumentos conceptuales para el análisis del contexto real y siendo capaz de
proponer experiencias e intervenciones adecuadas.
T.3. CAPACIDAD PARA LA REFLEXIÓN EN LOS ÁMBITOS PERSONAL,
PROFESIONAL Y SOCIAL: Es la puesta en acción, dada una situación
determinada, de un buen juicio crítico y autocrítico para poder llevar a cabo una
correcta toma de decisiones, tras haber valorado de manera pertinente los
conceptos, procedimientos y actitudes que precisan ser tenidos en cuenta para
dar la respuesta más adecuada desde el punto de vista técnico, práctico y
ético, considerando distintos elementos y factores de diferente nivel de
complejidad.
T.4. DISPOSICIÓN PARA LA ORGANIZACIÓN Y PLANIFICACIÓN: Implica
afrontar, desarrollar y controlar de forma sistemática las actividades
profesionales en el ejercicio de la docencia en secundaria, mediante el uso

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 51

adecuado del espacio, el tiempo y los recursos, cumpliendo determinadas
prioridades, analizando los momentos del proceso y evaluando su propio
desempeño.
T.5. CAPACIDAD DE GESTIÓN, ANÁLISIS Y BÚSQUEDA DE INFORMACIÓN
DE FUENTES DIVERSAS: Ser capaz de buscar, discriminando según sus
necesidades, valorando la calidad y adecuación de la información, utilizarla
correctamente, conocer críticamente las fuentes, organizar y guardar en
función de su utilización.
T.6. CAPACIDAD PARA EL AUTOCONTROL Y LA MOTIVACIÓN: Implica
desarrollo del concepto de sí mismo, dominio del carácter, actitudes grupales,
comunicación y valores de responsabilidad y compromiso para motivar al
alumnado con empatía y flexibilidad mental y emocional.
T.7. CAPACIDAD PARA LA COMUNICACIÓN Y EL TRABAJO EN EQUIPO:
Implica dominar los procesos de comunicación, percibir, sentir, pensar y actuar
individual, interpersonal y grupalmente dominando diferentes modalidades para
su ejercicio profesional. En particular el control de las perturbaciones de la
comunicación con el alumnado, sabiendo analizar las conductas disruptivas.
Poder realizar una tarea en común, en interdependencia recíproca, valorando
el producto como el resultado de las acciones compartidas.
T.8. HABILIDAD PARA LA UTILIZACIÓN DE LAS TICs.
T.9. CAPACIDAD PARA LA UTILIZACIÓN DE LA LENGUA INGLESA.

DESARROLLO DE LAS REFLEXIONES E INDICACIONES SOBRE LAS
COMPETENCIAS TRANSVERSALES:

T.1. CAPACIDAD DE ANÁLISIS Y SÍNTESIS

La capacidad de análisis está relacionada con todo aquello que nos permite
extraer conclusiones. Interrelacionada de forma clara con las competencias
sistémicas, promoverá la posibilidad de relacionar datos, detectar las
propiedades de las partes analizadas. También contribuye a facilitar la
búsqueda de información, secuenciar los conceptos y poder resumirlo después.

La síntesis es la construcción de algo nuevo a partir de los elementos
analizados, uniendo, fusionando u organizando, priorizando y detectando de
forma consciente aquello que resulta más significativo para el asunto a tratar.

Ambas implican la adquisición de criterios y marcos conceptuales que
puedan orientar al alumnado, acompañar su proceso de descubrimiento. Por lo
cual, aparte de brindar ese marco es necesario proveer de los procedimientos
adecuados que favorezcan la interpretación autónoma, la evaluación,
diferenciación, la incorporación de nuevas conclusiones a los conocimientos ya
existentes.

Implica saber expresar lo resumido, de forma crítica, no rutinaria, opinando
con fundamento y sin aceptar mecanicismos ni verdades absolutas. En suma,

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 52

establecer un pensamiento amplio, que elimine estereotipos, pueda manejarse
en contextos amplios, variados y complejos, para ser capaz de comprender los
procesos educativos.

T.2. CAPACIDAD PARA APLICAR LOS CONOCIMIENTOS A LA PRÁCTICA:

En el caso de la formación inicial del profesorado de secundaria esta
competencia implica posibilitar el conocimiento y la experiencia de la realidad
de los centros educativos, fomentando la integración de los contenidos, las
técnicas y las estrategias. Para poner en marcha de modo autónomo las
capacidades que permitan modificar esa realidad, ejerciendo acciones
intencionadas de enseñanza-aprendizaje, adaptándose de forma consciente a
la vida profesional. Por ello, el mismo proceso de aprendizaje del alumnado del
máster debe tener en cuenta de forma permanente esta competencia, que
tendrá su mayor desarrollo en la realización del practicum. El mismo
documento del Máster refleja en sus objetivos la necesidad de “potenciar el
trabajo cooperativo, la organización de las enseñanza y el inicio del equilibrio
entre la educación en las aulas y en los centros de prácticas” o “formar al
profesorado de manera que sea capaz de desenvolverse en diferentes
contextos y ámbitos.”

T.3. CAPACIDAD PARA LA REFLEXIÓN EN LOS ÁMBITOS PERSONAL,
PROFESIONAL Y SOCIAL

La competencia reflexiva, la capacidad de reflexión sobre la propia práctica,
el análisis de las situaciones y comportamientos desde puntos de vista
personales, profesionales y sociales, genera mayores posibilidades de
respuesta adecuada a las tareas y responsabilidades docentes. Su formación
ha de tener en cuenta el desarrollo y adquisición de:

- La capacidad de análisis crítico para explicar realidades, situaciones y
hechos.

- Un conjunto de actitudes de apertura al otro y a su escucha activa.
- Una serie de habilidades para seleccionar, organizar la información y

encontrar los nexos entre teoría y práctica, a fin de dar una respuesta
activa y propositiva, superando indecisiones y riesgos que se interponen
a toda acción.

- Una forma de pensar que conlleva la responsabilidad de tomar buenas
decisiones fundamentadas en la aplicación de conocimiento y
habilidades establecidas.

Este ejercicio de síntesis que hemos tratado de hacer de la mejor manera

posible, está inspirado en tres autores clave: Dewey (1933), Schön (1992) y
Van Manen (1998).

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 53

T.4. COMPETENCIA TRANSVERSAL: DISPOSICIÓN PARA LA
ORGANIZACIÓN Y PLANIFICACIÓN

Existen muchas definiciones de competencia, pero elegimos la de De la
Cruz, A. (2003), por considerarla muy clarificadora para centrarnos en la
competencia que desarrollamos:

“La competencia es un saber hacer complejo que exige un conjunto de
conocimientos, habilidades, actitudes, valores y virtudes que garantizan la
bondad y eficiencia de un ejercicio profesional responsable y excelente“.

Desde esta definición podemos observar que la competencia debe

garantizar la bondad y eficiencia de un ejercicio profesional responsable y
excelente. En este caso se refiere a competencias sistémicas que podemos
agrupar bajo dos puntos de vista, desde el punto de vista metodológico y desde
el punto de vista de la reflexión e indagación que implica.

Respecto a la docencia de Secundaria la competencia disposición para la

organización y planificación supone entre otras cosas:
Organizar y sistematizar los conocimientos recibidos desde los diferentes

medios de información: Lección del profesor, discusión en grupo, estudio de
problemas, etc.

Promover habilidades como: utilizar diferentes medios de organización de
conceptos como mapas conceptuales.

Organizar y planificar la docencia: por medio de proyectos,
programaciones, estudio de casos, utilizando diversos medios de evaluación de
modo que se puedan establecer programas flexibles para los alumnos con
diversas necesidades.

Organizar los espacios escolares de modo que se trabaje en grupos
flexibles, seminarios, etc.

Reflexionar sobre las dificultades y logros con este tipo de organización y
establecer los cambios necesarios en lo que realiza y las conclusiones a las
que llega con unas prospectivas de futuro.

T.5. CAPACIDAD DE GESTIÓN, ANÁLISIS Y BÚSQUEDA DE INFORMACIÓN
DE FUENTES DIVERSAS:

Dos de las características que definen estos comienzos del siglo XXI son,
por una parte, la gran cantidad de información disponible en nuestro entorno,
especialmente gracias a las Tecnologías de la Información y la Comunicación,
y, por otra, la caducidad de la misma, dado el rápido incremento de la
información disponible. De esta forma, Manuel Castells propuso el término de
la "Era de la Información" para definir estos momentos, término que ha llegado
a popularizarse. Ello implica que ahora el reto ya no consiste en tener
información sino en saber buscar y discriminar entre toda la que existe y

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 54

gestionarla adecuadamente. En ese contexto resulta especialmente relevante
para la formación del estudiante universitario, futuro profesional cualificado,
fomentar y desarrollar competencias que garanticen la utilización de esa
información de tal forma que se convierta en la principal herramienta para la
actualización del conocimiento a lo largo del periodo universitario y del resto de
su ciclo vital.

A través de esta competencia transversal se pretende que el estudiante
universitario, en primer término, conozca críticamente las diversas fuentes de
información y sus características, y sepa utilizarlas correctamente para que
obtenga los datos más ajustados a sus necesidades. También se busca que
valore la calidad y adecuación de la información seleccionada en función de su
uso, así como que sea capaz de organizar y guardar la información de tal forma
que se facilite su acceso y posterior uso. Un último elemento hace referencia a
las cuestiones relacionadas con la ética en la búsqueda, selección y uso de la
información.

Algunos de los elementos a abordar para conseguir esa competencia son:
Taxonomía de la documentación, Análisis de documentos, Manejo de bases de
datos documentales, Búsqueda en Internet y criterios de calidad, Herramientas
informáticas para la gestión documental, entre otros.

T.6. CAPACIDAD PARA EL AUTOCONTROL Y LA MOTIVACIÓN

Aunque se han propuesto como una sola competencia, deben ser
explicitadas por separado, admitiendo que tienen conexiones muy fuertes. Es
claro que algunas se solapan y lo harán con las de otras competencias, pero
ello es inevitable. Con todo el mapa de competencias delante se podrán
diferenciar mejor cada una de ellas.

No obstante se parte de la base de que todas las competencias forman un
constructo en el que la falta de alguna de ellas debilita e impide el buen
desarrollo de las otras.

Para cada una de las dos competencias se presentan subcompetencias y
en cada una de ellas se citan algunos indicadores de ejecución que habría que
conseguir en el profesorado.

CONCEPTO DE SÍ MISMO DOMINIO DEL CARÁCTER
 Confía en sí mismo.
 Valora sus logros.
 Enfrenta positivamente lo

nuevo.
 Crea relaciones positivas con el

entorno educativo.

 Control de sus emociones
 Es amable y tolerante.
 Se pone en lugar del otro.
 Tiene iniciativa.
 Colabora efectiva y

espontáneamente.

 Mejora metodológica de las enseñanzas en el EEEs en el caso de las materias pedagógicas

TENDENCIAS PEDAGÓGICAS Nº 15. Vol. 1 2010 55

ACTITUDES GRUPALES VALORES
 Se comunica con facilidad.
 Trabaja en equipo.
 Es organizado.
 Confía en el entorno

institucional.
 Tiene sentido de pertenencia.

 Puntual y responsable.
 Respeta las reglas y normas.
 Asume compromisos y tareas.
 Es honesto y ético.
 Es tolerante, democrático y

participativo.

6.2. CAPACIDAD PARA LA MOTIVACIÓN

MOTIVADOR ACTITUD DE CAMBIO
 Comprometido con los

alumnos.
 Escucha y empatiza.
 Actitud creativa, estrategias
novedosas.

 Estimula y promueve la
participación.

 Propone hacer de la escuela una
comunidad que aprende.

 Instrumenta y acepta cambios.
 Utilización variada del recurso.
 Reflexión permanente sobre su

práctica.
 Es flexible para enfrentar la
incertidumbre
 Disposición a trabajar en
condiciones adversas

Además de otros textos, transformando y completando, estas conclusiones

se basan en un trabajo de José M. Fernández en la Revista Iberoamericana de
Educación sobre competencias del docente.

T.7. CAPACIDAD PARA LA COMUNICACIÓN Y EL TRABAJO EN EQUIPO.

 Se puede entender que para comunicarse se hace preciso tener
interacción y para ello el desarrollo de tal capacidad sólo puede construirse
desde la relación directa de varias personas con un objetivo común.

El trabajo en equipo requiere por tanto una disposición heterogénea de
diversos participantes en una tarea común, que es la que da sentido a aquel.

El profesorado para facilitar tales capacidades, tan íntimamente
relacionadas, requiere desarrollar los siguientes aspectos:

1. Entender que siempre están unidos la enseñanza y el aprendizaje.
2. Superar la ansiedad ante nuevos aprendizajes con las limitaciones del

conocimiento previo.
3. Es más importante que el conocimiento previo, el manejo del mismo.
4. Toda conducta y experiencia forma parte del aprendizaje.
5. Los alumnos para aprender necesitan sentirse “coautores” de las

actividades de la enseñanza y el aprendizaje.

Rosalía Aranda. Anita González. Departamento de Didáctica y Teoría de la Educación

TENDENCIAS PEDAGÓGICAS Nº 15. Vol.1 2010 56

6. El trabajo en equipo supone un cambio de conducta subjetiva que
permite reactivar el aprendizaje a su vez por la interacción del grupo que
está operando en la actividad.

7. Asociar la teoría y la práctica, como inseparables en el grupo.
8. Toda educación es siempre terapéutica.
9. En el equipo el eje central ante la tarea es pensar entre todos.
10. El objetivo del equipo en su trabajo, es la tarea en sí misma.

Por tanto el profesorado en su intervención, tanto en la etapas de la

infancia, la niñez, la adolescencia, como en la juventud y vida adulta, para
capacitar a sus alumn@s en la comunicación y el trabajo en equipo, precisa
fomentar el aprendizaje de las tareas desde la interacción de todos los
aspectos de cada individualidad, en relación a la tarea propuesta, suponiendo
una riqueza esencial las diferencias de todos ellos, incluidas las del
profesorado. La distribución de los grupos y su coordinación, serán las idóneas
en aquellos grupos en los que la participación de todas las individualidades
esté garantizada.

 Finalmente, el indicador Análisis de resultados: recogida y crítica de los
cuestionarios respondidos por los estudiantes de Educación Infantil y Primaria
para permitir evaluar las nuevas herramientas, grado de satisfacción de los
participantes, etc. lo vamos a presentar en el siguiente apartado que constituye
el informe de la encuesta de opinión aplicada a los alumnos y alumnas de
grado.

	Anexo LAS COMPETENCIAS TRANSVERSALES EN LA FORMACIÓN INICIAL DEL PROFESORADO DE SECUNDARIA

