

Revista Iberoamericana de Evaluación Educativa, 2019, 12(1), 103-120.
 https://doi.org/10.15366/riee2019.12.1.006

*Contacto: antonio.fraile@uva.es

issn: 1989-0397
www.rinace.net/riee/
https://revistas.uam.es/riee

Recibido:
1ª Evaluación:
2ª Evaluación:
Aceptado:

15 de enero de 2019
13 de febrero de 2019
27 de ferero d 2019
02 de marzo de 2019

Evaluación de la Conducta Kinésica de los Estudiantes

Universitarios de Educación Física

Evaluation of Kinesic Behavior of University Students of

Physical Education

Antonio Fraile Aranda *1
José Luis Aparicio Herguedas 1

Mª Rosario Romero Martín 2
Sonia Asún Dieste 2

1 Universidad de Valladolid, España
2 Universidad de Zaragoza, España

A través de este estudio se evalúa la intervención de los estudiantes de educación, de
la mención de educación física, con objeto de comprobar cuáles son las dificultades
que presentan en relación a las conductas kinésicas, al impartir clases de expresión
corporal. Con este estudio se pretende que dichos estudiantes tomen conciencia de
su comportamiento no verbal y desde ahí poder mejorar la manera de enseñar, pero
también la de evaluar, procurando que intervengan de forma activa en su propio
proceso de aprendizaje. Se realizó un análisis documental y un proceso de codificación
de la información para descubrir las dificultades comunicativas experimentadas. Las
principales dificultades observadas en estos estudiantes se relacionan con las
conductas kinésicas relativas a gestos y comportamientos emblemáticos,
ilustradores, muestras de afecto, reguladores y movimientos adaptadores; siendo
necesario que los estudiantes no sólo sean conscientes de su uso, sino de su gestión
en el aula para conseguir una mejor comunicación con su futuro alumnado.

Palabras Clave: Formación inicial del profesorado; Expresión corporal;
Comunicación no verbal; Conducta kinésica; Evaluación formativa.

Through this study, the intervention of primary school students is evaluated, within
the mention of physical education, in order to check what are the difficulties they
have in relation to kinesthetic behaviors, when they intervene teaching corporal
expression classes. This study aims to make these students aware of their nonverbal
behavior and from there to improve the way of teaching but also to evaluate, trying
to participate actively in their own learning process. A documentary analysis and a
process of coding the information was carried out to discover the communicative
difficulties experienced. The main difficulties observed in these students are related
to kinesthetic behaviors related to emblematic gestures and behaviors, illustrators,
affection samples, regulators and adaptive movements; It is necessary that students
are not only aware of its use, but of its management in the classroom to get a better
communication with their future students.

Keywords: Initial teacher training; Body expression; Nonverbal communication;
Kinesic behavior; Formative assessment.

mailto:antonio.fraile@uva.es
mailto:antonio.fraile@uva.es

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

104

1. Introducción

A partir de la Declaración de la Sorbona en 1998 y promovido por los órganos de poder

político europeo, surge la voluntad de potenciar una Europa del conocimiento. El objetivo

de este proyecto europeo se dirige a la formación en la educación superior de una

ciudadanía, que ha de competir en el mercado socioeconómico global, pero sin desatender

un modelo de calidad de vida, de bienestar y de convivencia. Uno de los primeros pasos

fue la creación del Espacio Europeo de Educación Superior (EEES) con el que consolidar

este nuevo proyecto europeo. Para ello, se establecieron diversas reuniones entre los

mandatarios europeos de educación de los respectivos Estados miembros (Bolonia, 1999;

Praga, 2001; Berlín, 2003; Bergen, 2005, Londres 2007).

Entre estas iniciativas políticas se destaca la necesidad de indagar sobre el papel a

desempeñar por la universidad y por su profesorado en la sociedad globalizada, así como

revisar cuáles son los objetivos y el proceso a seguir en la formación del profesorado, que

debería liderar dichos cambios. Esto exigió redefinir los planes de estudios universitarios

con los que responder a esas necesidades locales y globales (Palomero y Torrego, 2004).

Uno de los principales acuerdos alcanzados se cristalizó en el Proyecto Tuning (González

y Wagenaar, 2003), a través de organizar los programas formativos en clave competencial.

Por otro lado, se plantea la necesidad de establecer cambios a nivel de los diseños

curriculares para abordar, a su vez, la urgencia de replanteamiento de los sistemas de

evaluación. Lo cual ha supuesto una alternativa al modelo tradicional finalista prestando

mayor valor al carácter procesual, formativo y compartido a la evaluación de los

aprendizajes. En este sentido, ya existen diversos estudios que muestran experiencias de

éxito en evaluación formativa y compartida en la formación superior (Fraile, López-

Pastor, Castejón y Romero, 2013; Gómez y Quesada, 2017; Hamodi, López-Pastor y

López, 2017; López-Pastor, 2009) así como otros estudios, más recientes, sobre la utilidad

de la evaluación formativa y compartida para el desarrollo competencial en la formación

del profesorado (Aparicio y Fraile, 2016; Estevan, Molina-García, García-Masso y

Martos, 2018; Fraile, Aparicio, Asún y Romero, 2018; Gallardo-Fuentes, López-Pastor y

Carter-Tuhillier, 2018).

En estos trabajos, la perspectiva formativa de la evaluación mira al alumnado y a su

aprendizaje, hace uso del feedback para facilitar la toma de conciencia competencial,

evidenciando los éxitos, las limitaciones formativas y la forma de abordarlas entre

estudiantes y docentes, a partir de propuestas didácticas colaborativas (Asún, Romero,

Aparicio y Fraile, 2017). Desde los estudios sobre el feedback, como parte del proceso

comunicativo verbal y no verbal de los docentes al presentar los resultados a los

estudiantes, Andrade y Du (2007) y Rust, Price y O'Donovan (2003) señalan la

importancia sobre cómo que los profesores muestran sus expectativas a los estudiantes,

debiendo ser explícitos y claros en la disposición de los estándares a evaluar.

En este artículo se recoge la experiencia con estudiantes de educación física, en la

asignatura de expresión corporal, a partir de la aplicación de una propuesta de evaluación

formativa, vinculada al desarrollo de competencias transversales. Concretamente sobre el

desarrollo de la competencia comunicativa no verbal, que requiere de la puesta en acción

de conocimientos, capacidades, habilidades y actitudes, para avanzar en la adquisición y

manejo del lenguaje no verbal en el ámbito docente. Para ello se aplican las estrategias de

Revista Iberoamericana de Evaluación Educativa

105

autoevaluación y coevaluación (evaluación entre iguales) para facilitar la conciencia

competencial, el diálogo personal y la reflexión compartida sobre las limitaciones

comunicativas y las formas de mejorar y, con ello, orientar el desarrollo profesional

docente de los estudiantes.

En los años sesenta del pasado siglo, los estudios de Birdwhistell (1970) evidenciaban que

el movimiento corporal y la expresión facial (kinésica), deben considerarse más un

comportamiento cultural aprendido que un comportamiento universal. Posteriormente,

para Ekman y Friesen (1969) ciertos elementos del lenguaje corporal, sobre todo

expresiones faciales de emoción, son innatos y universales y no siempre aprendidos. De

manera más especifica, se fue analizando la presencia de los componentes del

comportamiento kinésico presentes en el lenguaje no verbal y sus dificultades de

aplicación durante la acción docente (Cosnier, 1996; Poyatos, 1986; Reyzábal, 2012). De

acuerdo con De la Torre (1984) y Zabalza (2011), la interacción profesorado-alumnado se

produce en un contexto de encuentro, como uno de los aspectos pedagógicos que dan

sentido a las relaciones interpersonales (profesorado-alumnado; alumnado-alumnado);

hasta considerar que la aplicación del lenguaje no verbal, en el discurso comunicativo,

facilita la proximidad interpersonal mejorando ampliamente los procesos de aprendizaje

(Álvarez, 2004).

Esta idea obliga al docente a reconocer y posibilitar un marco comunicativo en el aula que

ayuda a construir unas relaciones interpersonales más ricas y fluidas, desde la acción

comunicativa; lo cual, supone para Feldman (1976, 1988, 2007) la esencia de un modelo

educativo de calidad. En este sentido, los resultados de sus investigaciones con

estudiantes, revelan una valoración positiva del alumnado sobre sus profesores en relación

a su capacidad de relacionarse e interactuar con ellos; lo cual, permite reconocer en dicha

capacidad, la clave que ayuda a que ambos se transmitan información y mantengan un alto

nivel de escucha activa.

En ocasiones, el docente muestra dificultades para transmitir, relacionarse e interactuar

con su alumnado como parte de la comunicación no verbal; también surgen barreras

comunicativas en la medida en que no se reconocen ni entienden las señales y la

gestualidad que surge en el contexto de aula, aumentando la distancia interpersonal y

afectiva entre el alumnado y el profesorado (Arellano, 2006). Para Blanco (2007) y Poyatos

(1994) un docente que comunica eficazmente, además de los convencionalismos del

sistema lingüístico, sabe hacer uso de los signos del sistema de comunicación no verbal,

ya que la palabra se puede ver acompañada de gestos, de posturas físicas, de miradas, de

conductas tactiles y de sonrisas; lo cual facilita emocionalmente la relación interpersonal

entre profesores y alumnos, influyendo en el desarrollo de actitudes más favorables hacia

el aprendizaje, la motivación y la creación de un clima afectivo presente en el escenario

didáctico que se comparte (Álvarez de Arcaya, 2004).

2. Un cuerpo que comunica: el comportamiento kinésico

El acto comunicativo en forma de conversación interpersonal implica lenguaje, emociones

y corporalidad, intercambio y puesta en común, escucha y acción (Martínez y Rueda,

2015). Así cuando el docente se comunica verbalmente también gesticula, lo que aporta al

mensaje un mayor significado para el interlocutor. Este proceso comunicativo verbal-

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

106

kinésico, que se establece en la interlocución y en los procesos dialógicos profesorado-

alumnado, genera una imagen personal que, tal y como describe Meharabian (1971, 1972),

está determinada en un 55% por el lenguaje no verbal, un 38% por la paralingüística y tan

solo un 7% por las palabras.

El comportamiento kinésico (Bowden y Thomson, 2018; Ekman y Friesen, 1969; Knapp,

1992; Poyatos, 1986) parte del movimiento del cuerpo y de su capacidad comunicativa-

expresiva, de forma que los gestos corporales, las expresiones faciales o la conducta ocular

proporcionan información, comunican y expresan sentimientos como parte de la vida

emocional, muestran actitudes o transmiten intenciones. Este comportamiento kinésico

forma parte de algunos movimientos como los denominados emblemas, ilustradores, muestras

de afecto, reguladores y adaptadores. Asimismo, la propia disposición corporal mediante la

postura abierta y relajada, inclinada hacia delante, que muestra gusto por la situación

compartida con el interlocutor o cerrada y tensa que expresa incomodidad, forma parte

del lenguaje corporal en la interacción comunicativa (Knapp, 1992; Preston, 2005).

Los gestos emblemáticos son movimientos muy precisos que tienen significado por sí

mismos; sustituyen la descripción verbal y son comprendidos y aceptados por todo un

contexto cultural. Así cuando una persona efectúa una mueca o un movimiento puntual

está haciendo referencia; por ejemplo, a alguna característica de un objeto, aportando un

significado que no requiere acción verbal (Castañer, 1993; Cosnier, 1996). En las

situaciones de aprendizaje, para Albaladejo (2008) los movimientos emblemáticos de

cabeza, asintiendo afirmativamente por parte del docente, ayudan a reforzar positivamente

al alumnado cuando resuelve tareas de cierta complejidad; con ello, se consigue motivarlo,

dar confianza y seguridad, independientemente del resultado final de esa tarea.

Los movimientos ilustradores son actos no verbales que acompañan a la palabra y que

ilustran lo que se explica verbalmente, enfatizando o acentuando sobre su intención en

relación al significado de lo que se pretende transmitir. En ocasiones, los déficits en el

vocabulario no permiten expresar con exactitud una idea y los ilustradores, en forma de

ayuda gestual, permiten transmitirla con más garantías; también se manifiesta cierta

riqueza gestual durante el intercambio comunicativo emocional (Ekman y Friesen, 1969).

El uso de movimientos ilustradores y gestos “batuta” para ayudar a que el discurso sea

más gráfico y variado, supone un aliciente para transmitir al alumnado optimismo y

entusiasmo. Se observa frecuentemente (Castañer, Camerino, Anguera y Jonsson, 2013)

que los educadores noveles hacen uso de ilustradores sin ninguna utilidad icónica,

haciendo gestos sin vinculación con el discurso verbal y beats, moviendo las dos manos al

unísono, solamente una de ellas, todo el cuerpo o tan solo la cabeza.

Las muestras de afecto, por su parte, revelan con intencionalidad expresiva ciertos estados

afectivos a través de las configuraciones faciales, la postura corporal (cuerpo cansado,

decaído, triste, abatido) o el propio gesto de contacto con terceros. El desarrollo de la

expresión facial para transmitir y reconocer estados de ánimo requiere de la habilidad para

codificar y decodificar dichos gestos, siendo indispensable para el desarrollo de la

comunicación e interacción social (Ekman y Harrieh, 1979). Por su parte, Ritts y Stein

(2011) establecen que la sonrisa es una poderosa herramienta para manifestar emociones

de felicidad, amistad, calor, proximidad, en la interacción profesorado-alumnado,

ayudando a los estudiantes a reaccionar antes y a aprender más. También la postura y la

Revista Iberoamericana de Evaluación Educativa

107

orientación del cuerpo, sin rigidez, con suave inclinación hacia delante transmite al

alumnado que el docente está abierto y receptivo.

Los movimientos reguladores son actos no verbales que ayudan a moderar la naturaleza de

la conversación (Roldán et al., 2013), facilitando el habla y la escucha entre dos o más

interlocutores. Ayudan a establecer el orden de intervención en la interacción

comunicativa, el comienzo y el final, disponen los turnos conversacionales y ofrecen a los

interlocutores información a cerca del agrado o desagrado sobre el contenido del hecho

comunicativo. Generalmente estos aspectos se disponen de forma gestualizada a través de

miradas, sonrisas y movimientos de cabeza fácilmente perceptibles. Para Shablico (2012),

estos gestos suponen expresiones recurrentes del profesorado, siendo reconocidos y

valorados por el alumnado como verdaderos iconos reguladores del flujo comunicativo

interpersonal. Investigaciones de Ekman, Leverson y Friesen (1983), sobre la

participación kinésica en las interacciones sociales, revelan que las dificultades para

incorporar gestos, posturas y algunos movimientos corporales en la regulación de la

conversación impiden la convergencia comunicativa y, por efecto espejo, no permiten al

interlocutor (inducción emocional) ofrecer efectos similares con los que alimentar y hacer

prosperar la conversación.

Por último, los movimientos denominados adaptadores son conductas no verbales que se

desarrollaron como esfuerzos adaptativos al contexto, bien para cubrir las propias

necesidades, establecer un contacto social o regular el impacto de la vivencia emocional

(Knapp, 1992). Algunos autoadaptadores aparecen casi de forma involuntaria ante

situaciones angustiosas o como plantea Ekman y Friesen (1969) como autocorrectivo ante

situaciones hostiles. En este sentido, investigaciones con estudiantes universitarios de

educación física (Castañer, Camerino, Anguera y Jonsson, 2013) muestran la vinculación

de los gestos autoadaptadores y heteroadaptadores (dirigidos a objetos) a situaciones

sentidas de inseguridad, cuando éstos actúan como docentes; siendo más habitual entre

los noveles que en los experimentados, cuya gestualidad adaptadora es menos explícita.

Por último, los estudios de Rodríguez, Plax y Kearney (1996) demostraron que un buen

uso de la comunicación no verbal del profesor en el aula influye positivamente sobre el

aprendizaje, lo que determina la importancia de la competencia comunicativa no verbal en

la formación del profesorado. El manejo de estos recursos favorece la nonverbal inmediacy,

que hace alusión al nivel de cercanía que transciende lo físico entre las personas. Una

proximidad desde lo no verbal que puede ayudar a reducir la distancia física y psicológica

entre los interactuantes (profesorado-alumnado) que según describen Butland y Beebe

(1992) y Hamann y Mao (2002), si se intensifica el contacto visual, la interacción cara a

cara, la sonrisa y el uso de la gestualidad corporal, se favorece la implicación en el

aprendizaje de los estudiantes y el agrado por el profesor y por los contenidos de la

materia.

3. Objetivo

Es objeto del presente estudio conocer cuáles son las dificultades experimentadas y

reconocidas por los estudiantes desde el punto de vista de su competencia comunicativa

no verbal (comportamiento kinésico), tras la puesta en práctica de un modelo de evaluación

formativa, mediante simulacros prácticos en los que el alumnado asume el rol docente.

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

108

4. Metodología

4.1. Participantes

La experiencia que se recoge en este artículo se realizó con estudiantes (N=104) que

cursan estudios de los grados universitarios de Maestro de Educación Primaria (mención

Educación Física) (54) en la Universidad de Valladolid y de Ciencias de la Actividad Física

y del Deporte (Universidad de Zaragoza) (50), teniendo en común la asignatura de

Expresión Corporal.

El modelo de evaluación formativa ha permitido reflexionar desde una perspectiva

competencial y de forma compartida, entre estudiantes y profesorado, a partir de la puesta

en marcha de simulacros docentes; donde los estudiantes asumen el rol docente,

gestionando los contenidos, dirigiendo la clase, tomando decisiones y responsabilizándose

de la gestión del aprendizaje. Para la evaluación formativa se han empleado estrategias de

coevaluación (evaluación entre iguales) y autoevaluación con objeto de contribuir al

desarrollo de la conciencia competencial de los estudiantes basada en el trabajo en equipo,

la cooperación, la autonomía personal y el compromiso ético (Fraile, López, Castejón y

Romero, 2013).

4.2. Proceso y actividades de aprendizaje

Durante el proceso formativo basado en simulacros, los estudiantes que asumen el rol de

docentes desarrollan sesiones prácticas, activando los contenidos de la asignatura,

diseñando tareas y aprendiendo a gestionar sus competencias en la práctica. Por su parte

el resto del alumnado asume durante las sesiones los roles de participantes y de

observadores de los compañeros que intervienen como docentes.

Ambas estrategias de evaluación se desarrollan a partir de la grabación en video de las

sesiones de los estudiantes docentes y durante el tiempo de discusión con los observadores

(feedback). Igualmente, los propios estudiantes docentes se encargan de grabar esos

conversatorios, donde los observadores revelan sus valoraciones al compañero docente,

en relación a los indicadores competenciales observados en los simulacros, apoyándose en

una rúbrica.

Durante los simulacros docentes se disponen tres parejas de observadores que observan,

analizan y anotan sus impresiones para cada una de las competencias objeto de

investigación sobre las intervenciones docentes de sus compañeros. Los videos y audio-

registros resultantes se consideran favorecedores del análisis de las interacciones en el

aula, en clave de desarrollo competencial reflexivo a partir de la acción. Se estima que la

dimensión interpretativa compartida entre estudiantes, les ayuda a prestar atención no

solo a las acciones realizadas, sino también a sus significados; para a partir de ellas, y

capturados los registros para su continua consulta y análisis (vídeos, audios), establecer

las orientaciones didácticas que de forma reflexiva y compartida permitan acercarle a la

función docente.

La rúbrica de observación es diseñada por los propios autores considerando tres

competencias a observar: planificación y organización docente, comunicación no verbal y

emociones derivadas de las relaciones interpersonales y de la experiencia, permitiendo en

ellas el registro de información y la anotación de observaciones y valoraciones por parte

de los observadores, como referencias de base para trasladar al momento de feedback

Revista Iberoamericana de Evaluación Educativa

109

posterior con los compañeros docentes. A modo de ejemplo, se recoge la ficha de

observación empleada para observar el comportamiento kinésico, como parte de la

comunicación no verbal (véase figura 1).

COMUNICACIÓN: Comportamiento Kinésico

NOMBRE DEL ESTUDIANTE/PROFESOR: OBSERVADORES:

Identificación y descripción de la

situación

Momento de la sesión

(minutaje)

Consecuencia que se

generan

Ilustradores

Adaptadores

Reguladores

Actitud/disposición corporal

Muestras emocionales

Emblemas

Características físicas

Otras movimientos y gestos

Figura 1. Ficha de observación de comportamiento kinésico de la práctica docente
Fuente: Elaboración propia.

La puesta en marcha del modelo de evaluación durante el proceso de aprendizaje, se

estructura en dos fases: la primera dedicada a la revisión de los conocimientos teórico-

prácticos, a través de diversos artículos científicos sobre algunos contenidos de Expresión

Corporal desde las dimensiones: espacio-temporal, comunicativa, lúdica, hedonista,

introyectiva y cooperativa, con objeto de fundamentar un cuerpo teórico-práctico de

conocimientos disciplinares, que también en forma de unidades de programación, puedan

ser llevados a la práctica a través de simulacros docentes. Este trabajo de documentación

disciplinar se desarrolla metodológicamente en forma de trabajo cooperativo, potenciando

una experiencia de trabajo grupal de contenidos, pero también de comunicación,

interrelación y discusión entre los miembros de los grupos (Velázquez, Fraile y López-

Pastor, 2014).

También se potencia el pensamiento analítico y sintético durante el trabajo de los

contenidos disciplinares de la materia debiendo realizar los miembros de los grupos, tal y

como indican Fraile, Catalina, de Diego y Aparicio (2018), tareas de selección de la

información, procesamiento de la misma, resumen y escritura, conformando un nuevo

documento disciplinar de referencia, desde el que fundamentar cada propuesta práctica de

las unidades de programación a diseñar.

La segunda fase, se desarrolla en clave práctica (simulacros docentes) mediante la

dirección de las propuestas prácticas contenidas en las unidades de programación

diseñadas y resultantes del estudio del contenido disciplinar de Expresión Corporal. Cada

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

110

estudiante asume el rol de docente y dirige durante 15 minutos una sesión práctica,

teniendo como participantes a sus propios compañeros. Los simulacros docentes se

valoran como herramienta para desarrollar la toma de conciencia competencial, con objeto

de vincular el saber teórico y práctico dentro de la complejidad de la formación docente

(MECD, 2003).

Todos los estudiantes desde su función docente tienen acceso a los videos y audio registros

resultantes de la experiencia, a fin de poderles dedicar un tiempo de reflexión personal,

interiorización y autoevaluación y poder, con todo ello, establecer un discurso propio para

argumentar, compartir y debatir durante el desarrollo de la asignatura.

4.3. Instrumentos de recogida de la información y análisis de los datos

Los videos y audio registros resultantes de la experiencia (estos últimos también

transcritos) han permitido la elaboración de los documentos primarios para el análisis de

la información. Siguiendo a Banks (2010) los datos visuales enriquecen la investigación al

incorporarse como fuente de registro de las interacciones humanas, a partir de la

relevancia sensorial que tienen las imágenes y que no poseen otro tipo de registros; del

mismo modo se considera que las imágenes facilitan la comprensión del fenómeno,

completando de manera más amplia su observación de forma que no se limite el análisis a

una única fuente de datos, sino que se recurre a las imágenes, los audios y el documento

textual.

Se hace uso del software Atlas.ti, con objeto de realizar un análisis textual de las

transcripciones de los conversatorios de los observadores con los estudiantes docentes.

Paralelamente se analizan las grabaciones de video de las intervenciones de los estudiantes

que intervinieron como docentes, a fin de completar una estrategia de codificación a partir

de los datos y establecer una red de códigos y grupos de códigos, que condensen la

significación de las evidencias encontradas (Gibbs, 2012). Las evidencias recogidas y

codificadas fueron debidamente numeradas atendiendo al número dispuesto por el propio

software.

La estrategia de codificación, siguiendo a Miles, Huberman y Saldaña (2014), se realizó en

un primer ciclo de codificación mediante la aplicación de códigos del tipo descriptivo,

analítico y afectivo (conceptos, pensamientos, emociones, valores, actitudes); para en un

segundo ciclo de codificación, crear familias de códigos y categorías a partir de las

características comunes sobre el significado que representan. Se establece así durante los

dos ciclos de codificación, una relación circular constante entre los códigos obtenidos y

los nuevos creados, refinando los conceptos, identificando sus características y relaciones,

agrupándolos en familias, para inferenciar en constructos de mayor nivel a modo de teorías

(Taylor y Bodgan, 2000).

A fin de abordar los aspectos de credibilidad de la investigación en relación a las

dificultades interpretativas del fenómeno objeto de estudio, siguiendo a Guba (1985), se

desarrolló una estructura de experimentación prolongada en el tiempo, con ubicación en

el mismo espacio, manteniendo la misma ordenación metodológica, facilitando la

integración de la figura de los observadores (investigadores) durante el transcurso de la

investigación desarrollada.

Para el análisis de los resultados se realizó un proceso de triangulación desde varias

fuentes de datos, siendo el análisis documental y el videoanálisis los desarrollados para

Revista Iberoamericana de Evaluación Educativa

111

contrastar los descubrimientos e interpretaciones. Se estableció una coherencia

estructural a la hora de analizar los datos provenientes de las diferentes fuentes

poniéndolos en contraste, a fin de interpretar las contradicciones en relación a las

características y cualidades de un mismo dato, mitigando los efectos de los conflictos

internos en la interpretación de los mismos, para garantizar consistencia, sincronización

y lógica en la interpretación. También se facilitó tras la aplicación de las estrategias de

autoevaluación y coevaluación, durante la experiencia, un proceso de comprobación a

modo de discusión con los participantes, en relación a los datos obtenidos, recogiéndose

en forma de grabaciones de audio.

Los códigos obtenidos durante el primer ciclo de codificación fueron analizados de forma

crítica e independiente por los tres investigadores participantes en el estudio,

estableciéndose después un debate reflexivo al respecto. Ese debate surgido entre los

investigadores y su participación constante en la regeneración y perfeccionamiento de los

códigos, grupos de códigos y categorías emergentes han favorecido la obtención de mayor

credibilidad, fiabilidad y transferencia del estudio (Watling Neal, Neal, VanDyke y

Kornbluh, 2015). Por último, se consideró alcanzada la saturación, en el momento en el

que las comparaciones entre los datos dejaron de evidenciar nuevas relaciones y

propiedades entre ellos; así se dio por agotada la riqueza representativa de los datos, en

un proceso analítico de carácter circular (Flick, 2007).

5. Resultados

En relación al estudio específico de las dificultades encontradas por los estudiantes

respecto a su comportamiento kinésico (42% de las dificultades recogidas; el resto de

dificultades, no atendidas en este trabajo son de orden paralíngüístico y proxémico), se

aprecian fundamentalmente problemas relacionados con el uso intencionado de los

movimientos ilustradores y adaptadores que complementan la información verbal que se

transmite, los movimientos reguladores durante la interacción comunicativa, y la actitud

y disposición corporal; en menor medida se observan dificultades para el uso de las

muestras emocionales, los movimientos emblemáticos y la influencia de las características

físicas personales, en las relaciones interpersonales generadas (figura 2).

Figura 2. Dificultades en los aspectos que forman parte del comportamiento kinésico mostrado
por los estudiantes durante la experiencia

Fuente: Elaboración propia.

CK-Ilustradores;
10%

CK-Adaptadores;
10%CK-Reguladores;

9%

CK-
Actitud/disposici
ón corporal; 8%

CK-Muestras
emocionales; 2%

CK-Emblemas;
2%

CK-
Características

físicas; 1%

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

112

Sobre el gesto y el movimiento corporal como recursos comunicativos no verbales, se

observan dificultades para utilizar los movimientos del tipo ilustradores, que facilitan la

comprensión del mensaje didáctico que se transmite de forma oral mediante la gestualidad

corporal. Estas dificultades se muestran en aspectos como la imposibilidad de controlar

los gestos y los movimientos de brazos y manos simultáneamente a la transmisión verbal

del mensaje, siendo descontrolados por la velocidad y celeridad de su movilidad, o

inexistentes, lo que impide cierta sincronía con el mensaje oral que se busca transmitir.

La movilidad de los brazos, si no estoy hablando, me he dado cuenta que gesticulo mucho por
que no sé qué hacer con ellos. (1:21.D1)

Pasé muy rápido por cada grupo y mis gestos y mi rapidez me hacían mostrarme nerviosa y
con ganas de acabar. (1:47.D1)

Durante el trascurso de la clase, puedo transmitir a los alumnos mi carácter nervioso con mis
aceleraciones de voz, mis movimientos rápidos y cambiantes… lo cual, podría suponer un
aspecto negativo en según qué colectivos, adultos, ancianos, personas de más edad. (6:95. D2)

En cuanto al lenguaje no verbal, realicé una pobre gesticulación durante las explicaciones.
(6:144. D2)

Un aspecto negativo a corregir es la gesticulación y el movimiento pues este ha sido escaso
durante la sesión estando parte del tiempo de esta parado. (6:34.D2)

Como aspecto negativo a nivel postural y gestual, apenas hay movimiento debido a que me
encuentro toda la actividad parado mirando a los participantes. (6:130.D2)

Además es destacable la presencia de movimientos adaptadores, que se relacionan con el

esfuerzo por la superación ante situaciones de inestabilidad emocional reconocida, como

la tensión o el nerviosismo, bien por la dificultad de la tarea a gestionar o bien por el

esfuerzo adaptativo a las relaciones sociales que como docente se establecen en el aula con

los participantes, aspecto presente y novedoso en el ámbito de sus experiencias formativas

cursadas. Los adaptadores que se reconocen son fundamentalmente autodirigidos y en

menor medida dirigidos a objetos, pero ambos surgen sin un poder de control sobre ellos.

Nada más empezar, me toco la cara varias veces, tengo voz temblorosa, estoy nervioso por
empezar; estoy pensando cómo empezar a explicar y me llevo la mano a la cara. (1:100.D1)

Tengo algunos tics como tocarme el pelo o ladear la cabeza que debo intentar mejorar poco a
poco. (6:50.D2)

Tengo que mejorar y revisar algún gesto mientras presento verbalmente, como el tocarme el
brazo constantemente o el juntar las manos. (6:125.D2)

Yo sinceramente estaba nervioso durante toda la sesión, se me puede notar por el gesto de
frotarme las manos continuamente. (6:104.D2)

Me muestro nervioso cuando el límite temporal se aproxima y apresuro el ritmo de la sesión;
además, reduzco el tono de la voz y me toco el pantalón constantemente. (1:17.D1)

También se observan carencias en la función reguladora de la comunicación

fundamentalmente en los rituales de presentación y despedida, descuidando la sonrisa y

en mayor medida el contacto visual; la primera para establecer una disposición emocional

positiva y amigable en la interacción y el segundo, completo, hacia todos los participantes,

para llamar su atención y mostrar con la mirada el mantenimiento constante de la apertura

del canal de comunicación.

Los problemas que se vieron fueron los nervios que hicieron que me atascase en alguna ocasión,
la ausencia de presentación y la falta de sonrisa al principio, así como una mirada fija en el
centro en vez de mirar a todo el mundo. (6:61. D1)

Revista Iberoamericana de Evaluación Educativa

113

Al empezar la clase como al terminarla, saludo muy educadamente, sonriente y amable, la
información inicial y final es correcta, pero tendría que trabajar mucho más la mirada.
(6:145. D1)

Tal y como me apuntaban mis compañeros, la mirada iba focalizada hacia un sector
determinando de participantes, perdiendo contacto visual con el resto. (6:39.D2)

Algo que observé en el vídeo ha sido que durante mi explicación en estos grupos reducidos
daba la espalda al resto de participantes, momento que aprovechaban algunos de ellos para
distraerse. (6:40.D2)

Igualmente, se reconocen en este sentido dificultades para desplegar una actitud y

disposición corporal, abierta, cálida. Más bien lo contrario, se reconoce cerrada, poco

activada, sin energía, tensa, con expresión facial rigurosa, distante, poco expresiva y poco

motivadora, expresando corporalmente la incomodidad ante la situación que se

experimenta.

La actitud postural durante la explicación de las actividades y durante toda la sesión fue
cerrada, sin mucha activación ni energía, ya que estaba un poco nervioso. (6:88. D2)

El momento en el que empiezo a hablar se me ve nervioso y con la postura un poco cerrada,
pero a medida que voy hablando se me ve más relajad. (6:110.D2)

A la hora de motivar mientras paseaba por cada pareja, mi actitud postural era cerrada, o
llevaba las manos detrás, o estaba con los brazos cruzados; pensándolo, esta postura tensa
quizás la haya adquirido cuando ejerzo como entrenador en un partido mientras lo observo.
(6:111.D2)

También tengo que trabajar la postura. Estuve gran parte de la sesión con las manos en los
bolsillos, postura que puede dar mayor sensación de pasividad, detalle que no ayudaba para
motivar. (6:135.D2)

Se aprecian dificultades para la expresión emocional mediante la gestualidad (muestras

emocionales) que se reconoce inexpresiva, aspecto no favorece la complicidad y la

motivación en el intercambio comunicativo; o también seria y rigurosa, no favoreciendo la

cercanía

He de mejorar la toma de una postura y gesto más alegre y de mayor complicidad, interactuar
de una mayor manera con todo el grupo estando un poco más cercano, quizá hilado a esto
último intentar motivar con más energía. (6:21.D2)

Es cierto que, a la hora de comenzar las representaciones de cada grupo, estuve más pasivo,
con la misma posición de brazos y sin ningún tipo de expresividad de cara para reforzar
positivamente a mis alumnos. (1:24.D1)

Estoy de acuerdo en que tengo que mostrar más cercanía a la hora de comunicarme con los
alumnos; que es posible que haya creado un clima de tensión al comienzo de la actividad,
debido a una excesiva seriedad en mi gestualidad de la cara. (6:133.D2)

Finalmente, se reconoce, aunque en menor medida, cierta presencia de movimientos

emblemáticos y algunas barreras ocasionadas por causas de las características físicas.

 Como en ocasiones no se me oía, me comentaron que igual podría haber optado por alguna
estrategia como levantar la mano para pedir silencio. (1:159.D1)

Algo a tener en cuenta es la apariencia, ya que al llevar el pelo suelto en muchas ocasiones no
se me veía la cara, y esto es algo que puede dificultar la interacción con las personas que
participan. (6:24.D2)

6. Discusión y conclusiones

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

114

La comunicación no verbal del profesorado afecta a la forma de aprender del alumnado, la

nonverbal inmediacy hace alusión a la distancia que se genera en la relación profesor-alumno

durante el proceso de aprendizaje y la combinación de los comportamientos verbales y no

verbales promueve su proximidad psicofísica; no obstante, en este caso las dificultades en

la comunicación no verbal observadas impiden el acortamiento de esa brecha psicofísica.

Este aspecto que resulta preocupante es necesario abordarlo tal y como proponen Roldán

y otros (2013), estableciendo un mejor uso de la gestualidad reguladora de los flujos

conversacionales y, con ello, dotar a estos movimientos de la importancia que adquieren

para vencer las barreras comunicativas docente-alumno, minimizar los malentendidos y

acortar la brecha psicofísica entre ambos.

Se observa que el mensaje didáctico verbal no es ilustrado con el gesto y el movimiento

expresivo, de forma que durante la interacción comunicativa docente-alumnado ese gesto

no acompaña coherentemente a la palabra y el escenario comunicativo de encuentro, entre

ambos, se torna lineal por la mayor presencia del lenguaje verbal, siendo ese intercambio

comunicativo algo reduccionista (Castañer, 1993). Por tanto, la imagen docente

proyectada, a partir de la ausencia de gestualidad que acompaña al mensaje didáctico, es

de frialdad. De acuerdo con esto, para Ritts y Stein (2011) los discursos docentes han de

llevar consigo una gestualidad funcional que promueva un clima de aula de mayor

confianza y cercanía.

El bajo rango de los gestos ilustradores o el alto rango de la movilidad gestual sin

definición icónica, no posibilitan una buena lógica y un buen ritmo del discurso hablado

(Castañer, Camerino, Anguera y Jonsson, 2013); por ello, se hace necesario experimentar

y conocer cómo la producción expresivo-motriz ilustradora de la palabra, facilita que la

movilidad y la gestualidad en la tridimensionalidad del espacio, enriquecen los procesos

comunicativos y facilitan una traslación más gráfica y completa del mensaje didáctico del

docente. Aunque una parte del aprendizaje parte del discurso verbal, también es necesaria

la gesticulación del docente; por ello, de acuerdo con Albaladejo (2008) y Arellano (2006)

es necesario que los estudiantes tomen conciencia durante su proceso formativo, no solo

del contenido del mensaje didáctico que han de transmitir, sino también de cómo hacerlo.

La presencia de numerosos gestos adaptadores evidencian una conducta adaptativa a

situaciones que están generando incomodidad, tensión, nerviosismo y angustia; las

respuestas motrices adaptativas a esta emocionalidad se disponen en la forma de gestos

referidos a uno mismo (autoadaptadores), aumentando su presencia inconsciente a medida

que dicha situación emocional experimentada de incomodidad persiste (Ekman, 1977).

Este aspecto coincide con los evidenciados por Castañer, Camerino, Anguera y Jonsson

(2013), quienes describen también cómo en las situaciones de práctica docente de los

profesores noveles se aprecia inseguridad e incertidumbre, ya que activan gran cantidad

de gestos autoadaptadores.

Las dificultades registradas en la gestión de los movimientos reguladores se refieren

fundamentalmente a la ausencia de la mirada y de la sonrisa durante el proceso de

enseñanza-aprendizaje, pero especialmente durante los momentos de acogida y despedida

conversacional. A partir de los resultados obtenidos, se observa que la falta de gestos

reguladores durante la interacción, no despiertan tal y como establecen Ekman, Leverson

y Friesen (1983), reciprocidad en la relación interactiva con los participantes; es decir, la

Revista Iberoamericana de Evaluación Educativa

115

ausencia emocional de sonrisas y miradas por parte del docente, no favorece la interacción,

ya que se reduce solamente a un transvase de información vacío, frio y distante.

Knapp (1992) y Ritts y Stein (2011) consideran que el beneficio de la sonrisa radica en

ofrecer al interlocutor una bienvenida hacia la interacción inmediata, positiva y amistosa;

también facilita la despedida comunicativa ofreciendo la última imagen de la interacción,

expresando la voluntad de cerrar el proceso comunicativo, pero no la relación. La mirada

sincera a cada interlocutor cuando se conecta con él o serena con un lento movimiento de

cabeza a toda la audiencia, muestran la apertura del canal de comunicación y la disposición

amigable para el intercambio (Cestero, 2014; Preston, 2005). Hamann y Mao (2002)

muestran en sus estudios que las miradas y los mensajes amables y agradables activan el

sistema cortical de gratificación, lo que supone un aumento de los niveles de motivación e

implicación en las actividades a realizar.

Por otra parte, la actitud corporal de los docentes puede mostrar cercanía o frialdad

relacional con el alumnado. Por ejemplo, se puede observar la imagen de un profesor que

actúa más como observador pasivo que como actor dinámico del proceso docente; en el

primer caso, se observan posturas y actitudes corporales estáticas, cerradas, rígidas, con

los brazos hacia atrás y cruzados, donde la interacción comunicativa muestra frialdad

emocional; por el contrario, en el segundo caso, la postura corporal es de inclinación hacia

delante, lo que marca un carácter positivo de subordinación del emisor hacia el

interlocutor, estableciéndose flujos de mayor empatía entre ambos (Pease, 2011).

Para conocer la efectividad de la comunicación en situaciones docentes, es necesario que

en los procesos formativos iniciales se experimente y reflexione sobre el comportamiento

kinésico que acompaña al discurso verbal, con la idea de aprender a transmitir mensajes

didácticos más fortalecidos y de mayor significatividad; es por ello, que vale la pena incluir

estrategias formativas de evaluación con las que practicar, analizar, reflexionar y debatir

sobre las formas y el estilo de comunicación no verbal a desarrollar en esos procesos de

interacción profesor-alumno, (Cloes, Denève y Piéron, 1995).

La estrategia de evaluación formativa aplicada, mediante autoevaluación y evaluación

entre iguales, parece facilitar en los estudiantes una mayor toma de conciencia

competencial. Así la totalidad de las evidencias presentadas sobre sus dificultades

comunicativas se entienden como un reconocimiento de los estudiantes tras su

participación en el proceso de evaluación, autoevaluándose a partir de los registros

audiovisuales y de las interacciones e intercambios de información dispuestos entre el

alumnado y entre éste, con el profesorado. Las dificultades vivenciadas y expresadas, no

son sino evidencias de aprendizaje fruto del diálogo, del debate, del esfuerzo crítico y

autocrítico, de la reflexión, de la argumentación y del reconocimiento, sentando las bases

sobre la autorregulación de su propio aprendizaje (Gómez y Quesada, 2017). Coincidiendo

con Andrade y Du (2007) y Rust, Price y O'Donovan (2003), el proceso de

retroalimentación entre profesorado y alumnado debe llevar consigo claridad y

conocimiento mutuo sobre los aprendizajes, aplicando la experimentación y la evaluación,

orientando y centrando la atención y reflexión en ese alumnado.

Por último, las limitaciones encontradas para este estudio responden al tamaño reducido

de la muestra. Sería pertinente continuar con futuros estudios sobre la temática con

muestras más amplias. Como prospecciones futuras, también sería de interés establecer un

estudio más extenso con respecto a otros componentes de la competencia comunicativa no

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

116

verbal presentes en la función docente; tal es el caso de los aspectos paralingüísticos y

proxémicos del lenguaje no verbal; además sería interesante descubrir si existen relaciones

entre estos componentes y la forma en que el profesorado aplica el feedback didáctico en

sus interacciones con el alumnado, ya sea como reforzador o como corrector de los

aprendizajes.

Agradecimientos

Apoyo/financiación del trabajo: Este estudio se ha llevado a cabo dentro del proyecto de

I+D+i: “Las competencias docentes en la formación inicial del profesorado de educación física”.

Convocatoria de noviembre de 2013 del Programa Estatal de Investigación, Desarrollo e

Innovación Orientada a los Retos de la Sociedad, en el marco del Plan Estatal de

Investigación Científica y Técnica y de Innovación 2013-2016. Referencia: EDU 2013-

42024-R. Duración: 3 años (2014-2016).

Referencias

Albaladejo, M. (2008). La comunicación no verbal en el aula. Revista Padres y Maestros, 314, 9-13.

Álvarez de Arcaya, H. (2004). Influencias de la comunicación no verbal en lso estilos de enseñanza

y en los estilos de aprendizaje. Revista de Educación, 334, 21-32.

Álvarez, E. (2004). Influencias de la comunicación no verbal en los estilos de enseñanza y en los

estilos de aprendizaje. Revista de Educación, 334, 21-32.

Andrade, H. y Du, Y. (2007). Student responses to criteria-referenced self-assessment. Assessment

and Evaluation in Higher Education, 32(2), 159-181.

https://doi.org/10.1080/02602930600801928

Aparicio, J. L. y Fraile, A. (2016). Las competencias interpersonales en la formación del profesorado

de educación física a través de un programa de expresión corporal. International Journal for

21st Century Education, 10, 21-34.

Arellano, N. (2006). Las barreras en la comunicación no verbal entre docente y alumno. Orbis, 4, 3-

38.

Asún, S., Romero, M. R., Aparicio, J. L. y Fraile, A. (2017). Evaluación formativa en la expresión

corporal. Tándem, 55, 38-43.

Asún, S., Romero, M. R. y Chivite, M. (2017). Exploración de sistemas de evaluación formativa

entre estudiantes universitarios en la provincia de Huesca. Apunts. Educación Física y

Deportes, 127, 52-58.

Banks, M. (2010). Los datos visuales en investigación cualitativa. Madrid: Morata.

Birdwhistell, R. L. (1970). Kinesics and Context. Filadelfia, PE: University of Pennsylvania Press.

Bowden, M. y Thomson, T. (2018). Lenguaje no verbal. Málaga: Sirio.

Blanco, L. (2007). Aproximación al paralenguaje. Hesperia. Anuario de Filología Hispánica, 10, 83-

97.

Butland, M. J. y Beebe, S. A. (mayo, 1992). A study of the application of implicit communication

theory to teacher immediacy and student learning. Comunicación presentada en The annual

meeting of the international communication association, Universidad de Miami, Florida.

Revista Iberoamericana de Evaluación Educativa

117

Castañer, M. (1993). El comportamiento no verbal del educador físico. significativas Apunts.

Educación Física y Deportes, 33, 40-48.

Castañer, M., Camerino, O., Anguera, M. T. y Jonsson, K. (2013). Kinesics and proxemics

communication of expert and novice PE teachers. Qual Quant, 47(4), 1813-1829.

https://doi.org/10.1007/s11135-011-9628-5

Cestero, A. M. (2014). Comunicación no verbal y comunicaicón eficaz. ELUA, 28, 125-150.

Cosnier, J. (1996). Les gestes du dialogue, la communication non verbale. Psychologie de la

motivation, 21, 129-138.

De la Torre, S. (1984). La comunicación no verbal altera los mensajes recibidos en el aula. Revista

Interuniversitaria de Didáctica, 2, 53-66.

Ekman, P. (1977). Facial Expression. En A. Siegman y S. Feldstein (Eds.), Nonverbal behavior and

communication (pp. 97-126). Mahwah, NJ: Lawrence Erlbaum Associates.

Ekman, P. y Friesen, W. (1969). The repertoire of nonverbal behavior: categorie, origins, usage

and coding. Semiótica, 1, 49-98.

Ekman, P. y Harrieh, O. (1979). Expresiones faciales. Estudios de Psicología, 30, 527-554.

Ekman, P., Levenson, R. y Friesen, W. (1983). Autonomic nervous system activty distinguishes

between emotions. Science, 221, 1208-1210.

Estevan, I., Molina-García, J., García-Masso, X. y Martos, D. (2018). Efecto de la intervención

docente en la percepción de competencia y motivación de futuros maestros de primaria en

educación física utilizando la Evaluación formativa y compartida. Estudios Pedagógicos, 44(2),

205-221. https://doi.org/10.4067/S0718-07052018000200205

Feldman, K. A. (1976). The superior college`s theacher fron the student`s view. Research in Higher

Education, 5, 243-288.

Feldman, K. A. (1988). Effective college teaching from the students' and faculty's view: Matched

or mismatched priorities?. Research in Higher Education, 28(4), 291-329.

Feldman, K. A. (2007). Identifying Exemplary Teachers and Teaching: Evidence from Student

Ratings. En K.A.Feldman (Ed.), The scholarship of teaching and learning in higher education:

An evidence-based perspective (pp. 93-143). Dordrecht: Springer

Flick, U. (2007). Introducción a la investigación cualitativa. Madrid: Sage.

Fraile, A., Aparicio, J. L., Asún, S. y Romero, M. R. (2018). La evaluación formativa de las

competencias genéricas en la formación del profesorado de educación física. Estudios

Pedagógicos, 44(2), 39-53. https://doi.org/10.4067/S0718-07052018000200039

Fraile, A., Catalina, J., de Diego, R. y Aparicio, J. L. (2018). Las capacidades cognitivas en la

evaluación de la formación inicial del profesorado de Educación Física. Sportis. Scientific

Technical Journal of School Sport, Physical Education and Psychomotricity, 4(1), 77-94.

https://doi.org/10.17979/sportis.2018.4.1.3149

Fraile, A., López, V., Castejón, F. J. y Romero, M. R. (2013). La evaluación formativa en docencia

universitaria y el rendimiento académico del alumnado. Aula Abierta, 41(2), 22-34.

Gallardo-Fuentes, F., López-Pastor, V. M. y Carter-Tuhillier, B. (2018). Efectos de la aplicación

de un sistema de evaluación formativa en la autopercepción de competencias adquiridas en

la formación inicial del profesorado. Estudios Pedagógicos, 44(2), 55-77.

https://doi.org/10.4067/S0718-07052018000200055

Gibbs, G. (2012). El análisis de datos cualitativos en Investigación Cualitativa. Madrid: Narcea.

https://doi.org/10.4067/S0718-07052018000200039

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

118

Gómez, M. Á. y Quesada, V. (2017). Coevaluación o evaluación compartida en el contexto

universitario: la percepción del alumnado de primer curso. Revista Iberoamericana de

Evaluación Educativa, 10(2), 9-30. https://doi.org/10.15366/riee2017.10.2.001

González, J. y Wagenaar, R. (2003). Tuning Educational Structures in Europe. Bilbao: Universidad

de Deusto.

Guba, E. (1985). Criterios de credibilidad en la investigación naturalista. En J. Gimeno Sacristán y

A. Pérez Gómez (Eds.), La enseñanza: su teoría y su práctica (pp. 148-166). Madrid: Akal.

Hamann, S. y Mao, H. (2002). Positive and negative emotional verbal stimuli elicit activity in the

left amygdala. Neuroreport, 13(1), 15-19.

Hamodi, C., López-Pastor, V. y López, A. (2017). If I experience formative assessment whilst at

University will I put it into practice later as a teacher? Formative and shared assessment in

Initial Teacher Education (ITE). European Journal of Teacher Education, 40(2), 171-190.

https://doi.org/10.1080/ 02619768.2017.1281909

Knapp, M. L. (1992). La comunicación no verbal. El cuerpo y el entorno. Barcelona: Paidós.

López-Pastor, V. M. (2009). Evaluación formativa y compartida en Educación Superior. Madrid:

Narcea.

Martínez Rueda, N. (2015). La competencia comunicación interpersonal. En L. Villardón-Gallego

(Ed.), Competencias genéricas en educación superior (pp. 141-158). Madrid: Narcea.

MECD (2003). La integración del sistema universitario en el Espacio Europeo de Educación Superior.

Documento Marco. Madrid: Ministerio de Educación, Cultura y Deporte.

Mehrabian, A. (1971). Silent Messages. Belmont, CA: Wadsworth.

Mehrabian, A. (1972). Nonverbal Communication. Chicago, IL: Aldine-Atherton.

Miles, M., Huberman, M. y Saldaña, J. (2014). Qualitative Data Analysis: A Methods Sourcebook.

Londres: SAGE.

Palomero, J. E. y Torrego, L. (2004). Europa y calidad docente: ¿Convergencia o reforma

educativa?. Revista Interuniversitaria de Formación del Profesorado, 18(3), 22-40.

Pease, A. (2011). El arte de negociar y persuadir. Barcelona: Amat.

Poyatos, F. (1986). Enfoque integrativo de los componentes verbales y no verbales de la interacción

y sus procesos y problemas de codificación. Anuario de Psicología, 34, 125-154.

Poyatos, F. (1994). La comunicación no verbal: paralenguaje, kinésica e interacción. Madrid: Itsmo.

Preston, P. (2005). Nonverbal Communication: Do you really say what you mean?. Journal of

Healthcare Management, 50(2), 83-86.

Reyzábal, M. V. (2012). Las competencias comunicativas y lingüísticas, clave para la calidad

educativa. REICE: Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 10(4),

63-77.

Ritts, V. y Stein, J. R. (2011). Six ways to improve your nonverbal communications. Recuperado de

University of Hawaii Honolulu Community College Web site:

http://honolulu.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/commu

n- 1.htm.

Rodríguez, J. I., Plax, T. G. y Kearney, P. (1996). Clarifying the relationship between teacher

nonverbal immediacy and student cognitive learning: Affective learning as the central

Revista Iberoamericana de Evaluación Educativa

119

causal mediator. Communication Education, 45(4), 293-305.

https://doi.org/10.1080/03634529609379059

Roldán, C., Fuentes, M. T., Catalán, D. J., Muñoz-Cruzado, M., González, R., Jerez, N. y

Fernández, F. (2013). Comunicación no verbal en la docencia. Revista Española de

Comunicación en Salud, 4(1), 54-64.

Rust, C., Price, M. y O'Donovan, B. (2003). Improving students' learning by developing their

understanding of assessment criteria and processes. Assessment and Evaluation in Higher

Education, 28(2), 147-164. https://doi.org/10.1080/0260293032000045509

Shablico, S. (2012). La comunicación no verbal en el aula, un análisis en la enseñanza disciplinar.

Cuadenos de Investigación Educativa, 3(18), 99-121.

Taylor, S. y Bodgan, R. (2000). Introducción a los métodos cualitativos. Barcelona: Paidós.

Velázquez, C., Fraile, A. y López-Pastor, V. M. (2014). Aprendizaje cooperativo en Educación

Física. Movimento: Revista da Escola de Educação Física, 20(1), 239-259.

Watling Neal, J., Neal, Z., VanDyke, E. y Kornbluh, M. (2015). Expediting the analysis of

qualitative data in evaluation: A procedure for the rapid identification of themes from Audio

recordings (RITA). American Journal of Evaluation, 36(1), 118-132.

https://doi.org/10.1177/1098214014536601

Zabalza, M. A. (2011). Competencias docentes del profesorado universitario: calidad y desarrollo

profesional. Madrid: Narcea.

Cv de los autores

Antonio Fraile Aranda

Catedrático de Didáctica de Expresión Corporal en la Facultad de Educación de la UVA

(España). Dr. Ciencias de la Educación. Licenciado en Educación Física. Participa en la

Red Internacional de Evaluación Formativa y Compartida. IP. del proyecto: La evaluación

en la formación inicial del profesorado de EF”. IP del proyecto “Las competencias docentes

en la formación inicial del profesorado de educación física” (2014-2016) financiados por la

ANEP (Ministerio de Economía y Competitividad). Director Revista Tándem de

Didáctica de la Educación Física (Graó). Líneas de Investigación: Evaluación formativa.

Investigación-acción en la formación del profesorado de EF. Las competencias docentes

en la formación del profesorado de EF. ORCID ID: 0000-0002-0514-1393. Email:

antonio.fraile@uva.es

José Luis Aparicio Herguedas

Docente e investigador en la Universidad de Valladolid. Desarrolla labor investigadora

en las áreas temáticas de formación inicial del profesorado de educación física y desarrollo

de competencias docentes, evaluación formativa y compartida en educación superior y

expresión corporal para las diferentes etapas educativas. Ha impartido formación (cursos

y máster) sobre investigación cualitativa y uso de software Atlas.ti para el análisis de datos

cualitativos en contextos nacionales e internacionales. Ha realizado estancias de

investigación en las universidades de Antioquia (Instituto Universitario de Educación

Física, Medellín, Colombia) y Coimbra (Facultad de Ciencias del Deporte, Coimbra,

Portugal). Ha participado en diversos congresos nacionales e internacionales como

mailto:antonio.fraile@uva.es

A. Fraile Aranda, J. L. Aparicio Herguedas, M. R. Romero Martín y S. Asún Dieste

120

ponente y organizador. Participa en proyectos de investigación nacionales y extranjeros

en calidad de investigador. ORCID ID: 0000-0003-0181-4543. Email:

joseluis.aparicio.herguedas@uva.es

Mª Rosario Romero Martín

Profesora Titular de Universidad desde 2003 (de Secundaria, 1986 y Titular de Escuela

Universitaria, 1991, ambas en excedencia), ha desarrollado labor formadora e

investigadora en Educación Física, en las temáticas de Evaluación Formativa y

compartida en Educación Secundaria y Superior; y Expresión corporal, Danza y

emociones en todos los niveles educativos. Ha impartido más de cincuenta cursos de

formación en España, Francia y México y participado en congresos nacionales e

internacionales con más de setenta comunicaciones, talleres y ponencias. Ha realizado 5

estancias de docencia en Francia y dirigido y participado en una docena de proyectos de

investigación en diversas convocatorias internacionales, nacionales y regionales. También

ha dirigido trabajos internivelares y seminarios sobre contenidos y didáctica de las etapas

de la educación obligatoria y universitaria en centros de profesores y participado y/o

dirigido en alrededor de treinta proyectos de innovación locales y nacionales. Evaluadora

de la ANEP y de diversas revistas (Apunts, CCD, Contextos educativos, Eufonía,

Investigación educativa, Psicología del deporte, Revista Española de EF-COLEF) y

evaluadora y miembro del comité científico de diversos congresos. Es vocal de la Comisión

Promotora de la Academia de las CC de la AFD. ORCID ID: 0000-0002-5019-4574.

Email: rromero@unizar.es

Sonia Asún Dieste

Doctora en Ciencias de la Actividad Física y del Deporte por la Universidad de Zaragoza.

Profesora Titular en la Facultad de Ciencias de la Salud y del Deporte de la Universidad

de Zaragoza. Las líneas de investigación se centran en la evaluación formativa en

educación superior y educación secundaria y en la educación física. Participación en

proyectos de investigación, desarrollo e innovación a nivel nacional y aportaciones

científicas diversas en revistas y Congresos Nacionales e Internacionales. Miembro de la

Red Nacional de Evaluación Formativa y Compartida en Educación Superior. Miembro

de la Agencia Estatal de Investigación Científica. ORCID ID: 0000-0002-3761-2903.

Email: sonasun@unizar.es

mailto:joseluis.aparicio.herguedas@uva.es
mailto:rromero@unizar.es
mailto:sonasun@unizar.es

