
 1

Proyecto de Innovación Docente

EQUIPAMIENTO E INNOVACIÓN DE TECNOLOGÍAS
EDUCATIVAS PARA LA MEJORA DE LAS

METODOLOGÍAS DE ENSEÑANZA APRENDIZAJE

Informe Final de Ejecución
Convocatoria 2011
Proyecto: ID11/046
Responsable: José Carlos Sánchez (Decano)

 2

ÍNDICE

1. RESUMEN
2. MIEMBROS DEL EQUIPO
3. JUSTIFICACIÓN
4. OBJETIVOS
5. PARTICIPANTES
6. CONCLUSIONES

 3

1. RESUMEN

Este trabajo de innovación pretende mejorar la intervención docente
a partir de la utilización de tecnologías educativas vigentes,
acopladas al marco europeo de la educación superior, que faciliten el
desarrollo de las clases y su impartición óptima desde una actividad
productiva y tecnológica desarrollada.
El presente trabajo ha pretendido valorar las estrategias de las
tecnológicas empleadas, y ha sido a partir de la experiencia con las
mismas, por lo que se ha solicitado dicha mejora tecnológica y de los
instrumentos educativos.
El trabajo ha sido valorado a partir de un conjunto de profesores de
1º 2º del grado de psicología y de Terapia Ocupacional, que se han
encargado de desarrollar las actividades en relación con los alumnos
para valorar la mejora de las tareas educativas y la respuesta del
alumnado de dicha titulación.

Hemos tenido algunas dificultades con los cuestionarios por lo que
hemos optado definitivamente por una investigación cualitativa.
Para ello hemos mantenido entrevistas detalladas con los
representantes del ámbito educativo; profesores de ambos grados de
los dos primeros cursos, y con algunos alumnos, siendo el resultado
alcanzado mayoritariamente positivo, para llevar a cabo la docencia
en el proceso de aprendizaje, de este momento concreto con la
renovación de video-proyectores y altavoces recientemente
adquiridos en la solicitud del concurso.

2. MIEMBROS DEL EQUIPO

JOSÉ CARLOS SÁNCHEZ
MERCEDES RUEDA SÁNCHEZ
JUAN LUIS SÁNCHEZ RODRÍGUEZ
VICENTE MANUEL ORTIZ ORIA
ALBERTIO VALENTIN CENTENO
MARÍA VICTORIA PEREA BARTOLOME
MARÍA CRISTINA CABALLO ESCRIBANO
ROSARIO POZO GARCÍA

 4

3. JUSTIFICACIÓN

Esta tarea tiene como justificación mejorar las tecnologías
educativas, ya que las metodologías docentes utilizadas hasta este
momento oscilaban en la dirección de usar monitores o cañones que
eran de una antigua generación, con estas herramientas nuevas nos
permitirá a los profesores potenciar competencias y habilidades
educativas en el aula, tratando de buscar una excelencia instrumental
y técnica con los estudiantes desde una perspectiva complementaria.
Ciertamente se venían utilizando algunas de estas herramientas
como diferentes monitores y videos, pero no respondían a las
necesidades planteadas en su totalidad, solo en parte como ha
resultado comprobable con los videos proyectores de última
generación, recientemente adquiridos a partir de la ayuda recibida.
Asimismo algunos se habían devaluado en su rendimiento y
presentaban deficiencias, tanto como las limitaciones consabidas por
el número de horas que podían estar encendidos, no siendo
funcionales para exponer y desarrollar las clases, en toda su
intensidad y poder manejar adecuadamente la información.
De esta forma esta última remesa de video-proyectores presentan
ventajas en el mantenimiento, en la productividad, y con un mayor
número de horas de encendido y duración, así como una ventaja
superior, frente a los monitores de televisión, que igualmente no han
dado el resultado esperado, y para ello la necesidad de utilizar el
material tecnológico se ha vuelto determinante en este último curso.

Es conocido que las nuevas directrices en el espacio europeo de la
educación superior persigue centrarse en el desarrollo y las
habilidades de los alumnos fomentando su autonomía y manejo de
fuentes de documentación, datos y materiales bibliográficos
cambiando el profesor el foco tradicional de su actuación y dejando
de lado una perspectiva magistro-centrista, para pasar por ejemplo a
una cooperativista, constructivista, en la que no pierda peso
específico en la relación educativa sino que se gane en plasticidad y
adecuación personalizada, en pro de una mejora en la docencia,

 5

particularizando cada caso, y permitiendo que los alumnos
desarrollen autocontrol y crecimiento en sus actividades plurales.
Las mejoras tecnológicas se convierten en la piedra de toque
fundamental de la didáctica así es esencial que dispongamos de
tecnología que nos permita desarrollar estos cuadros competenciales
fomentando autonomía, mayor productividad y una independencia
mayor, liberando al profesor de la ineficaz tarea de ser el repetidor
de secuencias informativas habituales en prácticas o en clases
teóricas.
Se trata de fomentar el conocido eslogan de enseñar a enseñar y de
aprender a aprender, para que en la tarea educativa diaria y
coordinada, se favorezca el manejo de la información y su tecnología
operativa y podámonos desarrollar cotas superiores de
productividad.
El profesor está pasando en este momento de ser juez instructor a
ser acompañante del alumno lo más personalizadamente posible y
durante el tiempo más operativo posible, en el que se le permita
diseñar su docencia presencial y reglada consiguiendo con los costos
menores las máximas prestaciones posibles.

4. OBJETIVOS

En un primer momento se parte de un grupo de de 52 profesores de
1 y 2 del grado, y con el número de alumnos de 1º 2º de Terapia
ocupacional y el del grado de Psicología.

Para conseguir estos objetivos comunicativos, hemos realizado una
tarea de entrevistas semiestructuradas con la mayoría de los
profesores de los dos cursos y los grados.
Los objetivos han sido conseguidos de una forma amplia en la
medida que hemos mejorado en el rendimiento técnico, según ellos
mismos confiesan mayoritariamente, con la mejora de la resolución
de la actividad educativa en las nuevas tecnologías se consiguen dos
cosas: marcar la trayectoria del instrumental y mejorar la
productivad, ya que facilita enormemente la actividad docente-
discente, y lo que se pone en juego es facilitar un aprendizaje más
claro, acorde con las necesidades actuales del desarrollo educativo.
Convendremos que no es baladí el objetivo de lograr que cada

 6

alumno desarrolle un grado de mejora en el aprendizaje mediante las
tecnologías utilizadas. (Rodríguez, 2011).
Por otro lado, que los profesores puedan trasmitir los
conocimientos oportunos, creando instrumentos didácticos y
dinámicas educativas que complementen la actividad magistro-
centrista es una salida creativa para poder perfeccionar y desarrollar
otras interacciones más innovadoras y complementarias. Así
convendremos qeu resulta un objetivo que también se ha
conseguido, a partir de la disposición de dichos instrumentos.
Si atendemos a sus propias declaraciones, en la mayoría de los
profesores entrevistados se detecta que estas ayudas han permitido
desarrollar más adecuadamente las dinámicas concretas, diseñadas
en los seminarios y en las prácticas de aula, ya que los grupos se
beneficiaban de dicha operatividad técnica. (Gros Salvat, B. y
Romaná Blay, T., 2004; Ortiz, V., 2007).
Otra cuestión a señalar es que el manejo de la información ha sido
superior y más activo, con mayor rendimiento, pudiéndose
beneficiar tanto los alumnos como los profesores en los tramos de
la elaboración, explicación y presentación de las clases, prácticas y
seminarios.

5. PARTICIPANTES

Los participantes han sido los profesores de 1º y 2º de grado de
psicología, y los de 1º y 2º de terapia ocupacional, cambiando la
forma de preparar las clases para desarrollar las actividades
educativas, en orden a una mejor adaptación a las nuevas tecnologías
desarrolladas. Ha colaborado en este proceso el profesado de forma
mayoritaria, de igual modo los alumnos han valorado positiva y
cualitativamente la mejor plasticidad, dinamismo y rapidez con los
equipos nuevos, mejoras que han sido bien acogidas mostrándose
altamente favorables en el uso de las mismas.

 7

6. CONCLUSIONES

La tarea aquí presentada nos ha llenado de futuras sugerencias para
distintas investigaciones futuras, en tanto la docencia presenta un
campo competencial renovado cargado de proposiciones, en las que
cada vez es más actual el particularizar la enseñanza y poderla
atender cualitativamente.
Los resultados de la utilización de mejoras tecnológicas han sido
masivamente bienvenidas sustituyendo a las antiguas y han ayudado
a mejorar el desarrollo habitual de las dinámicas educativas de la
actividad educativa cotidiana.
Asimismo dichos resultados obtenidos en las entrevistas cualitativas
realizadas tanto a profesores como a alumnos, nos permiten enfocar
el problema desde una doble visión; lo que dicen los alumnos y lo
que dicen los profesores:
Los profesores con las tecnologías actuales siguen dando
importancia a las clases tradicionales, y a la forma creativa de
desarrollarlas, atendiendo a un patrón habitual de clase magistral,
completado con prácticas y seminarios.
Los alumnos se cansan principalmente cuando ellos no tienen la
actividad prioritaria, a pesar del visionado de estas estrategias
tecnológicas, y quieren tomar la iniciativa en diferentes actividades
como es la presentación de trabajos y otras actividades que les
permitan avanzar en la cooperación comunicativa con sus
profesores. (Abraham, A. 1986; Ortiz, V. 2007).
De igual modo, los alumnos señalan que el profesor se esfuerza en
el dictado de las clases, y que no consigue involucrarles en los
laberintos del conocimiento complejo, y por ello pretenden que con
las nuevas tecnologías aplicadas al aula, que precisan de un manejo
más dinámico, puedan desarrollar también similares grados de
redacción y comunicación instructiva en la coordinación con sus
profesores.
Mayoritariamente el resultado positivo se ha situado en un noventa
por ciento de los entrevistados, que han señalado que las tareas
educativas se han mejorado notablemente, pero que también la
capacidad productiva y de presentación ha sido mejor.
Podemos recordar además, como en la actualidad se demanda una
educación más particularizada, más personal, que tome en

 8

consideración las metodologías activas y sobre todo, que no olvide a
la persona a educar para fomentar dichas conquistas.
Convendremos en que no podemos olvidar la conveniencia de la
utilización de seminarios, estudios de casos, espacios específicos y
discusión sobre modelos y teorías divergentes, que enriquezcan
sobremanera la práctica del aula, como resultan habitualmente las
recomendaciones del EESS.

Para finalizar no queremos dejar de considerar que nuestro trabajo
por las situación específica en que se ha configurado, ha tenido que
superar algunas dificultades, que hemos tenido que retomar en una
vía diferente, priorizando un acercamiento cualitativo a las
demandas y necesidades de profesores y alumnos, y por lo tanto, no
hemos podido puntualizar una micro estructura más atomizada y
molar.
De igual modo, somos conscientes de que pueden darse una serie de
limitaciones relacionadas con la obtención de datos, a partir de un
tratamiento de la muestra más operativamente estándar, y a su
acercamiento descriptivo o correlacional menos incidental, que nos
permita hacer generalizaciones más precisas y rigurosas como es
habitual en el apartado estadístico. Es cierto que el apoyo estadístico
derivado de las primeras dificultades, ha permanecido mermado sin
los adecuados mediadores estadísticos.
De igual modo, tomamos en consideración y precisamos también
para sucesivas propuestas atender a diferentes estudios e
investigaciones desarrollados en el ámbito de la innovación docente,
que consideren el impacto de las nuevas tecnologías, y que nos
permitan comparar con nuestro objetivo de estudio, y poder
establecer hipótesis, contrastes y sus consecuentes comparaciones.
Pese a determinadas insuficiencias particulares si consideramos que
puede ser un primer acercamiento al problema, que está entroncado
en una relación directa y natural con la mayor parte del profesorado
de los primeros cursos en ambos grados, y que a su vez nos ha
permitido mejorar el rendimiento en las clases con el grupo de
alumnos, siendo el nuevo instrumental una gran ayuda para el
desarrollo de la docencia. (Abraham, A, 1986; Yániz, C. 2006; Ortiz,
V. 2007, Rodríguez, M. 2011).

 9

BIBLIOGRAFÍA

Abraham, A, (1987) El mundo interior de los Enseñantes. Barcelona.
Gedisa.
Abraham, A, (1986) El Enseñante es también una persona. Barcelona.
Gedisa.
Asensio, J.M. y cols. (2006) La vida emocional. Las emociones y la
formación de la Identidad humana. Barcelona. Ariel.
Michavila, F. y Esteve, F. (2011) La llegada a la universidad:
¿oportunidad o amenaza? Participación educativa 17, 69-85.
Gros Salavat, B., y Romaná Blay, T., (2004) Ser Profesor. Palabras
sobre la docencia universitaria. Barcelona. Octaedro.
Ortiz, V. (2007) El riesgo de ensañar la ansiedad de los profesores
Salamanca. Amarú.
Rodríguez, M. (2011) Metodologías docente en EESS: de la clase
magistral al portafolio. Tendencia pedagógicas 17, 83-103.
Yániz, C. (2006). Planificar la enseñanza universitaria para el

desarrollo de competencias. Educatio siglo XXI, 24, 17-34.

