

INFORME DEL PROYECTO DE INVESTIGACIÓN:

APRENDIZAJE COLABORATIVO
A TRAVES DE LAS TIC

EN EL CONTEXTO DE LA ESCUELA 2.0

Ana García-Valcárcel Muñoz-Repiso
 (Investigador Principal)

Salamanca, 2015

 2

INVESTIGADORES

Ana García-Valcárcel Muñoz-Repiso (Dir.)

Marcos Cabezas González

Sonia Casillas Martín

Luis María González Rodero

Carlos González Ruiz

Azucena Hernández Martín

Ana Iglesias Rodríguez

Jorge Martín de Arriba

Juan José Mena Marcos

Ángel Miguel Morín Ramos

Concepción Pedrero Muñoz

Anunciación Quintero Gallego

Adriana Recamán Payo

Mª Cruz Sánchez Gómez

Francisco Javier Tejedor Tejedor

COLABORADORES

Verónica Basilotta Gómez-Pablos

Ángel Domingo González Álvarrez

Camino López García

Marta Martín del Pozo

UNIVERSIDAD DE SALAMANCA

 3

DATOS DEL PROYECTO

“ACOTIC”

Financiación MINISTERIO DE ECONOMÍA Y COMPETITIVIDAD

Convocatoria I+D+i

Referencia EDU2011-28071

Investigador
principal

ANA GARCÍA-VALCÁRCEL MUÑOZ-REPISO

Título APRENDIZAJE COLABORATIVO A TRAVES DE LAS
TIC EN EL CONTEXTO DE LA ESCUELA 2.0

Entidad UNIVERSIDAD DE SALAMANCA

Centro INSTITUTO UNIVERSITARIO DE CIENCIAS DE LA
EDUCACIÓN

Fecha de inicio 01/01/2012

Fecha final 31/12/2015

Duración 3 años (+ 1 año de prórroga)

Total concedido 54.692,00

 4

INDICE

RESUMEN ... 7

1. INTRODUCCIÓN – MARCO TEÓRICO ... 8

1.1. Investigación sobre el impacto de las tecnologías digitales en la innovación
educativa... 8

1.2. La formación del profesorado como factor clave ... 9

1.3. Web 2.0 y Escuela 2.0 ... 10

1.4. Aprendizaje colaborativo .. 12

2. OBJETIVOS Y METODOLOGÍA DE LA INVESTIGACIÓN ... 18

2.1. Hipótesis de partida en la que se sustentan los objetivos del proyecto 18

2.2. Antecedentes y resultados previos, del equipo solicitante o de otros, que
avalan la validez de la hipótesis de partida ... 19

2.3. Objetivos de la investigación .. 23

2.4. Metodología y plan de trabajo ... 24

2.5. Población y muestra ... 25

2.6. Variables ... 25

2.7. Instrumentos de recogida de información ... 27

2.8. Análisis de datos ... 28

3. ESTUDIOS REALIZADOS .. 31

3.1. Concepciones y prácticas de los profesores en ejercicio de centros educativos
con altas prestaciones tecnológicas sobre aprendizaje colaborativo y recursos
TIC. Análisis de un cuestionario. ... 31

3.1.1. Metodología ... 31

3.1.2. Valoración del Trabajo Colaborativo (TC) ... 34

3.1.3. Valoración de las TIC para el trabajo colaborativo 36

3.1.4. Limitaciones del trabajo colaborativo .. 37

3.1.5. Relaciones entre las variables “valoración del trabajo colaborativo”,
“valoración de las TIC para el trabajo colaborativo” y “limitaciones del
trabajo colaborativo” ... 38

 5

3.1.6. Análisis del dominio de recursos para el trabajo colaborativo 39

3.1.7. Metodología y recursos para el trabajo colaborativo 40

3.1.8. Análisis comparativo de la valoración del trabajo colaborativo, el
conocimiento de recursos para el trabajo colaborativo y su uso en
función de la actividad de trabajo colaborativo realizado con colegas 41

3.1.9. Estudio de la valoración didáctica concedida por el profesor al trabajo
colaborativo como variable dependiente .. 44

3.2. Concepciones y prácticas de los profesores en ejercicio de centros educativos
con altas prestaciones tecnológicas sobre aprendizaje colaborativo y recursos
TIC. Análisis de entrevistas. .. 53

3.2.1. Metodología ... 53

3.2.2. Concepciones y experiencias del profesorado sobre trabajo colaborativo
con los estudiantes y entre colegas. Análisis desde la organización
escolar .. 57

3.2.3. ¿Qué aportan las TIC al aprendizaje colaborativo en el aula de Primaria
y Secundaria? Perspectiva del profesorado ... 68

3.3. Triangulando resultados a partir de las diversas fuentes de información.
Análisis de la coherencia entre las concepciones y las prácticas de los
profesores ... 78

3.3.1. Metodología ... 78

3.3.2. Pensamientos de los profesores: Valoración de las TIC para el trabajo
colaborativo. ... 80

3.3.3. Conocimientos: Dominio de estrategias TIC para el aprendizaje
colaborativo .. 86

3.3.4. Prácticas de los profesores. Metodología y recursos TIC que los
profesores utilizan para el aprendizaje colaborativo de los estudiantes 87

3.3.5. Influencia de la experiencia que los profesores tienen en aprendizaje
colaborativo a través de TIC en sus prácticas docentes 88

3.4. Desarrollo y evaluación de la propuesta de formación del profesorado en
ejercicio: “Diseño, desarrollo y evaluación de proyectos colaborativos con
TIC”.. 91

3.4.1. Fundamentación ... 92

3.4.2. Estructura del curso .. 94

3.4.3. Evaluación del curso ... 99

 6

3.5. Evaluación y seguimiento de proyectos de aprendizaje colaborativo con TIC
en centros escolares. Estudio de casos múltiple .. 104

3.5.1. Introducción ... 104

3.5.2. Selección de los casos de estudio: proyectos de aprendizaje
colaborativo con TIC ... 105

3.5.3. Preguntas y temas de investigación ... 106

3.5.4. Principios de actuación para realizar el trabajo de campo 108

3.5.5. Instrumentos para la recogida de información .. 109

3.5.6. Validación de los resultados ... 110

3.5.7. Consideraciones sobre los distintos aspectos trabajados en los
estudios de casos .. 112

4. PUBLICACIONES .. 131

4.1. Libros y capítulos de libros ... 131

4.2. Artículos .. 133

4.3. Actas de congresos ... 135

4.4. Tesis doctorales relacionadas con el proyecto ... 140

REFERENCIAS BIBLIOGRÁFICAS .. 142

ANEXOS.. 154

Anexo I. Cuestionario para profesorado .. 155

Anexo II. Entrevista al equipo directivo del centro ... 162

Anexo III. Entrevista al equipo docente .. 165

Anexo IV. Protocolo de actuación para recoger información en los centros educativos ... 168

Anexo V. Carta para directores .. 172

Anexo VI. Carta para profesores .. 173

Anexo VII. Cuestionario de evaluación de la actividad formativa para profesores 174

Anexo VIII. Estudio de casos. Entrevista profesores .. 175

Anexo IX. Estudio de casos. Registro de observación .. 177

Anexo X. Estudio de casos. Guía de seguimiento ... 186

Anexo XI. Estudio de casos. Cuestionario estudiantes ... 194

 7

RESUMEN

Las teorías del aprendizaje actuales reconocen la importancia de las relaciones sociales y
la interacción con el otro en la adquisición de conocimiento; saber trabajar en grupo
para conseguir objetivos comunes aparece como una competencia transversal de
aprendizaje en todos los niveles educativos; las tecnologías digitales se encuentran en
proceso de expansión y generalización en los sistemas educativos, permitiendo la
comunicación entre alumnos y profesores de todo el mundo. Estos factores explican que
las metodologías de aprendizaje colaborativo a través de las TIC estén cobrando cada
vez mayor auge y proyección en la innovación educativa.

La investigación se centra en el análisis de metodologías de aprendizaje colaborativo a
través de las Tecnologías de la Información y la Comunicación (TIC), considerando los
procesos de enseñanza y aprendizaje del alumnado del tercer ciclo de enseñanza
Primaria. Se realizará en centros educativos de enseñanza Primaria, tanto públicos como
concertados, de Castilla y León, en el contexto del programa Escuela 2.0 del Ministerio
de Educación y, concretamente, en su implementación en Castilla y León, con la
Estrategia Red XXI- Educación Digital, que apuesta por la integración extensiva de las TIC
en el desarrollo curricular de estos niveles educativos.

Las finalidades de la investigación se orientan, en primer lugar, a conocer las
experiencias de trabajo colaborativo mediante las TIC que se desarrollan en los centros
educativos de Primaria y las concepciones de los profesores sobre este tipo de
metodologías de aprendizaje. En segundo lugar, se analizarán las actividades de trabajo
colaborativo que realiza el profesorado con otros profesores, bien de su propio centro o
de otros, orientadas a su desarrollo profesional y a la formación permanente. En tercer
lugar, a través del estudio de casos, se pretende profundizar en las características de los
procesos que se generan en distintos tipos de metodologías colaborativas,
especialmente a través de la utilización de redes de comunicación asíncrona escrita, así
como en los resultados de aprendizaje (competencias) que se obtienen y desarrollan en
los alumnos.

En este trabajo se tratará también de contribuir a la mejor formación de los docentes, a
través de la creación de un grupo de trabajo interdisciplinar que, siguiendo un proceso
de investigación-acción, planifique, desarrolle y evalúe experiencias de aprendizaje
colaborativo utilizando las TIC con el alumnado de Primaria.

 8

1. INTRODUCCIÓN – MARCO TEÓRICO

1.1. Investigación sobre el impacto de las tecnologías digitales en la
innovación educativa

La integración de las TIC en los procesos educativos se ha convertido en un objetivo
prioritario en todos los países desarrollados, bajo la consideración de que el sistema escolar
debe adecuarse a las características de la sociedad de la información, se debe preparar a
niños y jóvenes para las nuevas formas culturales; las tecnologías digitales pueden mejorar
los procesos de enseñanza a través de la innovación en materiales didácticos y la
metodología empleada con ellos, etc.

La investigación y el análisis de estos procesos representa una línea de investigación muy
potente en el ámbito de la investigación educativa, siendo numerosos los trabajos
realizados tanto a nivel internacional como nacional sobre el impacto de las TIC en las
prácticas educativas y las variables organizativas que limitan o potencian la innovación
escolar (Anderson, 2002; Condie et alt., 2002; Sancho, 2002; Almerich et al., 2003; Marchesi
y Martín, 2003; Urkijo, 2004, Barquín, 2004; Mooji, 2004; Scrimshaw, 2004; Dorado 2006;
Cabero, Martínez y Prendes, 2007; Alvárez y Fernández, 2009; Cebrián, 2009).

Algunos trabajos destacan la ausencia de decisiones organizativas relevantes que permitan
un uso innovador de las TIC a nivel de centro (Cabero, 2000; Alba Pastor, 2001; Cebreiro y
Fernández Morante, 2001; Gewerc, 2002; Sancho, 2002; Gargallo et al., 2003; Castaño et
al., 2004; García-Valcárcel et al., 2004; Martínez y Prendes, 2004; Area, 2005). En el
contexto internacional, el informe final del estudio sobre “Nuevos entornos de aprendizaje
en la educación” de la Comisión Europea, un estudio de las innovaciones en las escuelas,
realizado en el marco de la iniciativa eLearning y del plan de acción eLearning (Comisión
Europea, 2004) y el informe de la OCDE (2010) sobre los programas de dotación de un
ordenador a cada niño (1 :1 en Educación), concluyen que los nuevos entornos de
aprendizaje no dependen tanto del uso de las TIC en sí, sino más bien de la reorganización
de la situación de aprendizaje y de la capacidad del profesor para utilizar la tecnología
como soporte de los objetivos orientados a transformar las actividades de enseñanza
tradicionales. El cambio resultante estaba relacionado de forma mucho más directa con el
estilo de gestión, la actitud y la formación del profesorado, los enfoques pedagógicos y los
nuevos estilos de aprendizaje, con especial hincapié en los modelos colaborativos. En todos
los ejemplos de mejores prácticas, las TIC no eran un objetivo en sí, sino un simple
mecanismo para alcanzar objetivos de aprendizaje específicos. Las investigaciones de Larry
Cuban, de la Universidad de Standford, también apuntan en ese sentido (Cuban, 2001;
2003) y algunos trabajos recientes que evaluan el impacto de las TIC en los resultados de
aprendizaje como los de Shapley et al. (2010) y los de Weston y Bain (2010) vuelven a
incidir en la importancia de los resultados.

Por otra parte, los trabajos que se han centrado en el estudio de los cambios educativos,
ponen de manifiesto la débil incidencia que las innovaciones tienen en el terreno de la
práctica del aula, mientras movilizan la retórica del cambio. A este respecto Hargreaves y

 9

colaboradores analizan los aspectos emocionales y culturales de los cambios por parte del
profesorado. En sus trabajos aportan estrategias que funcionan, como las redes de
escuelas, el aprendizaje cooperativo, el curriculum integrado, la consideración del tiempo
en el diseño del cambio como un elemento eje para su sostenibilidad (Hargreaves y Dean,
2002; Hargreaves, 2003a; 2003b; Hargreaves, 2008). Igualmente estos trabajos abordan la
importancia de analizar los liderazgos en los procesos de cambios para afianzar y asegurar
su continuidad en el tiempo produciendo aprendizajes profundos en las instituciones. La
cuestión no es sólo qué pueden hacer metodológicamente las TIC para mejorar los
procesos de enseñanza y aprendizaje sino qué escuela queremos, cómo pretendemos
desarrollar en ella esos procesos y qué papel desempeñan las TIC como herramientas
ineludibles para el desarrollo de innovaciones sostenibles. Si no hay un proyecto genuino de
innovación, la incorporación de las TIC puede estar sobredimensionando los viejos usos
didácticos (Álvarez y Fernández, 2009). Las TIC tienen potencialidad si y solo si su utilización
supone repensar los factores implicados en los procesos de enseñar y aprender en un
centro educativo concreto, el sistema educativo en el que se instala y la comunidad en la
que se integra.

1.2. La formación del profesorado como factor clave

La investigación realizada hasta el momento constata que la formación que poseen los
profesores es básicamente instrumental, fragmentada, individualista y ajena a las
necesidades de una renovación metodológica, siendo necesaria una formación para el uso
didáctico de los medios y para el diseño y producción de materiales (Souza, Torres y
Amaral, 2010). Así mismo se propugna retomar la conceptualización de los profesores como
profesionales reflexivos, implicados en proyectos colaborativos de indagación sobre su
práctica (Elmore, 2002; Lieberman y Miller, 2003; Bolivar, 2008).

La formación habría que entenderla como un proceso continuo, no como una actividad
puntual, en función de los medios tecnológicos y de las necesidades que le van surgiendo al
profesor. Una formación que permita crear comunidades de aprendizaje, una cultura de
colaboración para el uso de las TIC y estructuras organizativas apropiadas. Meirinhos y
Osório (2009) defienden la creación de comunidades virtuales de aprendizaje, asociando
estas comunidades con el paradigma colaborativo emergente, que permiten la apropiación
social de las tecnologías de la información y comunicación prolongando la interacción y el
trabajo colaborativo en el espacio y el tiempo.

Algunas experiencias desarrolladas en esta línea (Badía, Bautista, Guasch, Sangrá, Sigales,
2004) confirman que la creación de grupos de trabajo de profesores del mismo nivel
educativo con apoyo y seguimiento de expertos tiene una alta valoración por el
profesorado permitiendo desarrollar material para su propia aula y además compartir y
reflexionar sobre su propia práctica docente. Se plantea la tecnología al servicio de un fin y
no como fin en sí mismo, y se van integrando las TIC de forma progresiva como respuesta a
sus necesidades docentes y poco a poco van descubriendo nuevas formas de organizar sus
actividades de aula, enriqueciéndolas con el uso de las TIC.

 10

En relación a las competencias de aprendizaje, gracias a la utilización continua y eficaz de
las TIC en procesos educativos, los estudiantes tienen la oportunidad de adquirir
capacidades importantes en el uso de éstas. El docente es la persona que desempeña el
papel más importante en la tarea de ayudar a los estudiantes a adquirir esas capacidades.
Además, es el responsable de diseñar tanto oportunidades de aprendizaje como el entorno
propicio en el aula que faciliten el uso de las TIC por parte de los estudiantes para aprender
y comunicar. Por esto, es fundamental que todos los docentes estén preparados para
ofrecer esas oportunidades a sus estudiantes (García-Valcárcel y Tejedor, 2009).

Tanto los programas de desarrollo profesional para docentes en ejercicio, como los
programas de formación inicial para futuros profesores deben incorporar en todos los
elementos de la capacitación experiencias enriquecidas con TIC (Ornellas, Sáncho y
Hernández, 2004). Los estándares y recursos del proyecto “Estándares UNESCO de
Competencia en TIC para Docentes” (ECD-TIC) (UNESCO, 2008) ofrecen orientaciones
dirigidas a todos los docentes y más concretamente, directrices para planear programas de
formación del profesorado y selección de cursos que permitirán prepararlos para
desempeñar un papel esencial en la capacitación tecnológica de los estudiantes.

1.3. Web 2.0 y Escuela 2.0

En la ley que coordina y sienta las bases del actual sistema educativo español, la Ley
Orgánica 2/2006, de 3 de mayo, de Educación (LOE), podemos vislumbrar conexiones con la
filosofía de enseñanza-aprendizaje de carácter colaborativo, tema que guía y articula el
presente proyecto de investigación. De este modo entre los principios en los que se inspira
esta ley cabe destacar:

a) La transmisión y puesta en práctica de valores que favorezcan la libertad personal,
la responsabilidad, la ciudadanía democrática, la solidaridad, la tolerancia, la
igualdad, el respeto y la justicia, así como que ayuden a superar cualquier tipo de
discriminación.

b) La educación para la prevención de conflictos y para la resolución pacífica de los
mismos, así como la no violencia en todos los ámbitos de la vida personal, familiar
y social.

Son muchas y variadas las metodologías y actividades que los profesionales de la educación
podrían utilizar para que los alumnos tuvieran la oportunidad de desarrollar los principios
citados. Estos, marcados con un claro carácter social, de conocimiento y respeto de los
demás, van mucho más allá del aprendizaje de los elementos académicos tradicionales. La
adquisición de estos conceptos, procedimientos y actitudes de carácter social, puede ser
favorecida e impulsada por la llamada Web 2.0. Tal y como señala Marqués (2007) al
encontrarnos en una “sociedad de la información que exige una fuerte disminución de las
prácticas memorísticas/reproductoras en favor de las metodologías socio-constructivistas
centradas en los estudiantes y en el aprendizaje autónomo y colaborativo, los entornos
sociales para la interacción que ofrecen las aplicaciones de la Web 2.0 constituyen un
instrumento idóneo para ello.” (p.1). Esta web 2.0 es llamada web social ya que se basa en

 11

comunidades de usuarios con intereses comunes que utilizan una serie de servicios, como
redes sociales, blogs, wikis, podcast, etc., fomentándose la colaboración y un intercambio
ágil y eficaz de la información entre los usuarios, creando éstos contenidos de forma
colaborativa. Con el término Web 2.0, subrayamos un cambio de paradigma sobre la
concepción de Internet y sus funcionalidades, que ahora abandonan su marcada
unidireccionalidad y se orientan más a facilitar la máxima interacción entre los usuarios y el
desarrollo de redes sociales (tecnologías sociales) donde puedan expresarse y opinar,
buscar y recibir información de interés, colaborar y crear conocimiento. Esta nueva web,
aplicada al mundo de la educación, puede ser, si se utiliza de manera adecuada y no de una
forma tradicional un potente medio para construir conocimiento de forma colaborativa.

En esta línea el gobierno español, implanta el Programa Escuela 2.0, el cual implica explorar
nuevos enfoques metodológicos con nuevas herramientas que se utilizan con fines
didácticos, como son las webs sociales, trabajo colaborativo a través de wikis y sistemas de
gestión de cursos, uso educativo de blogs, etc. Dicho programa señala que « permitirá
adaptar al siglo XXI los procesos de enseñanza y aprendizaje, dotando a nuestros alumnos
de conocimientos y herramientas claves para su desarrollo personal y profesional,
fomentando además el capital humano y la cohesión social, y eliminando las barreras de la
brecha digital. Se dotará a las aulas de pizarras digitales y conexión inalámbrica a Internet y
cada alumno tendrá su propio ordenador personal, que usará como herramienta de trabajo
en clase y en casa. Los profesores recibirán la formación adicional necesaria para adaptarse
al ritmo que marcan las nuevas tecnologías ». Para ello, el proyecto Escuela 2.0 se basa en
los siguientes ejes:

− Aulas digitales: Dotar de recursos TICs a los alumnos y los centros: ordenadores
portátiles para alumnos y profesores y aulas digitales con dotación eficaz
estandarizada.

− Garantizar la conectividad a Internet y la interconectividad dentro del aula para
todos los equipos y facilitar el acceso a Internet desde los domicilios de los
alumnos.

− Asegurar la formación del profesorado tanto en los aspectos tecnológicos como en
los aspectos metodológicos y sociales de la integración de estos recursos en su
práctica docente cotidiana.

− Implicar a alumnos y a las familias en la adquisición, custodia y uso de estos
recursos.

Este proyecto puede suponer una oportunidad para la introducción de las TIC en la escuela,
aprovechando la Web 2.0, de profundo carácter social y colaborativo, con un carácter más
innovador, lo que requerirá apoyo al profesorado y condiciones organizativas adecuadas.
De este modo, el proyecto que aquí presentamos, pretende, en el contexto de esta escuela
2.0, conocer la situación de las escuelas en relación al desarrollo de metodologías de
trabajo colaborativo con TIC, los conocimientos y prácticas de los profesores sobre este
tema y analizar procesos curriculares desarrollados a través de metodologías colaborativas
para tratar de determinar sus logros efectivos sobre el aprendizaje de los alumnos

 12

(conocimientos, habilidades y actitudes), así como orientar y apoyar procesos emergentes
de cambios metodológicos en este sentido entre el profesorado.

1.4. Aprendizaje colaborativo

Las teorías del aprendizaje actuales reconocen la importancia de las relaciones sociales y la
interacción con el otro en la adquisición de conocimiento; saber trabajar en grupo para
conseguir objetivos comunes aparece como una competencia transversal de aprendizaje en
todos los niveles educativos; por otra parte, las tecnologías digitales se encuentran en
proceso de expansión y generalización en los sistemas educativos, permitiendo la
comunicación entre alumnos y profesores de todo el mundo y favoreciendo los procesos de
interacción entre alumnos, no sólo de forma presencial sino también en espacios virtuales.
Estos factores explican que las metodologías de aprendizaje colaborativo a través de las TIC
estén cobrando cada vez mayor auge y proyección en la innovación educativa.

El enfoque teórico de aprendizaje en que nos situamos se relaciona con el enfoque
sociocultural (Wertsch, 1985; Vygotsky, 1987; Coll y Onrubia, 2001; De Pablos, 2006), cuya
tesis fundamental es que las relaciones sociales determinan el desarrollo cognitivo y la
creación de conocimiento, así como la mediación semiótica de los procesos cognitivos, es
decir, el funcionamiento psicológico está mediado por instrumentos y signos. Dentro de
este enfoque, el aula es analizada como escenario de la actividad en la que se produce la
adquisición de nuevos conocimientos y herramientas psicológicas y sociales (De la Mata et
al., 2009).

Podemos decir que en el aprendizaje colaborativo se produce una unión e intercambio de
esfuerzos entre los integrantes que conforman un grupo; en el caso que nos ocupa entre
alumnos-alumnos, alumnos-profesores o profesores-profesores, de tal manera que el
objetivo común y grupal que se persigue produzca, al final del proceso, un beneficio
individual en todos y cada uno de los participantes. Entendemos que el aprendizaje
colaborativo se sirve de estrategias cooperativas, entendiendo que cooperar significa
trabajar juntos para alcanzar objetivos compartidos (Johnson et al., 1998).

Lobato Fraile (1998, 23-24) nos ofrece la siguiente definición sobre aprendizaje cooperativo
en Secundaria: “El aprendizaje cooperativo en grupos pequeños en un enfoque interactivo
de organización del trabajo en el aula según el cual los alumnos aprenden unos de otros así
como de su profesor y del entorno. Los alumnos que trabajan en un marco cooperativo
unen sus ideas y sus esfuerzos para aprender de manera más eficaz.”

La colaboración y la cooperación son, pues, términos afines, en muchos casos se utilizan
indistintamente, aunque algunos autores ven en la colaboración un componente de
filosofía de la interacción y un estilo de vida personal en el que las personas son
responsables de sus acciones, incluido el aprendizaje, y respetan las contribuciones de sus
iguales; mientras que la cooperación la identifican con una estructura de interacción
diseñada para facilitar el logro de un producto final o una meta, a través del trabajo en
grupo (Johnson et al., 1998). Así pues, como señalan Rubia et al. (2009) el trabajo
colaborativo es más una filosofía que una técnica, mientras que el cooperativo es un

 13

conjunto de procedimientos que ayudan a llevar a cabo la interacción en un grupo.
Podemos decir, entonces, que el aprendizaje colaborativo se hará efectivo a través de la
cooperación.

¿En qué se diferencia el aprendizaje colaborativo de otros tipos de aprendizaje?

Se deben señalar las características que identifican y diferencian este aprendizaje de otro
tipo de aprendizaje, es decir los elementos necesarios para que un aprendizaje colaborativo
tenga éxito. En este sentido queremos poner el énfasis en la interdependencia que hay
entre el esfuerzo y aprendizaje individual y el grupal, ya que cada miembro del grupo es
responsable tanto de su aprendizaje como del de los restantes miembros del grupo.

Al abordar el análisis de las actividades de aprendizaje colaborativo, nos parece relevante
seguir a Johnson, Johnson y Smith (1998) y Johnson y Johnson (2005, 2009), autores de
gran relevancia en este campo, los cuales señalan las siguientes características y posibles
variables de estudio de este tipo de aprendizaje:

− Debe existir una interdependencia positiva: los alumnos solo conseguirán sus
objetivos si lo hace el grupo por lo que estarán motivados para ayudarse
mutuamente.

− Interacción promotora: los alumnos se deben ayudar y apoyar activamente entre sí
compartiendo recursos.

− Responsabilidad individual y grupal: los alumnos deben asumir su responsabilidad
individual para que el grupo tenga éxito.

− Desarrollo de las competencias de trabajo en equipo: los integrantes deben
aprender tanto competencias académicas como las interpersonales y necesarias
para el trabajo en grupo

− Valoración del grupo: debe haber una evaluación por pate de los alumnos de la
efectividad del grupo en la consecución de los objetivos planteados.

El valor de la metodología basada en el aprendizaje colaborativo reside en que se produce
una unión e intercambio de esfuerzos entre los integrantes que conforman el grupo, de tal
manera que el objetivo común y grupal que se persigue produzca, al final del proceso, un
beneficio individual en todos y cada uno de los participantes. Rosario (2008: 134) destaca
entre los beneficios de esta metodología que “con relación al conocimiento, el trabajo
colaborativo permite el logro de objetivos que son cualitativamente más ricos en
contenidos, asegurando la calidad y exactitud en las ideas y soluciones planteadas” además
de “propiciar en el alumno la generación de conocimiento, debido a que se ve involucrado
en el desarrollo de investigaciones, en donde su aportación es muy valiosa al no
permanecer como un ente pasivo que solo capta información.” Por su parte, Hernández,
González y Muñoz (2014) y Panitz (2001) señalan ventajas del aprendizaje colaborativo a
nivel académico, psicológico y social, destacando la asunción de responsabilidades, por
parte del alumno con respecto a su propio aprendizaje, la reflexión sobre sus procesos
cognitivos y el desarrollo de habilidades de orden superior.

 14

Además el aprendizaje colaborativo proporciona oportunidades para adquirir habilidades
comunicativas, actitudes positivas hacia la construcción de conocimiento, hacia las
personas y hacia la cohesión grupal (Camilli et al., 2012; Fernández y Valverde, 2014), al
tiempo que potencia la adquisición y retención de conocimientos, mejorando las
estrategias de resolución de problemas y expresión de ideas, la motivación y satisfacción.
Estas características han llevado a algunos autores a afirmar que el aprendizaje en
colaboración puede ser un patrón metodológico para la renovación pedagógica que exigen
las sociedades plurales y participativas (Gonzálvez-Pérez et al., 2011).

En cuanto a las dificultades puestas de manifiesto por diversas investigaciones en el
proceso de implementación de metodologías centradas en el aprendizaje colaborativo
(García-Valcárcel et al., 2014; Lobato, 1998; Suárez y Gros, 2013;), se ha apuntado la falta
de buenos diseños de las actividades propuestas, la falta de experiencia de los estudiantes
en este tipo de tareas, el tiempo que requiere, la pérdida de control de los alumnos, ritmos
de trabajo y niveles académicos diferentes y la dificultad para evaluar el trabajo realizado
por cada uno de los estudiantes y, por tanto, el aprendizaje conseguido a nivel personal.

Los elementos a considerar en el diseño y desarrollo de sistemas de aprendizaje
colaborativo han sido identificados por Kumar (1996) y aplicados en sus investigaciones
(Brokenshire y Kumar, 2009; Kumar et al., 2010) pudiendo resultar de interés para el
análisis que pretenderíamos llevar a cabo en nuestra investigación. Nos referimos a los
siguientes:

− Control de las interacciones

− Dominios de aprendizaje

− Tareas de aprendizaje

− Diseño de los entornos colaborativos

− Roles en el entorno colaborativo

− Tutorización del aprendizaje

− Apoyos tecnológicos

También resultan de interés las aportaciones de Scardamilia (2004) y Scardamilia y Berieter
(1991, 1994, 2002) y su propuesta con objeto de analizar el discurso en las actividades de
aprendizaje colaborativo, considerando 12 categorías: ideas reales/problemas auténticos,
ideas improbables, ideas diversas, creatividad, negociación, responsabilidad colectiva,
avances de conocimiento, construcción general, uso de fuentes analizadas, discurso
constructivo y evaluación transformativa.

Estas pautas para el desarrollo metodológico ponen en evidencia que los escenarios de
aprendizaje colaborativo son diseñados por los docentes en el contexto de la planificación
didáctica del currículo, en función de sus concepciones educativas, sus conocimientos sobre
este tipo de metodología y las herramientas tecnológicas que lo pueden facilitar, así como
sus posibilidades de actuación en el centro educativo en que se encuentran (en función de

 15

su infraestructura, cultura de trabajo, relación con colegas…), en definitiva, de aspectos
organizativos en los que se enmarca su práctica docente.

Las metodologías de aprendizaje colaborativo se basan en el principio de “aprender
haciendo” y se caracterizan por abordar aspectos clave y complejos del currículo de forma
significativa, constructiva, auténtica y autónoma, culminando en la elaboración de
productos o logros, tanto de naturaleza curricular como más generales relacionados con la
formación y desarrollo personal (Badía et al., 2010), produciendo logros que van a
favorecer tanto a los alumnos como a los profesores.

Por su parte, las TIC han contribuido (y van a seguir haciéndolo) de forma importante a
proporcionar las herramientas necesarias para optimizar los procesos de trabajo
colaborativo (Barkle et al., 2007). Las nuevas herramientas TIC pueden hacer que las
características del aprendizaje colaborativo sean más efectivas, reforzándose la
interactividad y una comunicación más ágil (Carrió, 2007), facilitando el trabajo por
proyectos, la enseñanza a partir de situaciones y problemas reales, la interdisciplinariedad,
acercándonos a una enseñanza más centrada en competencias (Rubia et al., 2009; Zabala y
Arnau, 2009). Para ello los profesores se pueden valer del llamado software colaborativo
(especialmente del software libre), que está en la base de la web 2.0 y que ha sido diseñado
específicamente para que las personas colaboren entre sí.

En cuanto al uso de estrategias y recursos tecnológicos en los procesos de trabajo
colaborativo, consideramos que además de las infraestructuras del aula y del centro,
vendría determinado por las concepciones del profesorado sobre este tipo de metodología
y su grado de implicación en la práctica de la misma. Aspectos que serán abordados en este
estudio.

Asímismo, asumimos que se puede incentivar el uso de metodologías colaborativas a través
de las TIC que contribuyan a la innovación educativa y la adquisición de competencias
cognitivas de nivel superior en los alumnos, mediante actividades formativas adecuadas,
basadas en procesos de investigación-acción en los centros educativos y mediante la
utilización de las redes de comunicación.

Entre las metodologías de aprendizaje colaborativo, destaca la metodología por proyectos,
basada en el principio de “aprender haciendo” y caracterizada por abordar aspectos clave y
complejos del currículo, de forma significativa, constructiva, auténtica y autónoma,
culminando en la elaboración de un producto final (Vivancos, 2008). Estos proyectos,
gracias a las redes telemáticas, pueden adoptar enfoques mucho más interculturales, dada
la posibilidad de contactar con escuelas y alumnos de cualquier parte del mundo (Proyecto
eTwinning, a nivel europeo, iEarn, ePals, The global Schoolhouse, Science across the world,
a nivel mundial…).

En este contexto, las redes electrónicas basadas en la comunicación asíncrona escrita
(RCAE) han adquirido un protagonismo destacado como espacio de trabajo en línea,
sustentado en las nociones de comunidades virtuales de aprendizaje colaborativo mediado
por ordenador. Entornos que no imponen la exigencia de una coincidencia espacial y

 16

temporal y que permiten una comunicación multidireccional. Entornos y soportes como los
foros, blogs, wikis... comportan cambios profundos en la forma de generar y construir
conocimientos, exigiendo la regulación de nuevos procesos e introduciendo cambios en las
interacciones entre los participantes. La investigación informa de efectos positivos para el
aprendizaje, tanto en lo concerniente a los procesos como a los resultados, pero plantea
también numerosos interrogantes (Coll y Castelló, 2010).

García, Gros y Noguera (2010) analizan dos herramientas tecnológicas de código abierto
(BSCL y FLE3) utilizadas en diferentes centros de Cataluña, con objeto de estudiar tanto las
características de las tareas de aprendizaje como las de las prestaciones tecnológicas que
favorecen la construcción colaborativa de conocimiento. Sus conclusiones subrayan la
necesidad de formar al profesorado en la provisión de ayudas adecuadas para que los
alumnos aprovechen las potencialidades de estas herramientas y enfatizan las posibilidades
del «cuestionamiento progresivo y el trabajo colaborativo» en la construcción de nuevo
conocimiento.

Álvarez-Valdivia y López-Benavides (2010) estudian las relaciones entre las estrategias de
regulación que los estudiantes ponen en marcha en tareas cooperativas, los procesos de
construcción de significado y la calidad del aprendizaje. Los resultados llevan a las autoras a
distinguir entre estrategias de regulación social y estrategias de regulación cognitiva.

Disponemos también de interesantes aportaciones sobre cómo abordar
metodológicamente el análisis de los procesos de construcción conjunta de significados. A
este respecto, Coll et al. (2010) proponen utilizar una nueva unidad de análisis, la cadena
sociocognitiva, para el estudio de estos procesos, combinando las dimensiones grupal e
individual, dando un papel clave a los tópicos de la conversación y contemplando la
dimensión temporal como un ingrediente básico de la dinámica constructiva. Badía et al.
(2010) presentan una revisión de las principales propuestas metodológicas con especial
atención a los instrumentos elaborados para investigar los procesos de construcción
colaborativa de conocimiento.

En general se observa un desfase entre las posibilidades que ofrecen las RCAE para el
aprendizaje y su utilización efectiva. Esto lleva a preguntarnos: ¿bajo qué condiciones las
RCAE pueden ser favorables para promover procesos de aprendizaje colaborativo? Es un
campo todavía sin aportaciones definitivas, que nos interesaría clarificar a lo largo de
nuestro trabajo.

No obstante el aprendizaje colaborativo no se limita al ámbito académico más puro sino
que “trasciende la problemática académica de adquirir información, procesarla y adquirir e
incorporar nuevas destrezas y conocimientos, dirigiéndose al logro de objetivos sociales”
(Brito, 2004). De esta manera se pueden alcanzar beneficios tales como: promover las
relaciones entre los alumnos, aumentar la motivación y la autoestima, desarrollar
habilidades interpersonales y estrategias para resolver conflictos, promover el respeto,
tolerancia, flexibilidad y la apertura hacia los demás, enseñar a compartir
responsabilidades, a organizarse y a dividir las tareas y los roles para lograr un mejor
resultado, facilitar la corrección al dar cabida a la confrontación del trabajo individual con lo

 17

que hacen los demás miembros del grupo, brindar un espacio para superar las dificultades
que alguien pueda tener en un ambiente de compañerismo y confianza (OECD, 2009).
Algunos autores han destacado su potencial en la escuela intercultural de nuestros días
(Ovejero et al., 2000). Estos beneficios serán sometidos a verificación en nuestro trabajo.

Por otro lado, pretendemos en el presente proyecto nos solo centrarnos en la colaboración
a nivel de alumnado sino también entre los profesores, los cuales “no están acostumbrados
a trabajar en equipo ni a compartir sus preocupaciones” (Ortiz Oría, 1995, 51), sin embargo,
cada vez está más clara la idea de que la comunicación entre profesores es un requisito
imprescindible para la innovación y mejora de la práctica docente (Martín et al., 2003;
Martínez, 2003; Monereo, 2005; Zhang et al., 2006; Álvarez y Fernández, 2009).

En resumen, a nivel teórico las aportaciones del aprendizaje colaborativo son muchas y
están fundamentadas en teorías sólidas. En el presente proyecto pretendemos comprobar
este hecho en la realidad de nuestros centros educativos, en el marco, como se señalaba
anteriormente, de la web 2.0 y el programa Escuela 2.0. Es decir se pretende analizar si las
TIC benefician y facilitan la puesta en marcha de metodologías colaborativas. Estas nuevas
herramientas pueden hacer que las características del aprendizaje colaborativo sean más
efectivas, reforzándose la interactividad y una comunicación más ágil (Carrió, 2007),
facilitando el trabajo por proyectos, la enseñanza a partir de situaciones y problemas
reales, la interdisciplinariedad, acercándonos a una enseñanza más centrada en
competencias (Zabala y Arnau, 2009). Para ello los profesores se pueden valer del llamado
software colaborativo (especialmente del software libre), que es el que está en la base de la
web 2.0, y que han sido diseñados específicamente para que las personas colaboren entre
si, o puede apoyarse en otras herramientas TIC no diseñadas específicamente para tal
propósito pero que son adaptadas para su uso colaborativo.

No obstante, como señalan Gros et al. (2009: 122), el diseño de actividades de aprendizaje
colaborativas “requiere de un esfuerzo de planificación y seguimiento importante ya que el
hecho de crear un espacio común no asegura ni la comunicación ni la colaboración. En este
caso, es importante plantearse muy bien las formas de seguimiento y evaluación del
proceso.” Por tanto, resulta imprescindible ofrecer indicaciones en relación a aspectos tales
como el tamaño del grupo, la formación y dinámica de las interacciones, las fuentes de
distribución de contenidos, el control de las actividades, el sistema de valoración de los
productos, etc.

Johnson y Johnson (2009) proporcionan también pautas detalladas para la organización del
aprendizaje colaborativo, distinguiendo 4 aspectos:

− Decisiones preinstruccionales: Objetivos académicos y de habilidades sociales,
Tamaño de los grupos, Asignación de estudiantes a los grupos, Asignación de
funciones a los miembros del grupo, Organización del ambiente, Materiales para
realizar la tarea.

− Explicación de tarea y estructura cooperativa: Explicación sobre asignación
académica, Explicación sobre criterios de éxito, Interdependencia positiva,
Responsabilidad individual, etc.

 18

− Seguimiento del aprendizaje y asistencia a los estudiantes: Seguimiento de cada
grupo, Interacciones del profesor, Control de grupos de aprendizaje, etc.

− Evaluación del aprendizaje de los estudiantes: Análisis de calidad de logros de los
estudiantes, Eficacia de los grupos, Plan de mejora, Satisfacción de los alumnos con
su trabajo, Recompensas…

Estos y otros aspectos del aprendizaje colaborativo son los que se pretenden analizar en
esta investigación, sin perder de vista la referencia a la eficacia como concepto que
permitirá alcanzar el mayor éxito educativo, entendido como el máximo desarrollo posible
de las capacidades de los alumnos. Una eficacia que tiene que ver con la organización de la
clase, la comunicación abierta y permanente y la comprobación de resultados mediante la
evaluación. Un rendimiento que vendrá condicionado, entre otras cosas, por las dinámicas
de la clase y la integración en el grupo (Adell, 2006). También es importante, y en este
trabajo se pretende indagar en ello, conocer las ventajas y limitaciones que el uso de las TIC
puede tener para el trabajo colaborativo y la comunicación entre los participantes, ya que a
veces se observa una “falta de diálogo entre los estudios pedagógicos, psicológicos, sociales
e informáticos. Cada ámbito ha realizado sus propuestas pero, a menudo, de forma
independiente” (Gros et al., 2009: 121).

2. OBJETIVOS Y METODOLOGÍA DE LA INVESTIGACIÓN

2.1. Hipótesis de partida en la que se sustentan los objetivos del
proyecto

Las Administraciones educativas de nuestro país están impulsando desde hace algún
tiempo la integración de las Tecnologías de la Información y Comunicación (TIC) en los
centros escolares y en las estrategias de enseñanza-aprendizaje desarrolladas por el
profesorado, siguiendo las directrices de la Unión Europea. Muy recientemente el proyecto
Escuela 2.0, que supone una dotación masiva de tecnología para los estudiantes de último
ciclo de Primaria, vuelve a poner de manifiesto el interés político y social de la introducción
de las tecnologías digitales en la Escuela. Las investigaciones que se han realizado hasta el
momento ponen de manifiesto que el uso de nuevos recursos tecnológicos en el desarrollo
curricular no cambia sustancialmente el modo de proceder de los profesores; la innovación
se produce a nivel técnico pero escasamente se modifica la metodología didáctica.

Tratando de profundizar en esta idea, y considerando que las estrategias de aprendizaje
colaborativo podrían marcar una perspectiva de trabajo de gran proyección para la
innovación educativa, dado que las tecnologías digitales nos ofrecen herramientas eficaces
para gestionar este tipo de aprendizaje, nuestro interés se centra en conocer la situación de
los centros educativos en el desarrollo de estrategias de aprendizaje colaborativo, implicar
a los profesores en el desarrollo de estrategias de aprendizaje colaborativo mediante TIC,

 19

analizar los elementos que generan estos procesos de aprendizaje y sus implicaciones en la
adqusición de competencias por parte de los alumnos.

Nuestra hipótesis de partida es que el aprendizaje colaborativo a través de las TIC en el
contexto escolar no es muy frecuente, pero allí donde se está trabajando con este tipo de
metodología, los resultados son positivos, se mejora el clima de trabajo en el aula, las
actitudes de los estudiantes hacia el aprendizaje, su grado de motivación y autoestima así
como el rendimiento escolar. Así mismo consideramos que se puede incentivar el uso de
metodologías colaborativas a través de las TIC que contribuyan a la innovación educativa y
la adquisición de competencias cognitivas de nivel superior en los alumnos, mediante
actividades formativas adecuadas, basadas en procesos de investigación-acción en los
centros educativos y mediante la utilización de las redes de comunicación.

2.2. Antecedentes y resultados previos, del equipo solicitante o de
otros, que avalan la validez de la hipótesis de partida

En el contexto de la integración de las TIC en la enseñanza, las preguntas desde el ámbito
de la investigación educativa y, en concreto, desde el punto de vista de la Didáctica, se han
centrado en saber qué nuevas metodologías didácticas y estrategias de aprendizaje pueden
desarrollarse, qué impacto pueden tener estos nuevos medios digitales en la calidad
educativa, las necesidades de los profesores para su utilización eficaz, las condiciones
organizativas que se deben dar en los centros, la satisfacción de los estudiantes, sus
actitudes hacia el estudio, el cambio de roles de profesores y alumnos y los resultados de
aprendizaje obtenidos.

Entre los resultados obtenidos en las actividades de investigación realizadas hasta el
momento por miembros del equipo cabría citar los siguientes.

Los miembros del equipo solicitante han participado en anteriores investigaciones sobre el
uso de las TIC en los procesos educativos, como es el caso de la investigación titulada: “La
formación de los profesores en las TIC como dimensión clave de impacto en el proceso de
integración: necesidades, currículo y modelos de formación-innovación” (subvencionada
por el Ministerio de Ciencia y Tecnología, 2002-05, dirigida por J. Suárez Rodríguez), en la
que se ha analizado el uso de las TIC en la educación no universitaria, las necesidades
formativas de los profesores de educación primaria y secundaria en relación al uso de las
TIC, se ha establecido un currículo de competencias básicas para la formación en esta área
y se han llevado a cabo actividades formativas para su integración curricular en el entorno
escolar. Los resultados obtenidos en este trabajo apuntan la necesidad e importancia de
una formación específica para los profesores de los distintos niveles educativos de cara a
utilizar las nuevas tecnologías en los procesos de enseñanza y aprendizaje de sus alumnos,
que implica competencias para diseñar materiales didácticos, evaluar software educativo
de utilidad curricular, saber utilizar las principales aplicaciones de Internet, etc. Las
actividades de formación, fundamentadas en un trabajo colaborativo entre los profesores y
desarrolladas de forma virtual han resultado altamente eficaces (García- Valcárcel y
Quintero, 2004).

 20

En esta misma línea varios miembros del equipo han participado en el “Proyecto ULEARN.
A European lifelong learning system on ICT in Education for Pioneer teachers”
(Subvencionado por al Comunidad Europea, 2001-03, dirigido por J. Sancho), dentro del
cual se ha llevado a cabo el diseño de un espacio web orientado a los profesores
innovadores de todos los niveles educativos y se han desarrollado actividades de formación
semipresenciales y foros de discusión en modalidad virtual, consiguiendo la participación e
implicación de un numeroso colectivo de profesores
(http://161.116.88.109/ulearn/proyectos). En este trabajo se ha formulado también un
mapa de competencias docentes para el uso de las TIC a nivel no universitario) a nivel
europeo, que ha sido considerado como uno de los productos de esta investigación: The
European Pedagogical Syllabus (Admiraal, 2003).

Por otra parte, algunos miembros del equipo solicitante han participado también en una
investigación titulada “Estudio sobre la viabilidad de las propuestas metodológicas
derivadas de la aplicación del crédito europeo (ECTS), por parte del profesorado de las
universidades españolas, vinculadas a la utilización de las TIC en la docencia y la
investigación” (Subvencionado por el Consejo de Universidades, 2004-05, dirigido por C.
Alba Pastor) en la que se han analizado los conocimientos de los profesores universitarios
sobre el espacio europeo de educación superior y sus necesidades para poder adaptarse a
esta nueva situación, haciendo hincapié en el uso de las TIC a nivel nacional. En este trabajo
se ha concluido que los profesores tienen claras necesidades formativas en esta dimensión
(Alba, 2005) y se han sugerido algunas estrategias de formación que pueden considerarse
apropiadas para llevar a cabo estos procesos, entre los que se encuentran los seleccionados
en la hipótesis que planteamos.

Además son varias las investigaciones que el equipo ha llevado a cabo en los últimos años
en relación a las condiciones en que se desarrolla la docencia en la Universidad de
Salamanca, el rendimiento escolar de los alumnos universitarios, las características
profesionales de los docentes universitarios, la igualdad de oportunidades en función del
género, las estrategias de evaluación que se utilizan con respecto al aprendizaje, las
competencias en TIC que tienen los profesores y sus necesidades formativas, etc. Con
respecto a esta última temática, se llevó a cabo el proyecto: “Integración de las TIC como
herramientas docentes en la universidad dentro del marco del espacio europeo: diseño y
desarrollo de una propuesta formativa”, financiado por el Ministerio de Educación
(convocatoria 2005). El proceso metodológico seguido en la investigación se planteó desde
una perspectiva integradora de los paradigmas cuantitativo y cualitativo, incorporando
datos procedentes tanto de análisis estadísticos (para profesores y alumnos) como de
seminarios y debates colectivos entre profesores y miembros del equipo investigador. La
última fase del proceso es el trabajo con algunos profesores dispuestos a modificar sus
prácticas, incorporando las propuestas con ellos consensuadas, lo que supone importantes
dosis de viabilidad para los procesos de innovación.

Los resultados de un trabajo de investigación, desarrollado entre 2005 y 2008, sobre el
análisis del uso de las TIC en centros innovadores de Castilla y León (estudio de casos de 4
centros), subvencionado por la Junta de Castilla y León, pusieron de manifiesto los puntos

http://161.116.88.109/ulearn/proyectos

 21

fuertes y débiles en estos procesos innovadores con TIC. Los puntos fuertes hacen
referencia a los buenos resultados conseguidos en la motivación y aprendizaje de los
alumnos, así como al clima social de los centros, buenas relaciones entre el profesorado, la
importancia del apoyo y compromiso del equipo directivo, la importancia del papel
asumido por los coordinadores TIC para el apoyo y la solución de problemas técnicos, etc.
Los puntos débiles que se han detectado tienen que ver con la falta de seguimiento y apoyo
de la Administración a lo largo de los años que duran los proyectos, la rigidez organizativa
de los centros, la escasez de tiempo del profesorado, dificultades debidas a la movilidad del
profesorado en los centros rurales, las inseguridades de los docentes en el uso de las
tecnologías y la falta de conocimientos sobre estrategias didácticas alternativas que
fundamenten un uso eficaz de las TIC. Este último punto entronca directamente con
nuestra hipótesis de partida.

Los resultados de estos trabajos ponen de manifiesto las necesidades formativas de los
docentes y la necesidad de incentivar de los procesos de innovación educativa a través del
desarrollo de metodologías más centradas en los estudiantes y en el aprendizaje
constructivista (Tejedor, 2010; Tejedor y García-Valcárcel, 2006; García-Valcárcel y Tejedor,
2010, 2012)

Trabajos realizados por otros autores ponen de manifiesto también las dificultades en el
cambio metodológico y la innovación, así Sigalés, Mominó y Meneses (2009), trabajando
con una muestra a nivel nacional de 700 directores, 1.700 profesores y 15.000 alumnos,
afirman que cuando se usan las TIC es para apoyar las explicaciones del profesor y
continuar desarrollando las mismas actividades. De modo que los alumnos no se están
beneficiando del potencial de las TIC para su aprendizaje a través del trabajo colaborativo,
la relación con otros alumnos no presenciales o la participación en proyectos
interdisciplinares. Así mismo señalan que los profesores no usan las TIC para colaborar con
sus compañeros ni fomentar las relaciones con las familias. Otros trabajos indagan en las
posibilidades de metodologías más centradas en los alumnos, relacionadas con el trabajo
por proyectos, las wikis, las herramientas colaborativas de las plataformas online como los
foros, o evalúan experiencias de trabajo colaborativo mediante proyectos telemáticos entre
distintos centros y concluyen señalando que las TIC son herramientas altamente eficaces
para desarrollar experiencias de aprendizaje colaborativo (Guitert y Giménez, 2000; Mooji,
y Smeets, 2001; Roman, 2002; Oppenheimer, 2003; Juárez y Waldegg, 2003; Muñoz y
Mominó, 2005; Bosco et al., 2008; Badia et al., 2010; Istance, 2006; Cabero y Llorente,
2007; Del Moral, 2007; Fernández y Correa, 2008).

El trabajo publicado por Bosco et al. (2008) nos presenta datos en base a un estudio de
casos realizados para analizar y discutir la utilización de un sistema digital de gestión del
aprendizaje y un modelo de enseñanza basado en la indagación en veinte escuelas
secundarias de cinco países europeos. La observación participante, el análisis de
documentos y los diarios de campo fueron los principales métodos utilizados. Algunos de
los resultados de la investigación están relacionados con el cambio y la mejora de la escuela
secundaria. Se centra en los procesos que aluden no sólo a la utilización de las TIC sino a
nuevas maneras de enfocar la enseñanza, el aprendizaje y el trabajo colaborativo en y entre

http://bddoc.csic.es:8085/buscarComando.html;jsessionid=A1C333F2CC7166B3CEB3C9EB2198738C?strComandoSQL=AA+has+%22Fern%E1ndez+D%EDaz%2C+Elia%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=A1C333F2CC7166B3CEB3C9EB2198738C?strComandoSQL=AA+has+%22Correa+Gorospe%2C+Jos%E9+Miguel%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=D73A599A214A93554C4692B7D1286375?strComandoSQL=AA+has+%22Bosco+Paniagua%2C+Alejandra%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU

 22

las escuelas y otros agentes educativos. El foco del artículo es la constitución de redes de
colaboración entre la escuela y la universidad, los logros y dificultades que comporta
organizar la enseñanza de forma alternativa y el papel de la tecnología para apoyar estos
procesos.

En el contexto europeo (OECD, 2001, 2006), la Comisión Europea (2000a) en su informe de
la Comisión al Consejo y al Parlamento Europeo “Concebir la Educación del Futuro.
Promover la innovación con las nuevas tecnologías”, analiza la realidad europea, los usos
más corrientes en enseñanza de las TIC, los aspectos pedagógicos y organizativos y las
condiciones más favorables para el uso de las NT, entre las que se incluye la
implementación de servicios para los profesores (superar el aspecto técnico de la formación
impartida, formar a los profesores a lo largo de su carrera, y promover servicios
estructurados de intercambio y apoyo así como contenidos multimedia educativos). En
este documento se recogen también las principales iniciativas desarrolladas por los Estados
miembros de la Unión Europea. Se constata que la prioridad ha estado en los equipos e
infraestructuras, en el establecimiento de asociaciones con la industria y en la formación de
profesores. Así mismo, la Comisión Europea (2000b, 2006) recuerda que se debe formar a
los titulados con las competencias que requiere el mercado laboral, siendo una de ellas, el
adecuado conocimiento y uso de las nuevas tecnologías de la información y comunicación.
También señala que la formación del profesorado debe hacer menos hincapié en el
componente electrónico del proceso que en el componente didáctico y que es necesario
que los profesores aprendan a colaborar y a diseñar su material didáctico, entre otras
cosas. La iniciativa eLearning defendió cuatro líneas de acción: 1) infraestructuras y
equipamientos, 2) formación a todos los niveles, 3) servicios y contenidos de calidad y 4)
cooperación y redes europeas.

En un informe reciente de la Comisión Europea (2008) se hace un llamamiento a mejorar las
competencias de los alumnos para tener éxito en la sociedad del conocimiento, lo que
implicaría reflexionar sobre sus objetivos de aprendizaje, gestionar su aprendizaje con
autodisciplina, trabajar de forma autónoma y en equipo y utilizar las oportunidades de las
nuevas tecnologías. También se pretende estimular la cooperación europea de las escuelas
así como reforzar el triángulo del conocimiento investigación-innovación-educación.

El año 2009 se declara como el año de la creatividad y la innovación en Europa,
considerando que son elementos esenciales para el éxito y, en este marco, la Comisión
Europea (2009) publica un manifiesto en el que se insta a convertir las escuelas y
universidades en lugares donde estudiantes y profesores se comprometan en el
pensamiento creativo y el aprendizaje por medio de la práctica. Se apuesta por un sistema
educativo que desarrolle los conocimientos, las habilidades y las actitudes necesarias para
el diálogo intercultural, el pensamiento crítico, la resolución de problemas y los proyectos
creativos.

Podríamos decir que nuestra hipótesis incide en estas líneas propuestas por la Comisión
Europea.

 23

2.3. Objetivos de la investigación

Los principales objetivos de la investigación son los siguientes:

1. Analizar las concepciones del profesorado de tercer ciclo de Primaria y Secundaria y su
nivel de información sobre el aprendizaje colaborativo a través de las TIC en el
contexto de la Escuela 2.0.

− Conocer su valoración y expectativas sobre las estrategias metodológicas de
aprendizaje colaborativo para el desarrollo del currículo.

− Analizar sus conocimientos sobre herramientas y aplicaciones de trabajo
colaborativo con TIC

2. Conocer las metodologías de trabajo colaborativo mediante TIC que desarrolla el
profesorado en los centros educativos para potenciar el aprendizaje del alumnado en
las diversas materias.

3. Analizar las prácticas profesionales de trabajo colaborativo que realizan los docentes
con otros profesores a través de las TIC.

4. Evaluar el impacto de la formación docente a través de la participación en redes en su
práctica docente y la implementación de estrategias innovadoras de aprendizaje.

5. Realizar un análisis en profundidad, a través del estudio de casos, de algunas
experiencias de aprendizaje colaborativo mediadas por TIC relevantes desarrolladas en
centros educativos para el desarrollo del currículo escolar:

− Analizar los procesos que se generan en las actividades de aprendizaje
colaborativo, siguiendo las pautas de Johnson y Johnson (2009).

− Analizar los procesos de construcción de conocimiento que se generan en los
entornos virtuales, en especial, en las redes electrónicas de comunicación
asíncrona escrita (RCAE).

− Analizar variables de interés educativo se pueden beneficiar con el uso de
metodologías colaborativas de aprendizaje, tales como autoestima, actitud
hacia el aprendizaje, calidad de las relaciones sociales, razonamiento, logros
madurativos en las áreas fundamentales, etc.

− Detección de problemas y limitaciones que surgen en la aplicación de este
tipo de metodologías.

6. Incidir en la formación del profesorado de Primaria para estimular el trabajo
colaborativo eficaz a través de las TIC en los centros educativos

− Llevar a cabo la creación de un grupo de trabajo (comunidad de práctica) de
profesores para planificar, desarrollar y analizar experiencias de aprendizaje
colaborativo con TIC en su práctica docente, a través de una metodología de
investigación-acción. (En colaboración con los asesores de los CFIES –centros
de formación e innovación educativa-).

 24

− Redactar una guía con orientaciones teóricas y prácticas para facilitar el
trabajo colaborativo con TIC de forma eficaz en los centros educativos, en
base a los resultados obtenidos.

− Organizar unas Jornadas con objeto de difundir experiencias de interés y
los resultados de la investigación.

2.4. Metodología y plan de trabajo

Consideramos que la consecución de los objetivos propuestos y la comprobación de la
hipótesis formulada pueden verse favorecidos con la adopción complementaria de
metodologías cuantitativas y cualitativas, si bien consideramos que muchas de las
cuestiones planteadas serán más susceptibles de metodologías de corte cualitativo de
metodologías de corte cualitativo, sin renunciar a referencias de carácter cuantitativo.

En concreto, consideramos pertinentes los siguientes tipos de planteamientos:

− Análisis descriptivo, para la consecución de los objetivos 1, 2, 3 y 4, que nos
permitirá conocer las concepciones del profesorado en torno a la metodología de
aprendizaje colaborativo a través de las TIC, así como las actividades colaborativas
llevadas a cabo tanto entre los propios profesores como en su proyección con el
alumnado.

− Análisis correlacional para establecer relaciones entre las estrategias de aprendizaje
colaborativo y las variables dependientes consideradas. Los análisis a realizar
tendrán en cuenta la naturaleza de las variables tratadas, su métrica y su ajuste a
los presupuestos estadísticos de las técnicas utilizadas.

− Pondremos especial atención a la representación gráfica de los datos obtenidos,
tanto de carácter descrpitivo como relacional o inferencial. Utilizaremos las gráficas
basadas en curvas ROC para representar diferencias entre grupos y/o variables.

− Análisis de casos, que nos posibilitará profundizar en el conocimiento de los
procesos de desarrollo de metodologías de enseñanza-aprendizaje colaborativo
mediadas con TIC (MEAC-TIC) y sus repercusiones.

− Desarrollo de un programa de intervención de formación del profesorado en
estrategias de aprendizaje colaborativo mediadas por TIC y análisis de su impacto
en la práctica docente y discente.

La naturaleza mixta cuantitativa y cualitativa de la metodología propuesta nos permitirá
profundizar en el conocimiento de las dimensiones implícitas en los procesos
metodológicos estudiados, tratando de complementar la perspectiva de los profesores y
alumnos con la de los investigadores externos. El papel a desempeñar en el proceso
formativo por los profesores implicados es fundamental, por lo que podría encajarse esta
fase de la investigación en la categoría de etnográfica (participativa).

 25

2.5. Población y muestra

La población queda definida por los profesores de los centros de Primaria que han obtenido
la calificación de centros TIC por la Junta de Castilla y León y que imparten asignaturas en
Tercer Ciclo (5º y 6º de Primaria). El número de centros que tiene esta calificación es de
148.

La selección de la muestra se realizará a través de un proceso de dos fases:

− Selección de 300 profesores de Tercer Ciclo de Primaria de la población de los 148
centros (con calificación centros TIC) para llevar a cabo el análisis descriptivo
(objetivos 1, 2, 3 y 4) y 30 directores de centro (o personal del equipo directivo).

− Selección de 30 profesores para el desarrollo del programa de formación
(comunidad de práctica).

− Selección de 10 centros (mínimo de 10 profesores y 10 directores) para llevar a
cabo el estudio de casos, orientando la selección en función de los distintos tipos
de metodología de aprendizaje colaborativo seguida.

2.6. Variables

Las variables a estudio se presentan agrupadas en dimensiones y diferenciadas en función
de los tipos de análisis previstos. En primer lugar se indican las variables que serán
consideradas en los análisis descriptivos y correlacionales (Cuadro 1) y en segundo lugar se
muestran las previstas para el estudio de casos (Cuadro 2), que serán similares a las
consideradas para el desarrollo del programa formativo. Relacionados con las variables de
estudio se indican los instrumentos de recogida de información que se utilizarían.

Cuadro 1. Propuesta metodológica para el análisis descriptivo y correlacional
(para la muestra inicial de n=148 centros)

Dimensiones Variables e indicadores Instrumentos de recogida
de información

Contexto del
centro

Contexto social de la comunidad
educativa

Experiencia del centro en MEAC-TIC1

Apoyo del equipo directivo al trabajo
colaborativo entre profesores

Disponibilidad de hardware y software.

Organización de espacios y tiempos de
aprendizaje

Cuestionario on-line a
profesores

Entrevista equipos
directivos

Análisis documental (sitio
web del centro, materiales
publicados…)

Concepciones del
Profesorado

Concepciones pedagógicas de los
profesores sobre MEAC-TIC

Cuestionario on-line a
profesores

1 Metodología de Enseñanza-Aprendizaje mediada por TIC

 26

Formación (conocimientos) de los
docentes en MEAC-TIC

Entrevista profesores

Metodología de
enseñanza-
aprendizaje
colaborativo
(MEAC-TIC)

Diversidad de aplicaciones web
utilizadas y de tareas propuestas (RCAE,
webquest, proyectos
telemáticos,aplicaciones web 2.0…)

Adecuación de los materiales

Grado de interdisciplinariedad

Dedicación a la tarea: tiempo dedicado a
la planificación y

al seguimiento del aprendizaje

Eficacia de los grupos: nivel de
interacción entre alumnos y con el
profesor

Logros: nivel de éxito en de las tareas

Satisfacción del docente

Cuestionario on-line a
profesores

Entrevistas a los profesores

Prácticas de
trabajo
colaborativo entre
profesores

Nivel de participación e implicación en
actividades colaborativas con profesores
del mismo centro

Nivel de participación e implicación en
comunidades virtuales

Nivel de incidencia en la práctica de las
actividades colaborativas desarrolladas.

Cuestionario on-line

Entrevista a docentes

Análisis de documentos y
sitios web

Cuadro 2. Propuesta metodológica para el estudio de casos
(para la muestra de n=10 centros)

Dimensiones Variables e indicadores Instrumentos de recogida
de información

Contexto del
centro

Contexto social de la comunidad educativa

Experiencia del centro en MEAC-TIC2

Apoyo del equipo directivo al trabajo
colaborativo entre profesores

Disponibilidad de hardware (ordenadores,
conexiones,…)

Tipo de software disponible.

Organización de espacios y tiempos de
aprendizaje

Cuestionario on-line

Entrevista equipo
directivo

Entrevista a profesores

Análisis documental (sitio
web del centro,
materiales publicados…)

Calidad de las decisiones pre-
instruccionales

Guía de seguimiento del
profesor

2 Metodología de Enseñanza-Aprendizaje mediada por TIC

 27

Metodología de
enseñanza-
aprendizaje
colaborativo
(MEAC-TIC)

Relevancia de los objetivos de las tareas

Adecuada organización de las tareas

Previsión de recursos necesarios

Materias de referencia
(interdisciplinariedad)

Calidad de las tareas que se llevan a cabo

Explicación de las tareas y criterios de éxito

Interdependencia positiva

Responsabilidad individual

Roles asumidos por los alumnos

Cooperación entre grupos

Patrones de interacción

Seguimiento del aprendizaje

Seguimiento de cada grupo

Nivel de intervención del profesor

Control de la eficacia de los grupos de
aprendizaje

Evaluación del aprendizaje

Calidad de los logros académicos

Satisfacción de los alumnos con el trabajo
grupal y aprendizaje

Actitudes hacia el grupo

Entrevistas a profesores

Entrevistas grupales a los
alumnos

Cuestionarios a alumnos

Análisis de
documentación y
materiales didácticos

Registros de observación

Resultados de
aprendizaje

Competencias comunicativas y sociales
adquiridas

Competencias cognitivas adquiridas

Competencias metacognitivas (aprender a
aprender)

Motivación por la tarea escolar, actitudes
hacia el estudio

Informes del profesor
(habilidades y
conocimientos)

Cuestionarios a alumnos

2.7. Instrumentos de recogida de información

Los instrumentos a utilizar en la medida de las variables o indicadores incorporados a la
investigación aparecen especificados en la columna tercera de los cuadros 1 y 2. Puede
notarse su caracterización de naturaleza básicamente cualitativa (entrevistas, observación,
reuniones grupales, guías de seguimiento, informes, análisis documental…),
complementada con la aplicación de cuestionarios. Ver anexos.

El proceso de observación se acompañaría de registros audiovisuales (fotos, audio y vídeo)
de las prácticas educativas de aula.

 28

Para la obtención de datos relacionados con los productos educativos de aprendizaje se
utilizarán como instrumentos básicos los informes académicos de evaluación de los
profesores, junto a las pruebas estandarizadas y cuestionarios.

2.8. Análisis de datos

El análisis de datos responderá a los objetivos planteados, ajustándonos en todo momento
a la naturaleza de las variables medidas y de los instrumentos utilizados.

El análisis de carácter cuantitativo permitirá:

− Presentar una descripción de las variables a nivel general

− Realizar inferencias sobre la población de referencia

− Relacionar las variables independientes (predictoras) y dependientes
(criterio) estudiadas.

Los datos de carácter cuantitativo se analizarán, desde perspectivas descriptivas e
inferenciales, ajustando en todos los casos los tipos de análisis a la naturaleza métrica de la
variables tratadas, lo que implicará en los análisis descriptivos, por ejemplo, la utilización
de técnicas relacionales específicas, vinculadas a las tablas de contingencia: correlaciones
propias de variables nominales y ordinales (coefientes fi, de contingencia, tau, gamma…);
modelos explicativos basados en la regresión logítisca…; y, en los análisis inferenciales la
aplicación de técnicas tanto paramétricas como no paramétricas. Los análisis comparativos
se completarán con representaciones gráficas (curvas ROC).

El análisis de carácter cualitativo se planteará los siguientes referentes a conseguir:

Tener un conocimiento en profundidad de los diferentes casos analizados.

Conocer el discurso de los participantes sobre la acción educativa y las
justificaciones de su práctica docente, sus concepciones, expectativas, prácticas y
dificultades para desarrollar metodologías colaborativas de aprendizaje.

Categorización de los datos obtenidos, en concreto, sobre las diferentes
metodologías de aprendizaje colaborativo con TIC.

Contrastes de puntos de vista (triangulación) entre profesores, alumnos e
investigadores externos en relación a la puesta en práctica de metodologías de
enseñanza-aprendizaje colaborativas con TIC

Comparación de diferentes casos, buscando patrones comunes y diferencias.
Establecer conclusiones sobre las condiciones y la eficacia de las experiencias de
aprendizaje colaborativo llevadas a cabo en diferentes contextos.

Elaboración de propuestas de actuación que emanan de la reflexión sobre la
práctica y la búsqueda de la mejora o calidad educativa.

 29

Cuando la información recogida lo permita y lo aconseje, tanto en cantidad como en
naturaleza, será procesada en tratamiento informático cualitativo (a través de los
programas Nudist o Atlas-ti).

Cuando los datos obtenidos lo hayan sido por registro audiovisual se analizarán en sesiones
de debate conjunto entre profesores e investigadores externos, tratando de detectar las
conductas o prácticas más satisfactorias.

El plan de trabajo a seguir se presenta en el cuadro 3.

Cuadro 3. Plan de trabajo para el desarrollo de la investigación

Objetivo Tarea Temporalización

1

Consulta de documentación bibliográfica sobre el tema de estudio.

Selección de los centros que formarán parte de la muestra.

Recogida y análisis de documentos de los centros.

Diseño de instrumentos de recogida de información:

Cuestionario on-line de profesores

Protocolo de entrevista a equipo directivo

Protocolo de entrevista a profesores

Realización de entrevistas a los directores de los centros para
obtener información sobre el contexto de los centros.

Aplicación de cuestionarios a los profesores del centro para
conocer sus concepciones y conocimientos sobre las metodologías
de enseñanza-aprendizaje colaborativas (MEAC)

Transcripción y análisis de las entrevistas al equipo directivo
realizadas

Análisis de los datos de los cuestionarios aplicados a los
profesores.

Enero 2012 -

Junio 2012

2, 3 y 4

Realización de entrevistas a los profesores seleccionados para
conocer las prácticas profesionales de trabajo colaborativo que
realizan con otros profesores y con sus alumnos.

Recopilación y análisis de materiales (información en comunidades
virtuales, blogs, portales, listas de distribución…) relacionados con
el trabajo colaborativo desarrollado por los profesores
entrevistados.

Transcripción y análisis de las entrevistas hechas a los profesores.

Actividades de difusión: elaboración de artículos para revistas,
capítulos de libros, ponencias y comunicaciones para congresos…

Septiembre 2012 -

Enero 2013

 30

5

Según lo indicado en la segunda fase de la muestra, selección de
profesores para realizar el estudio de casos en profundidad.

Elaboración de instrumentos de recogida de información: guías de
seguimiento, entrevistas, cuestionarios y registros de observación.

Selección de instrumentos estandarizados para la medición de
variables dependientes

Recogida de información sobre los procesos que se generan en las
actividades de aprendizaje colaborativo. A través de:

Aplicación de guías de seguimiento de actividades para
profesores.

Entrevistas a profesores

Entrevistas grupales a los alumnos

Aplicación de cuestionarios a los alumnos

Análisis de materiales didácticos

Realización de observaciones en clase

Recogida de información sobre las variables dependientes que se
pueden beneficiar con estas metodologías.

Febrero 2013 -

Octubre 2013

Análisis de datos del estudio de casos.

Redacción de informes para los estudios de casos y presentación
en los centros.

Actividades de difusión: elaboración de artículos para revistas,
capítulos de libros, ponencias y comunicaciones para congresos…

Octubre 2013 –

Mayo 2013

6

Creación de un grupo de trabajo de profesores (comunidad de
práctica) para desarrollar experiencias de trabajo colaborativo con
TIC

Ofertar la actividad en el plan de formación del profesorado en
ejercicio de Castilla y León, en colaboración Universidad-CFIES de
Ávila, Salamanca y Zamora.

Formación y seguimiento del grupo de trabajo en el que se
planifican, desarrollan y evalúan las experiencias centrados en
metodologías de aprendizaje colaborativo von TIC.

Redacción de una guía con orientaciones teórico y prácticas para
potenciar el trabajo colaborativo con TIC

Organización de unas Jornadas con objeto de difundir los
resultados de la investigación.

Redacción del informe final. Selección de información apropiada
para la publicación de un libro.

Actividades de difusión: elaboración de artículos para revistas,
capítulos de libros, ponencias y comunicaciones para congresos…

Noviembre 2013 –

Diciembre 2014

 31

3. ESTUDIOS REALIZADOS

3.1. Concepciones y prácticas de los profesores en ejercicio de centros
educativos con altas prestaciones tecnológicas sobre aprendizaje
colaborativo y recursos TIC. Análisis de un cuestionario.

3.1.1. Metodología

Objetivos e hipótesis

El estudio tiene por objeto conocer las concepciones y prácticas de los profesores en
ejercicio de centros educativos con altas prestaciones tecnológicas. En concreto los
objetivos pueden formularse en los siguientes términos:

− Conocer las concepciones de los docentes sobre el aprendizaje colaborativo y en
qué medida las TIC pueden apoyar estos procesos.

− Conocer las limitaciones que los docentes atribuyen al trabajo colaborativo.

− Establecer el nivel de conocimientos que tienen estos docentes sobre recursos
tecnológicos de interés para el trabajo colaborativo a través de la Red.

− Conocer las estrategias metodológicas y los recursos que utilizan los docentes en su
práctica educativa.

− Analizar si las experiencias de trabajo colaborativo entre docentes a través de TIC
tienen repercusión en las concepciones, los conocimientos de recursos y las
prácticas docentes.

Las hipótesis planteadas se definen como sigue:

− Los profesores valoran positivamente el trabajo colaborativo y las TIC para su
desarrollo aunque vean algunas limitaciones para llevarlo a cabo.

− El nivel de conocimientos sobre recursos para trabajar en el aula de forma
colaborativa es moderado o bajo.

− El uso de metodologías de aprendizaje colaborativo en su práctica docente es
escaso.

− Los docentes que tienen experiencias de trabajo colaborativo con sus colegas a
través de TIC tendrán una valoración más positiva del trabajo colaborativo, un
mayor nivel de conocimiento de recursos tecnológicos y harán un mayor uso de
metodologías de trabajo colaborativo.

Variables de estudio e instrumentos de recogida de información

Las variables que consideramos en la presentación de este trabajo son las siguientes:

− Valoración del trabajo colaborativo

− Valoración de las TIC para el trabajo colaborativo

 32

− Limitaciones del trabajo colaborativo

− Experiencias de trabajo colaborativo con colegas

− Dominio de recursos para el trabajo colaborativo

− Uso de metodología y recursos tecnológicos para el trabajo colaborativo

El instrumento utilizado para la obtención de los datos ha sido un cuestionario diseñado
ad-hoc y aplicado de forma online, enviado a todos los centros educativos con acreditación
4 y 5 en TIC. Ver Anexo I.

Los datos sobre la variable “Valoración del trabajo colaborativo” se han recogido a través
de una escala de 24 ítems cuya fiabilidad ha resultado muy alta en función del estadístico
alfa de Cronbach, que arroja una puntuación de 0,936. La validez de contenido del
cuestionario se considera lograda por la adecuación de los ítems al dominio de referencia
como producto de la opinión de expertos realizada en distintas fases.

En el cuestionario se han introducido 4 ítems que permiten conocer la opinión de los
docentes sobre las aportaciones de las TIC en los procesos de trabajo colaborativo y 6 ítems
que aluden a posibles limitaciones de trabajo colaborativo relacionadas con el tiempo
invertido y la evaluación, cuestiones que han sido puestas de manifiesto en estudios
previos (García-Valcárcel, Hernández y Recamán, 2012).

Todos los ítems mantienen una misma escala de respuesta de 5 puntos, que permite
marcar el grado de acuerdo o desacuerdo con el contenido de cada ítem, desde 1
(totalmente en desacuerdo) hasta 5 (totalmente de acuerdo).

El conocimiento que tienen los profesores sobre diferentes recursos y herramientas que
permiten llevar a cabo procesos de trabajo colaborativo a través de las TIC se ha medido a
través de 12 ítems que aluden a diferentes herramientas. La escala de respuesta contiene 5
puntos, donde el 1 indica un nivel de conocimientos muy bajo y el 5 muy alto.

La información sobre estrategias metodológicas y recursos utilizados por los profesores en
su actividad docente se ha recogido a través de 11 ítems, en los cuales se presentan
diversas estrategias de trabajo colaborativo para que los profesores seleccionen las que
utilizan. Los ítems presentan un formato dicotómico, ya que las respuestas no son
excluyentes.

Población y muestra

La población a estudio queda definida por los profesores de los centros de Primaria (que
imparten asignaturas en los cursos 5º y 6º) y Secundaria (ESO), es decir, que imparten
clases a alumnos de 10 a 14 años. Los centros a los que están adscritos han obtenido la
acreditación alta de centro TIC por el gobierno regional de la Junta de Castilla y León
(España). Según la Orden EDU/1761/2009 los centros se clasifican en 5 niveles (Nivel 1=muy
bajo; nivel 2= bajo; nivel 3= medio; nivel 4= alto; nivel 5= muy alto o excelente). Los centros
que cuentan con calificación alta (niveles 4 y 5) disponen de equipamientos e
infraestructuras tecnológicas con una cobertura entre el 80 y 100% de los procesos

 33

educativos y administrativos, existen proyectos de innovación de centro para su integración
y se proporciona formación continua a los profesores en el uso de las TIC.

El número de centros que actualmente tiene esta calificación es de 148. Los datos a
obtener previstos en la investigación serán requeridos a la totalidad de los profesores de la
población. Las respuestas obtenidas determinan el tamaño de la muestra: 185 profesores.
Las características de la muestra se presesentan en la tabla 1.

Tabla 1. Variables de identificación de la muestra

 Categoría Tamaño muestra

Muestra global - 185

Género

Hombre 65

Mujer 120

Cargo en el centro Director 44

Profesor 141

Nivel educativo Primaria 140

Secundaria 45

Años experiencia docente <10 56

10-20 46

>20 83

Tipo de

Centro*

CRA 42

CEIP 100

CIES 43

Ubicación del centro Rural 102

Urbano 83

* Tipo de centro: CRA (Centro Rural Agrupado); CEIP (Centro Educativo de
Infantil y Primaria); IES (Instituto de Enseñanza Secundaria).

Análisis de datos

El análisis de datos a realizar se concreta en los siguientes términos:

Análisis descriptivo, que nos permitirá conocer los valores resultantes en la muestra de
profesores en cada una de las variables consideradas (concepciones del profesorado en
torno a la metodología de aprendizaje colaborativo a través de las TIC, nivel de

 34

conocimientos y dominio en las herramientas TIC, nivel de uso de las herramientas TIC para
el trabajo colaborativo…

Análisis inferencial (comparativo) de las variables sobre valoración del trabajo colaborativo,
conocimientos y uso de recursos para el trabajo colaborativo en función de la variable
“experiencias de trabajo colaborativo a través de TIC con colegas”.

3.1.2. Valoración del Trabajo Colaborativo (TC)

En la variable “Valoración del trabajo colaborativo” se distinguen tres dimensiones: 1) la
valor metodológico del trabajo colaborativo, 2) valor del trabajo colaborativo para el
aprendizaje de los estudiantes y 3) valor del trabajo colaborativo para el desarrollo
profesional del docente

En la tabla 2 se presentan los datos considerando los ítems de las tres dimensiones. Para
cada ítem se muestra la puntuación media y la desviación típica. En la primera dimensión
destaca, con altas puntuaciones, la consideración de que el trabajo colaborativo supone
una nueva concepción del proceso de enseñanza-aprendizaje, promueve la implicación
activa del estudiante y motiva el aprendizaje. En relación a la segunda dimensión se valora
especialmente las explicaciones que los miembros del grupo pueden proporcionar a sus
pares, la interacción con los compañeros y el desarrollo de la creatividad e iniciativa que
posibilita el trabajo colaborativo. En la tercera dimensión destaca el hecho de que los
docentes puedan desarrollar su creatividad a través del trabajo colaborativo con colegas.

Tabla 2. Estudio de la variable “Valoración del trabajo colaborativo (TC)”

DIMENSIONES ÍTEMS Media
ítem

Desv.
típica

Dimensión 1: Valor metodológico del trabajo colaborativo (TC)

El TC promueve la implicación activa del estudiante en su proceso de aprendizaje. 4,19 ,75

El TC ayuda a profundizar más en las ideas. 4,03 ,81

El TC ayuda a solucionar conflictos y resolver problemas 4,03 ,89

El TC fomenta y motiva el aprendizaje 4,16 ,83

El TC permite una mayor interacción del docente con sus estudiantes. 4,08 ,88

El TC supone un cambio de cultura y una nueva concepción del proceso de
enseñanza/aprendizaje.

4,21 ,81

Los estudiantes comparten responsabilidades cuando trabajan de forma colaborativa. 3,97 ,92

 35

Los estudiantes se esfuerzan en compartir conocimientos cuando trabajan
colaborativamente.

3,71 ,82

Los estudiantes que son brillantes prefieren trabajar de forma colaborativa. 2,98 1,00

El trabajo colaborativo es una buena estrategia para la inclusión de los estudiantes
vulnerables.

3,91 ,74

Los estudiantes construyen conjuntamente el conocimiento sobre el contenido a
aprender.

3,69 ,84

Se dividen el trabajo y limitan su coordinación a poner en común los resultados sin
más (negativo).

3,11 ,96

Los estudiantes tienen una mayor autonomía y control sobre su propio aprendizaje. 3,71 ,81

Dimensión 2: Valor del TC para el aprendizaje de los alumnos

El TC permite a los estudiantes trabajar y aprender más rápido 3,41 ,83

El TC permite a los estudiantes organizar mejor sus trabajos y planificar tareas 3,70 ,87

El TC permite a los estudiantes aprender de forma autónoma y a controlar su
aprendizaje.

3,79 ,86

El TC permite a los estudiantes aprender a ser más tolerantes y respetuosos con los
demás.

3,98 ,87

El TC permite a los estudiantes desarrollar su creatividad y capacidad de iniciativa. 4,03 ,80

Las explicaciones que se dan entre los miembros del grupo facilita la comprensión de
conceptos.

4,08 ,75

La interacción con compañeros incrementa el nivel de aprendizaje. 4,03 ,78

La calidad de los trabajos realizados colaborativamente es mayor. 3,71 ,88

Dimensión 3: Valor del TC para el desarrollo profesional del docente

La metodología de aprendizaje colaborativo se debe aplicar al trabajo del
profesorado.

4,11 ,78

El trabajo colaborativo es una buena estrategia de formación del profesorado. 4,19 ,79

Los docentes pueden desarrollar su creatividad y encontrar un cauce para desarrollar
nuevas ideas a través del TC con colegas.

4,25 ,75

En la tabla 3 se encuentran los datos relativos a las dimensiones y el total de la escala.
Como se puede observar la puntuación media en la escala es de 3,88, lo que puede

 36

considerarse una puntuación elevada e indica la alta valoración que realizan los docentes
del trabajo colaborativo como estrategia de aprendizaje y de desarrollo profesional, siendo
esta última dimensión la que obtiene una mayor valoración, superando los 4 puntos.

Las correlaciones entre las tres dimensiones son altamente significativas y muy elevada
entre el “valor metodológico del TC” y el “valor del TC para el aprendizaje”, alcanzando una
puntuación de 0,79. Los datos de las correlaciones se indican en la tabla 4.

Tabla 3. Dimensiones de la escala “Valoración del trabajo colaborativo (TC)”

Dimensiones Media Desviación
típica

Valor metodológico del trabajo colaborativo (TC) 3,83 ,57

Valor del TC para el aprendizaje de los alumnos 3,84 ,60

Valor del TC para el desarrollo profesional del docente 4,18 ,70

TOTAL 3,88 ,53

Tabla 4. Correlaciones entre las dimensiones de la escala

 Valor
metodológico

del TC

Valor del TC
para el

aprendizaje

Valor del
TC para el
desarrollo
profesion

al

Valor metodológico
del TC

Correlación de
Pearson

1

Valor del TC para el
aprendizaje

Correlación de
Pearson

,786(**) 1

Sig. (bilateral) ,000

Valor del TC para el
desarrollo
profesional

Correlación de
Pearson

,488(**) ,573(**) 1

Sig. (bilateral) ,000 ,000

** La correlación es significativa al nivel 0,01 (bilateral).

3.1.3. Valoración de las TIC para el trabajo colaborativo

En relación al uso de las TIC para potenciar el trabajo colaborativo, los profesores
consideran que las herramientas tecnológicas facilitan la realización de proyectos, permiten
optimizar el tiempo y la gestión de la información, facilitan el control y seguimiento del
trabajo de los alumnos y permiten su actualización. En la tabla 5 se muestran los datos de
las medias y desviaciones típicas de los ítems.

 37

Tabla 5. Valoración de las TIC para el trabajo colaborativo

ÍTEMS Media Desv.
típica

Las TIC facilitan la realización de proyectos colaborativos. 4,31 ,71

Las TIC permiten optimizar el tiempo dedicado a la realización de
tareas colaborativas, facilitando espacios virtuales para la gestión
de la información.

4,10 ,79

Las TIC permiten un mayor control y seguimiento del trabajo de
cada estudiante.

3,76 ,96

Las TIC y los espacios virtuales de comunicación permiten la
actualización constante de los docentes y fomentan el desarrollo de
proyectos colaborativos.

4,31 ,78

TOTAL 4,12 ,62

3.1.4. Limitaciones del trabajo colaborativo

En relación a las limitaciones, los profesores encuentran que el tiempo que requiere este
tipo de actividad, tanto para el profesor, que debe planificarlo y hacer su seguimiento,
como para los alumnos, puede ser una limitación importante. Las medias oscilan entre 3,75
y 3,96. Si bien no parece perjudicar de forma significativa la marcha del programa (media
de 2,82). Los profesores manifiestan así mismo un cierto grado de preocupación por la
dificultad de evaluar a los estudiantes en función de las actividades realizadas de forma
colaborativa (puntuación que supera el punto medio de la escala). La alta desviación típica
que se puede observar en la tabla 5 refleja la heterogeneidad de opiniones del colectivo
encuestado sobre las limitaciones apuntadas.

Tabla 5. Limitaciones del trabajo colaborativo

ÍTEMS Media Desv.
típica

Los trabajos colaborativos requieren más dedicación de tiempo para el
estudiante.

3,81 ,88

El tiempo invertido en los trabajos colaborativos retrasa la marcha del
programa.

2,82 1,13

Los trabajos colaborativos requieren más tiempo de preparación para el
profesor.

3,96 1,02

El profesor tiene que dedicar mucho tiempo al seguimiento de los trabajos. 3,75 ,92

Es difícil para el profesor evaluar a cada estudiante y saber lo que ha
aprendido a través del trabajo colaborativo.

3,12 1,02

La evaluación del trabajo colaborativo puede dar pié a injusticias, ya que no
todos los estudiantes se implican igual en los proyectos.

3,48 1,07

TOTAL 3,49 ,62

 38

En síntesis, las tres variables analizadas ponen de manifiesto que los docentes de los
centros educativos estudiados mantienen una valoración altamente positiva del trabajo
colaborativo como metodología de aprendizaje, consideran las TIC como herramientas
eficaces para apoyar este tipo de trabajo, al tiempo que señalan algunas limitaciones de
estas estrategias tales como el tiempo requerido y la evaluación de los resultados
alcanzados por cada estudiante (tabla 6).

Tabla 6. Valoración del trabajo colaborativo, las TIC y las limitaciones

VARIABLES Media Desviación
típica

Valoración del trabajo colaborativo 3,83 ,57

Valoración de las TIC para el trabajo
colaborativo

4,12 ,62

Limitaciones del trabajo colaborativo 3,49 ,62

3.1.5. Relaciones entre las variables “valoración del trabajo colaborativo”,
“valoración de las TIC para el trabajo colaborativo” y “limitaciones del
trabajo colaborativo”

El estudio de correlaciones entre las tres variables anteriormente estudiadas muestra que
hay una correlación significativa entre la “valoración del trabajo colaborativo” y la
“valoración de las TIC para el trabajo colaborativo”, mientras que no habría una correlación
significativa entre las anteriores variables y “las limitaciones del trabajo colaborativo”. Los
datos se recogen en la tabla 7. Estos datos muestran que a pesar de reconocer los
beneficios de las estrategias de aprendizaje colaborativo, las limitaciones están presentes
en las concepciones del profesorado.

Tabla 7. Correlaciones entre variables de valoración del trabajo colaborativo (TC)

 Valor
metodológico
del TC

Aportaciones
de las TIC

Limitaciones
del TC

Valor del trabajo
colaborativo

Correlación de
Pearson

1

Valoración de las TIC

Correlación de
Pearson

,652(**) 1

Sig. (bilateral) ,000

Limitaciones

Correlación de
Pearson

-,092 -,101 1

Sig. (bilateral) ,212 ,173

 N=185
** La correlación es significativa al nivel 0,01 (bilateral).

 39

3.1.6. Análisis del dominio de recursos para el trabajo colaborativo

Se ha estudiado el conocimiento que tienen los profesores sobre diferentes recursos y
herramientas que permiten llevar a cabo procesos de trabajo colaborativo a través de las
TIC, fundamentalmente a través de Internet. El cuestionario utilizado consta de los 12 ítems
que se muestran en la tabla 8, valorados en una escala de 5 puntos, donde el 1 indica un
nivel de conocimientos muy bajo y el 5 muy alto.

En la tabla 8 se puede observar que los conocimientos del profesorado son moderados, no
llegando la media global al valor medio de la escala. Las herramientas más conocidas son
las relacionadas con marcadores sociales, mapas conceptuales, wikis y plataformas de
teleformación.

Tabla 8. Conocimiento de recursos tecnológicos para el trabajo colaborativo

 Recursos Media Desv. típ.

Plataformas de teleformación (Moodle o similar) 3,29 1,19

Blogs 2,88 1,07

Wikis 3,35 1,22

Redes sociales (Edmodo…) 3,14 1,26

Ofimática online (GoogleDocs…..) 2,84 1,20

Carpetas compartidas (Dropbox…) 2,77 1,32

Sitios web compartidos (GoogleSites…..) 3,08 1,22

Presentaciones audiovisuales online (SlideShare…) 2,79 1,22

Repositorios de vídeo (Youtube…) 2,34 1,15

Mapas conceptuales en línea (Cmaptools, Popplet….) 3,26 1,35

Álbumes de fotos compartidos (Picassa….) 2,50 1,25

Marcadores sociales (Delicious….) 3,51 1,28

TOTAL 2,98 ,86

N 185

 40

3.1.7. Metodología y recursos para el trabajo colaborativo

La información sobre las estrategias metodológicas y recursos que utilizan los profesores en
su actividad docente se ha recogido a través de un cuestionario de 11 ítems. Los docentes
podían seleccionar los ítems que consideraran oportunos atendiendo a su práctica docente.

Los resultados se muestran en la tabla 9, donde se puede observar que la búsqueda de
recursos por Internet y la elaboración de un tema son las actividades más usuales. También
el trabajo en la resolución de problemas y el trabajo por proyectos son actividades a las que
recurren alrededor de un 25% de los profesores de la muestra. Haciendo un cómputo de los
ítems seleccionados por cada sujeto (tabla 10), llama la atención que casi el 50% de los
profesores no emplea ninguna de estas estrategias o recursos, mientras que algunos
docentes emplean entre 2 y 5 o incluso más.

Tabla 9. Uso de metodología y recursos tecnológicos para el trabajo colaborativo

 Estrategias metodológicas y recursos Frecuencia Porcentaje

Trabajo por proyectos 45 24,3

Resolución de problemas 51 27,6

Elaboración de un tema 64 34,6

Búsqueda de recursos en Internet 85 45,9

Trabajo en webquest 23 12,4

Discusión en foros 15 8,1

Wikis elaboradas por la clase 12 6,5

Blogs de grupo 32 17,3

Realización de glosarios 10 5,4

Trabajos en redes sociales 12 6,5

Participación en juegos electrónicos 22 11,9

Tabla 10. Número de estrategias y recursos que utilizan los profesores

Nº de estrategias
y recursos

Frecuencia Porcentaje

0 88 47,6

1 2 1,1

2 16 8,6

3 28 15,1

4 22 11,9

5 16 8,6

 41

6 8 4,3

7 3 1,6

8 2 1,1

TOTAL 185 100

3.1.8. Análisis comparativo de la valoración del trabajo colaborativo, el
conocimiento de recursos para el trabajo colaborativo y su uso en
función de la actividad de trabajo colaborativo realizado con colegas

Nos interesa descubrir si los profesores que han realizado experiencias de trabajo
colaborativo a través de TIC con sus colegas, expresan una mayor valoración del trabajo
colaborativo, un mayor nivel de conocimientos y mayor implicación en el uso de recursos
tecnológicos para trabajar en el aula de forma colaborativa que sus compañeros.

Las respuestas válidas que nos permiten analizar esta cuestión se limitan a 98, ya que el
resto de la muestra no se ha manifestado en relación a esta cuestión, es decir, no ha
respondido al ítem sobre el desarrollo de actividades colaborativas con colegas a través de
las TIC, lo que nos hace suponer que no haya realizado este tipo de actividad pero al no
haber obtenido una respuesta explícita, se han excluido del análisis. Ver tabla 11.

Tabla 11. Profesores que han desarrollado actividades colaborativas con
colegas a través de las TIC

 Frecuencia Porcentaje Porcentaje
válido

Desarrollan
actividades

Si 47 25,4 48,0

No 51 27,6 52,0

Total 98 53,0 100,0

No desarrollan actividades 87 47,0
 Total 185 100,0

Así pues compararemos los 47 profesores que tienen experiencia de trabajo colaborativo
mediante TIC con colegas con los 51 que manifiestan no tenerla. El análisis de las
diferencias entre las submuestras en las variables seleccionadas se ha realizado a través de
la prueba t para la igualdad de medias de muestras independientes.

En relación a la valoración del trabajo colaborativo se han comparado las medias en las
variables “valoración del trabajo colaborativo”, “valoración de las TIC para el trabajo
colaborativo” y “limitaciones del trabajo colaborativo”. En los tres casos los valores del

 42

estadístico t obtenidos se asocian a una probabilidad mayor a 0,50, lo que nos lleva a
afirmar que los dos grupos de profesores hacen una valoración similar.

Tampoco se han encontrado diferencias significativas en el dominio de recursos
tecnológicos para el trabajo colaborativo entre los dos grupos de profesores, mientras que
si las hay en el uso de metodologías y recursos, utilizando un mayor número de estrategias
y recursos tecnológicos los profesores que han desarrollado experiencias de trabajo
colaborativo con sus colegas. Ver tablas 12 y 13.

Tabla 12. Medias en dominio y uso de recursos (diferencias entre profesores que han
realizado o no actividades colaborativas con colegas)

 Actividades
con colegas

N Media Desviación
típ.

Error típ.
de la

media

Dominio de recursos
Si 47 2,65 ,83 ,12

No 51 2,90 ,80 ,11

Uso de metodologías
y recursos

Si 47 4,32 1,60 ,23

No 51 3,29 1,30 ,18

Tabla 12. Prueba de muestras independientes

Prueba T para la igualdad
de medias

t Sig. (bilateral)

Dominio de recursos -1,536 ,128

Uso de metodologías y recursos 3,488 ,001

Con objeto de analizar el tipo de estrategias y recursos en los que hay mayor diferencia
entre ambos colectivos, se realiza la prueba de chi cuadrado. En la tabla 13 se indican los
valores de chi cuadrado, la probabilidad asociada y el coeficiente de correlación phi.

 43

Tabla 13. Tablas de contingencia (2x2) cruzando cada una de las variables “uso de
metodología y recursos tecnológicos para el trabajo colaborativo” con la variable

“experiencia con colegas”

Metodología y recursos χ2

Chi cuadrado

P

Probabilidad

ϕ

Coeficiente
Phi

Trabajo por proyectos 6,782* 0,009 0,263*

Resolución de problemas 2,054 0,152 0,145

Elaboración de un tema 0,017 0,897 0,013

Búsqueda de recursos en Internet 0,020 0,889 0,014

Trabajo en webquest 0,000 0,988 0,001

Discusión en foros 4,569* 0,033 0,216*

Wikis elaboradas por la clase 0,590 0,443 0,078

Blogs de grupo 0,508 0,476 0,072

Realización de glosarios 2,168 0,141 0,149

Trabajos en redes sociales 4,006* 0,045 0,202*

Participación en juegos electrónicos 1,408 0,235 0,120

* Valores estadísticamente significativos para α = 0,05

La hipótesis de independencia que se formula en las tablas de contingencia entre las
variables categóricas sometidas a contraste se rechaza en los casos en los que el valor p
asociado al estadístico de contraste chi cuadrado es menor que el nivel de significación
fijado en 0,05. Por tanto, a la vista de los datos de la tabla 13, rechazaríamos la hipótesis de
independencia para las variables “trabajo por proyectos”, “discusión en foros” y “trabajo en
redes sociales”. En estos casos son los profesores que tienen experiencia de trabajo
colaborativo con colegas los que utilizan más en sus clases el trabajo por proyectos, la
discusión en foros y el trabajo en redes sociales. Respecto a la relación entre las variables,
medida a través del coeficiente de correlación phi, detectamos que se producen valores
estadísticamente significativos entre las mismas variables anteriormente citadas.

 44

3.1.9. Estudio de la valoración didáctica concedida por el profesor al trabajo
colaborativo como variable dependiente

Se estudia la variable “valoración didáctica concedida por el profesor al trabajo
colaborativo” (TC) como variable dependiente. El término “didáctico” tiene carácter global,
incluyendo los diversos aspectos que que entraña: metodología, actividades, resulatos de
aprendizaje…La medida de esta variable se realiza a partir del conjunto de 25 ítems del
cuestionario. La validez de contenido del cuestionario se considera lograda por la
adecuación de los ítems al dominio de referencia como producto de la opinión de expertos
realizada en la aplicación piloto que nos permitió eliminar ítems irrelevantes o mal
formulados. El cuestionario, mediante la aplicación del análisis factorial, nos posibilitó la
determinación de 4 dimensiones internas para realizar análisis complementarios. El
coeficiente de fiabilidad α de Cronbach resultó ser de .944. A partir de los datos factoriales
obtuvimos los coeficientes de fiabilidad theta de Carmines (θ= .945) y omega de Heise y
Bohrnstedt (Ω= .966). Estos valores mantienen la ordenación esperada (α < θ < Ω) (Muñiz,
1992, 59). Con la aplicación del cuestionario se genera una variable de rango de 0 a 100
puntos, que denominamos “Valor didáctico del TC”. Los factores resultantes en el análisis
factorial, aplicando el criterio de vincular cada ítems al factor o dimensión en la que más
satura, nos permite considerar cuatro nuevas variables (ver tablas 14 y 15):

Factor 1. Valor metodológico, considerado parte del proceso didáctico, concedido por el
profesor al trabajo colaborativo (TC). La medida de esta variable se realiza a partir del
subconjunto de 11 ítems del cuestionario, en formato tipo Likert con cinco categorías de
respuesta. El coeficiente de fiabilidad α de Cronbach resultó ser de .913. Se genera una
variable de rango de 0 a 44 puntos, que denominamos “Valor metodológico del TC”

Factor 2. Interacción de alumnos con TC. Con el estudio de esta variable deseamos conocer
la opinión del profesorado en relación al valor que le concede al TC para elevar la calidad de
la relación entre los alumnos. La medida de esta variable se realiza a partir de un
subconjunto de 4 ítems del cuestionario. El coeficiente de fiabilidad obtenido resultó α=
.735, que puede considerarse adecuado para el número de ítems. Se genera una variable de
rango de 0 a 16 puntos. Denominamos esta variable como “Interacción de alumnos con
TC”.

Factor 3. TC y resultados de aprendizaje del alumno. Se analiza la opinión del profesorado
respecto a la influencia del TC en el aprendizaje de los alumnos. La medida se esta variable
se realiza a partir de un subconjunto de 6 ítems del cuestionario. El coeficiente de fiabilidad
obtenido resultó α= .835. Se genera una variable de rango de 0 a 24 puntos que
denominamos “Aprendizaje con TC”.

Factor 4. TC y desarrollo profesional del docente. Intentamos conocer la valoración que
realiza el docente respecto al valor del TC como estrategia de formación para su desarrollo
profesional. La medida de esta variable se realiza a partir de 4 ítems. La fiabilidad obtenida
en esta aplicación resultó α= .878. Se genera una variable de rango de 0 a 16 puntos que
denominamos “Desarrollo profesional con TC”.

 45

Tabla 14. Factores retenidos, valores λ y varianza explicada

Factor Autovalores iniciales
Suma de las saturaciones al
cuadrado de la extracción

Sumas de las saturaciones al
cuadrado de la rotación

Total
λi

% de la
varianza

%
acumulado

Total % de la
varianza

%
acumulado

1 10.837 43.347 43.347 5.261 21.044 21.044

2 2.083 8,333 51.680 3.687 14.749 35.794

3 1.199 4,795 56.474 3.091 12.364 48.158

4 1.004 4,018 60.492 3.084 12.334 60.492

Tabla 15. Matriz de componentes rotados

 Factor I Factor II Factor III Factor IV

Item1 ,758 ,321 ,213 ,115

Item2 ,667 ,357 ,152 ,242

Item3 ,628 ,167 ,276 ,212

Item4 ,622 ,288 ,323 ,242

Item5 ,640 ,306 ,299 ,123

Item6 ,332 ,265 ,510 -,014

Item7 ,714 -,040 ,315 ,149

Item8 ,543 ,006 ,241 ,471

Item9 ,226 ,028 -,008 ,792

Item10 ,475 ,085 ,170 ,310

Item11 ,685 ,150 -,007 ,432

Item12 ,506 ,109 ,107 ,541

Item13 ,526 ,328 ,254 ,096

Item14 ,389 ,196 ,248 ,495

Item15 ,395 ,129 ,509 ,394

Item16 ,270 ,131 ,512 ,520

 46

Item17 ,163 ,151 ,695 ,315

Item18 ,245 ,356 ,374 ,393

Item19 ,345 ,309 ,658 -,042

Item20 ,363 ,317 ,543 ,292

Item21 ,066 ,284 ,403 ,589

Item22 ,128 ,820 ,160 ,170

Item23 ,140 ,842 ,177 ,144

Item24 ,227 ,769 ,246 ,168

Item25 ,216 ,748 ,128 -,025

Como variable explicativa o variable de estado utilizamos la “Experiencia en TC del
profesor”. Esta variable se configura a partir de la respuesta a 1 ítem dicotómico en el que
el profesor manifiesta si tiene o no práctica en la metodología de TC con alumnos y/o sus
colegas.

Análisis de datos

El análisis de datos a realizar se concreta en los siguientes términos:

Análisis descriptivo de las variables analizadas, que nos permitirá conocer los valores
medios resultantes en las variables consideradas a estudio, en la muestra global de
profesores y en cada una de las submuestras generadas por las variables de clasificación
(tabla 16).

Análisis inferencial para las variables dependientes, comparando las distintas submuestras
generadas por las variables de clasificación (tabla 17).

Análisis estadístico inferencial paramétrico de las variables dependientes y la variable
“Experiencia en TC del profesor”, considerada en términos dicotómicos: profesores que
tienen o no experiencia en TC (tabla 18). Este estudio se completa con el análisis gráfico a
través de las curvas ROC (curvas COR en español) de las diferencias en las variables
estudiadas, considerando como “variable de estado” la variable dicotómica “Experiencia en
TC del profesor”(tabla 19 y figura 1).

Análisis descriptivo de las variables analizadas

En la tabla 16 presentamos las medias de las variables analizadas en cada una de las
submuestras. Al estar conformadas las variables por distinto número de ítems parece
conveniente convertir las puntuaciones a una escala de 0 a 4 puntos a fin de facilitar la
comparación de puntuaciones directas y medias. En términos generales, las medias de

 47

todas las variables dependientes pueden considerarse altas, lo que indica una valoración
positiva del TC en el conjunto de los profesores de la muestra. La valoración más alta se
asocia con las posibilidades que los profesores reconocen al TC como estrategia de
profesionalización docente, vinculada al “Desarrollo profesional”.

Tabla 16. Medias de variables analizadas en cada una de las submuestras

Variables de
identificación

Categorías

Tamaño
muestra

Medias en variables dependientes

Valor
didáctico

Valor
método-
lógico

Valor
interacción

Valor
aprendizaje

Valor
desarrollo
profesional

Muestra
global - 185 2.94 2.98 2.53 2.96 3.21

Género

Hombre 65 2.86 2.89 2.47 2.87 3.15

Mujer 120 2.99 3.03 2.57 3.01 3.25

Cargo en el
centro

Director 44 2.99 3.01 2.61 3.02 3.27

Profesor 141 2.93 2.97 2.51 2.95 3.20

Nivel
educativo

Primaria 140 2.96 3.01 2.56 2.96 3.20

Secundaria 45 2.90 2.89 2.45 2.97 3.26

Años
experiencia
docente

<10 56 2.88 2.92 2.42 2.97 3.19

10-20 46 3.05 3.11 2.70 3.06 3.19

>20 83 2.92 2.95 2.51 2.94 3.24

Tipo de

Centro*

CRA 42 3.08 3.19 2.62 3.07 3.29

CEIP 100 2.92 2.95 2.57 2.93 3.17

CIES 43 2.84 2.84 2.36 2.93 3.23

Ubicación del
centro

Rural 102 2.97 3.01 2.55 2.99 3.26

Urbano 83 2.91 2.94 2.51 2.93 3.16

* Tipo de centro: CRA (Centro Rural Agrupado); CEIP (Centro Educativo de Infantil y Primaria); IES
(Instituto de Enseñanza Secundaria)

Análisis de diferencias entre las submuestras para las variables dependientes (VD)

Analizamos y comentamos las diferencias entre las distintas submuestras que se generan
en cada una de las variables de clasificación para las variables dependientes. En la tabla 17
presentamos los datos exclusivamente referidos a la VD global “Valor didáctico del TC”.

 48

Destacamos el hecho de que para dicha variable ninguna de las diferencias resulte
estadísticamente significativa.

Tabla 17. Análisis de diferencias en la variable “Valor didáctico del TC” entre las
submuestras de las variables de clasificación

Submuestras Categorías Medias Valor
estadístico
de contraste

Probabilidad

Género Hombre 2.86
t = -1.58 p = .116

Mujer 2.99

Cargo en el
centro

Director 2.99
t = 0.690 p = .491

Profesor 2.93

Nivel educativo Primaria 2.88
t = 1.34 p = .193

Secundaria 2.76

Experiencia
docente

< 10 años 2.88

F = 1.26 p = .286 10-20 años 3.05

> 20 años 2.92

Tipo de centro CRA 3.01

F = 2.32 p = .101 CEIP 2.84

IES 2.70

Ámbito Rural 2.87
t = 0.83 p = .408

Urbano 2.83

Realizados análisis inferenciales similares para el resto de las VDs (“Valor metodológico del
TC”, “Interacción de alumnos con TC”, “Aprendizaje con TC”, “Desarrollo profesional con
TC”) no encontramos diferencias estadísticamente significativas entre las valoraciones de
los profesores de las respectivas submuestras de las variables de identificación género,
cargo en el centro, nivel educativo, experiencia docente y ámbito geográfico. Sí
encontramos diferencia significativa en la valoración concedida a la variable “Valor
metodológico del TC” entre los profesores de los CRA (media de 3.19) y los de los IES
(media de 2.84) al aplicar la prueba de Scheffé por haber resultado en la prueba de Anova

 49

un valor F=3,99, con un valor asociado p=.020. El sentido de la diferencia indica que los
profesores de los CRA hacen una valoración más positiva del trabajo colaborativo como
estrategia metodológica para el proceso de enseñanza-aprendizaje que los profesores de
los IES. Al no haber resultado significativas las diferencias entre las submuestras de las
distintas variables no procede realizar la estimación de los tamaños del efecto.

Análisis estadístico y gráfico de las VDs y la variable “Experiencia en TC del
profesor”

Para estudiar la influencia que pueda representar la variable “Experiencia en TC del
profesor”, medida en términos dicotómicos, en las distintas VDs consideradas analizamos
las diferencias de medias que puedan producirse en cada una de las VDs entre las
submuestras de profesores que tienen y no tienen experiencia en la práctica del TC. En la
tabla 18 recogemos los datos de las medias y las varianas para cada una de estas categorías
en las VDs. Incorporamos igualmente los valores t y el valor de la probabilidad asociada al
realizar la comparación de medias entre las dos categorías de la variable “Experiencia en TC
del profesor”. Al haber resultado la diferencia significativa en la comparación entre las
submuestras creemos conveniente incorporar la referencia al tamaño del efecto, medido
por el coeficiente δ de Cohen y valorado a partir de las categorías establecidas en el rango
de valores.

Tabla 18. Diferencia de medias y tamaño de los efectos en las VDs en las submuestras de la
variable “Experiencia en TC del profesor”

Variables
dependientes

Variable explicativa

 Diferencias Tamaño efecto

Experiencia en TC del profesor

Valor
t

p

δ
Cohen

Valora

ción

Profesor con
experiencia de
práctica de TC

Profesor sin
experiencia de
práctica de TC

Media Varianza Media Varianza

Valor
didáctico del
TC

3.08

0.2426

2.78

0.2971

-3.92

.000***

1.12

Muy
alto

Valor
metodológico
del TC

3.10 0.2835 2.84 0.4159 -3.00 .003** 0.75 Medio
-alto

Interacción de
alumnos con
TC

2.71 0.4798 2.33 0.3059 -4.10 .000*** 0.96 Alto

Aprendizaje
con TC

3.10 0.3344 2.81 0.3730 -3.25 .001** 0.79 Alto

Desarrollo
profesional
con TC

3.38 0.3508 3.03 0.4846 -3.68 .000*** .84 Alto

Tamaño de la
submuestra

98 87 - -

 * * p< .01 *** p<.001

 50

Observamos que 98 profesores tienen experiencia en TC, mientras que 87 profesores no la
tienen. Podemos ver en la tabla 18 que los profesores con experiencia en TC realizan
valoraciones más positivas del TC, generando diferencias significativas para α= .01, en
todas las variables dependientes consideradas: “Valor didáctico del TC”, “Valor
metodológico del TC”, “Interacción de alumnos con TC, “ Valor de aprendizaje con TC” y
“Desarrollo profesional con TC”.

Obtendremos el valor δ de Cohen dividiendo la diferencia de medias entre las submuestras
por el promedio ponderado de las varianzas de las submuestras, si bien la similitud de los
tamaños de dichas submuestras nos permitiría utilizar la media no ponderada (Coe y
Merino, 2003). El valor δ de Cohen para la variable “Valor didáctico del TC” nos viene dado
por: (3.08-2.78)/0.2682 = 1,12. De forma similar hemos obtenido el resto de los valores δ.

Los valores δ que presentamos en la tabla 18 nos determinan tamaños de efecto de rango
medio-alto a muy alto, lo que nos indica que la incidencia de la práctica de TC del docente
en la conformación de su valoración del TC para el desarrollo del proceso de enseñanza-
aprendizaje es muy importante, siendo por tanto aconsejable la incorporación de esta
estrategia de acción didáctica en la planificación formativa del profesorado.

Con objeto de complementar la información presentada en la tabla 18, vamos a utilizar las
curvas ROC para representar gráficamente las diferencias en las variables dependientes
analizadas entre las diferentes submuestras de la variable explicativa “Experiencia en TC del
profesor”, estrategia metodológica de uso cada vez más frecuente (García-Valcárcel y
Tejedor, 2011 y 2012) por ofrecer de forma muy “amigable” al mismo tiempo el dato
estadístico inferencial y la representación gráfica de dicha diferencia. En este contexto
metodológico la variable dicotómica “Experiencia en TC del docente” pasa a ser
considerada como “variable de estado”.

Se han utilizado los 98 casos positivos de la categoría 1 de la variable de estado (profesores
con experiencia). En la figura 1 presentamos las curvas ROC para las cinco VDs que venimos
estudiando y que figuran en la leyenda de la figura. En la tabla 19 presentamos los valores
de las “áreas bajo la curva” (valores AUC) con indicación de su error típico, el valor de
significación y los límites del intevalo asociado.

Tabla 19. Área bajo la curva para las variables consideradas

Variables de
contraste

Área

Error
típico

Significación
asintótica

Intervalo de confianza
asintótico al 95%

Límite
inferior

Límite
superior

Valor didáctico del TC .656 .040 .000 .577 .734

Valor metodológico
del TC .611 .041 .010 .530 .691

Interacción de
alumnos con TC

.673

039

.000

.595

.750

Aprendizaje con TC .630 .041 .002 .550 .709
Desarrollo
profesional .647 .040 .001 .568 .726

 51

Figura 1. Curvas ROC para las VDs respecto a la categoría 1 de la variable de estado

Observamos que:

Todas las curvas de la gráfica 1 están por encima de la diagonal, lo que nos indica que los
valores medios en todas las variables dependientes del grupo de profesores que tienen
experiencia en TC son superiores a los del grupo sin experiencia. Diríamos, por tanto, que
los profesores que realizan actividades de trabajo colaborativo (con sus alumnos y/o con
otros colegas) conceden, en términos generales, un mayor valor didáctico a la metodología
colaborativa en el proceso de enseñanza-aprendizaje y, en particular, a las dimensiones
consideradas en este trabajo como constituyentes del proceso didáctico: enriquecimiento
metodológico por mayor diversidad de actividades, fomento de la interacción de los
alumnos, mejora de los resultados de aprendizaje y mayor contribución al desarrollo
profesional del docente, que los profesores sin experiencia en la práctica del TC.

 Todas las áreas de la tabla 19 son superiores a .50; los valores de probabilidad que cada
área lleva asociados son significativos por ser menores que .05. Esto mismo podemos
deducirlo del hecho de que los intervalos de confianza para las variables no incluyen el
valor .50, lo que nos indica que la diferencia entre los dos grupos de profesores de la
variable de estado es significativa. Podemos comprobar que son las mismas diferencias
significativas que señalamos anteriormente al comentar los datos comparativos entre las
submuestras (tabla 18).

Discusión y conclusiones

El trabajo presentado pone de manifiesto que los docentes de Primaria y de Secundaria de
centros con suficiente equipamiento tecnológico, tienen una concepción muy positiva
sobre la metodología de trabajo colaborativo, sobre su incidencia en favorecer tanto la

 52

interacción entre los alumnos como el aprendizaje que pueden lograr, en la misma línea de
otros estudios revisados (Kolloffel, Eysink y Jong, 2011; Murillo y Martínez-Garrido, 2013;
Panitz, 2001; Puentes et al., 2013; Román y Murillo, 2012; Sáez, 2011). Así como asignan un
gran potencial a este tipo de actividades para su formación continua y desarrollo
profesional.

Se constata una vez más que las concepciones del profesorado no siempre se vinculan con
sus prácticas, mostrando una cierta incoherencia, dado el elevado número de docentes que
no plantean actividades de trabajo colaborativo en sus aulas a pesar de su positiva visión de
esta metodología. Este hecho puede venir explicado tanto por las carencias formativas en
estrategias y herramientas de trabajo colaborativo como por unas rutinas excesivamente
tradicionales y centradas en las explicaciones del profesor y el uso del libro de texto.
Prácticas que siguen imperando en estos momentos a pesar de disponer de nuevos
recursos tecnológicos que posibilitan otro tipo de metodologías docentes y de procesos de
aprendizaje más centrados en la actividad de los discentes y la elaboración de conocimiento
a través de procesos de aprendizaje colaborativo. Nuevos escenarios que demandan una
transformación de la relación entre el docente y los alumnos a través del uso de las
tecnologías web 2.0, potenciando un aprendizaje auténtico y el uso de las tecnologías como
herramientas cognitivas para la resolución de problemas y el trabajo colaborativo para el
desarrollo de proyectos, tal como plantean algunos autores (Herrington y Parker, 2013;
Herrington, Reeves y Oliver, 2010; Kim y Reeves, 2007). Retomamos aquí la importancia del
aprendizaje autorregulado y la ayuda entre pares, que son pilares de la metodología de
aprendizaje colaborativo.

Por otra parte, en base a la comparación entre diferentes submuestras, no se han
encontrado diferencias significativas entre los profesores en función del género, el cargo
desempeñado, el nivel educativo, los años de experiencia como docente, el tipo de centro y
la situación o ámbito del centro. Se puede decir que ni las circunstancias personales ni las
contextuales indicadas parecen incidir en la valoración de la metodología de aprendizaje
colaborativo, que es altamente apreciada en todos los contextos, a pesar de que su
práctica, tal como se ha manifestado, no es generalizada.

Destacamos asimismo que los docentes que tienen experiencia en trabajar de forma
colaborativa en su desempeño profesional son los que más aprecian el valor didáctico del
TC, en concreto el tipo de aprendizaje que promueve (implicación activa del estudiante,
profundización en las ideas, alta motivación, compartiendo responsabilidades, apoyando a
los alumnos menos aventajados), su posibilidad de contribuir a una mayor interacción entre
los alumnos y su potencial para mejorar la calidad del aprendizaje, así como su indudable
contribución para el desarrollo profesional. Tal como se viene poniendo de manifiesto en
diversos estudios (Casanova, 2007; Nachmias et al., 2004), es necesario dar importancia a la
cooperación en todos los niveles de la formación y del desempeño profesional, fomentar la
autonomía y la asunción de responsabilidades, aprender a través de la interacción con los
otros y comunicar los propios logros en una comunidad de educadores activos preocupados
por la innovación y la mejora continua a partir de la reflexión sobre la práctica. Esto nos
llevaría a replantear las estrategias de formación para proponer una formación centrada en

 53

el análisis de las prácticas docentes y la reflexión sobre la coherencia entre concepciones
(valores) y prácticas (Chocarro et al., 2007; Gutiérrez, 2008; Tejedor y García-Valcárcel,
2006).

3.2. Concepciones y prácticas de los profesores en ejercicio de centros
educativos con altas prestaciones tecnológicas sobre aprendizaje
colaborativo y recursos TIC. Análisis de entrevistas.

Una de las finalidades que nos propusimos conseguir con el Proyecto de Investigación
“Aprendizaje colaborativo a través de las TIC en el contexto de la Escuela 2.0” fue conocer
las experiencias de trabajo colaborativo mediante las TIC que se desarrollan en los centros
educativos de Primaria y las concepciones de los profesores sobre este tipo de metodologías
de aprendizaje; así como, también, analizar las actividades de trabajo colaborativo que
realiza el profesorado con otros profesores, bien de su propio centro o de otros, orientadas a
su desarrollo profesional y a la formación permanente.

Estas finalidades se enmarcan en el segundo año de desarrollo del Proyecto para lo cual se
planteó una metodología de encuestación y entrevistas, de forma complementaria, a partir
de los resultados obtenidos hemos podido analizar y comprobar si en los centros escolares
donde se está llevando a cabo experiencias de aprendizaje colaborativo a través de las TIC,
los resultados están siendo positivos, si ha mejorado el clima de trabajo en el aula o si las
actitudes de los estudiantes hacia el aprendizaje y su motivación han variado con el empleo
de este tipo de metodologías de trabajo, así como hemos podido identificar los principales
problemas y desafíos que está viviendo el profesorado y los centros educativos, desde el
punto de vista de sus equipos directivos.

3.2.1. Metodología

Objetivos e hipótesis

En los centros educativos los equipos directivos constituyen uno de los pilares básicos para
la adecuada coordinación y gestión de los procesos de innovación y de integración de las
TIC en la enseñanza. Además de la dotación tecnológica y de la adecuación de los espacios,
sus responsabilidades alcanzan adaptaciones organizativas y formativas que garanticen la
adecuada fluidez y coordinación de los accesos y usos que la tecnología pone a disposición
de los canales y procesos de enseñanza y aprendizaje.

Se reconoce la importancia creciente de la tecnología y su alto grado de expansión y
generalización en todos los ámbitos de la vida y la cultura en general y en la estructura y
currículum escolar en particular. Tal consideración demanda un nuevo estudio sobre las
estrategias y procedimientos de aprendizaje colaborativo en los centros, que, a través de
la incorporación de las TIC en las prácticas docentes, ofrecen nuevas oportunidades para la

 54

innovación y creatividad en los procesos de enseñanza-aprendizaje replanteando relaciones
y roles de los distintos agentes de la comunidad educativa.

Analizando el contenido de las entrevistas se busca identificar y comprender las
concepciones sobre el aprendizaje colaborativo con TIC desde los puestos de liderazgo de la
institución educativa (equipo directivo y coordinadores TIC). Consideramos que conocer la
valoración y expectativas de quienes dirigen los centros de enseñanza sobre las estrategias
metodológicas de aprendizaje colaborativo para el desarrollo del currículo es fundamental
para identificar la resistencia o impulso de este tipo de metodología en las aulas.

Asimismo, partimos de la idea de que las prácticas de trabajo colaborativo que realizan los
docentes con otros profesores o con las familias pueden ser fuertemente impulsadas, tanto
por la filosofía del centro, como por la particular visión del equipo directivo sobre las
desventajas o potencialidades que asocia a este tipo de prácticas, lo que ayuda a entender
aspectos sobre la visibilidad de las prácticas de los centros, sus cauces de gestión, sus líneas
de actuación, la tipología de actividades realizadas, las relaciones inter e intra centros, la
reutilización y reciclaje de contenidos, etc.

Recogida de información

Para poder realizar la recogida de los datos se elaboró un protocolo de entrevista (que se
presenta en el anexo II), para conocer las opiniones del equipo directivo y de los maestros
que imparten docencia en el Tercer Ciclo de Educación Primaria (5º y 6º curso) y 1º y 2º
curso de Educación Secundaria Obligatoria, por ser los cursos a los que se ha dirigido el
Programa Escuela 2.0, en Centros Escolares catalogados por la Junta de Castilla y León
como Centros TIC de Nivel 5. Durante el curso académico 2010-2011, fueron visitados un
total de 24 Centros, recogiendo la opinión de los directores, coordinadores TIC y profesores
de los mismos. Los centros de la muestra se explicitan en el cuadro 4 y se muestra su
localización geográfica en las figuras 2 y 3.

Cuadro 4. Centros educativos de pertenencia de los Equipos Directivos entrevistados

Nº TIPO NOMBRE DEL CENTRO PROVINCIA CERTIFICACIÓN
TIC (2011-2012)

1 CEIP Antonio Machado BURGOS 5
2 CEIP Antonio Valbuena LEÓN 5
3 CEIP Atalaya SEGOVIA 5
4 CEIP Juan Vallejo BURGOS 5
5 CEIP La Antigua SALAMANCA 5
6 CEIP Las Matillas BURGOS 5
7 CEIP Marqués del Arco SEGOVIA 5
8 CEIP Miguel Delibes BURGOS 5
9 CEIP Nuestra Señora de la Piedad PALENCIA 5
10 CEIP Padre Manjón LEÓN 5
11 CEIP Pío del Río Hortega VALLADOLID 5
12 CEIP Río Arlanzón BURGOS 5
13 CEIP Virgen de Olmacedo SORIA 5
14 CEIP Villaralvo ZAMORA 5
15 CRA El Mirador de la Sierra SEGOVIA 5

 55

16 CRA Entre dos Ríos SEGOVIA 5
17 CEIP Vicente Aleixandre VALLADOLID 5
18 CRA El Burgo Ranero LEÓN 5
19 CEIP Anejas LEÓN 5
20 CEIP Pradera de la Aguilera PALENCIA 5
21 CEIP Miguel de Cervantes VALLADOLID 5
22 IESO Ribera del Cega VALLADOLID 5
23 IESO Tomás Bretón SALAMANCA 5
24 IES Venancio Blanco SALAMANCA 5

Figura 2. Distribución de entrevistas realizadas a Equipos Directivos con nivel 5 en la
Comunidad Autónoma de Castilla y Léon

Figura 3. Localización de los centros educativos visitados en Castilla y León

Fuente: http://goo.gl/maps/nhZ5X

http://goo.gl/maps/nhZ5X

 56

La entrevista al equipo docente pretendía conocer las experiencias de trabajo colaborativo
con TIC que desarrollan los profesores tanto en el aula como con los colegas. El trabajo ha
intentado profundizar en la perspectiva e influencia del aprendizaje colaborativo a través
de las TIC desde la gestión y dirección de centros educativos y como ello repercute en la
formación del profesorado.

Se ha buscado identificar la importancia de la organización escolar para la consolidación de
un espacio social de aprendizaje, cuyos elementos de liderazgo y mejora organizativa
interna sientan las bases para la armonía interactiva en un entorno constructivo de
aprendizaje colaborativo a través de las Tecnologías de la Información y la Comunicación,
que permita la renovación en las prácticas formativas e innovadoras de aula y centro.

El protocolo de entrevista ha constado de un total de 16 preguntas, distribuidas en dos
bloques temáticos: I) trabajo colaborativo con TIC de los alumnos (10 primeras preguntas);
II) actividad colaborativa con sus compañeros (6 preguntas restantes).

La entrevista al equipo directivo, por su parte, constaba de 16 preguntas, estructuradas en
tres bloques: I) datos de identificación (dos primeras preguntas); II) TIC y organización de
centro (preguntas 3 a 12); y, III) aprendizaje colaborativo y TIC en la docencia (preguntas 11
a 15).

Ambas entrevistas, tenían una duración prevista de 1 hora, se grabaron y fueron transcritas
para su análisis posterior. Para llevarlas a cabo, se estableció un protocolo de actuación en
el que se hacía referencia a cuestiones como: saludo y presentación; consentimiento
informado; breve explicación del trabajo; normas; permiso para grabar la entrevista;
despedida y cierre. Ver Anexo III.

Se optó por una entrevista semi-estructurada con el fin de facilitar el análisis de la
información, agilizar los tiempos de entrevista y posibilitar la comparación inter-centros.
Este proceso, también ha permitido uniformizar los tiempos de entrevista y garantizar que
no se hayan omitido preguntas relevantes. Los protocolos de entrevista seguidos generaron
una situación investigadora semiestructurada que facilitó la recogida de información sobre
vivencias y experiencias objetivas y subjetivas del equipo directivo y de los profesores
entrevistados. De igual modo, tuvimos la oportunidad de recoger las implicaciones que el
aprendizaje colaborativo a través de las TIC tiene sobre aspectos concretos como actitudes,
opiniones, valores y conocimientos en el contexto del Programa Red XXI.

En algunos centros, las entrevistas fueron individuales y, en otros, se han llevado a cabo
entrevistas en grupo. Estas últimas son más ricas en aportaciones y puntos de vista aunque
se han observado importantes monopolizaciones de tiempo y “arrastres” de opinión.

Conocer cuál es la percepción que tienen los miembros de la comunidad educativa
entrevistados en los 24 centros de Nivel 5 visitados, dio lugar a tener una mejor perspectiva
interna del desarrollo curricular, la construcción de aprendizajes, el trabajo colaborativo y la
integración tecnológica en la práctica educativa. Como consecuencia de todo ello, hemos
podido interpretar procesos, significados y elementos que complementan los cuestionarios
y observaciones realizadas.

 57

La entrevista ha sido utilizada como complemento y refuerzo de otros métodos de recogida
de datos, lo que ha permitido triangular con rigor la información recogida.

Todo el proceso de permisos, visitas y recogida de información se efectuó en un ambiente
de cordialidad, atención y cooperación absoluta por parte de los Centros y agentes
educativos implicados. Este hecho, ha posibilitado una relación interpersonal con los
equipos directivos de los centros, mediante sesiones dinámicas que permitieron una gran
implicación por parte de los entrevistados.

3.2.2. Concepciones y experiencias del profesorado sobre trabajo colaborativo
con los estudiantes y entre colegas. Análisis desde la organización
escolar

Introducción

Los equipos directivos de centro son los responsables de liderar los procesos de enseñanza
y aprendizaje a desarrollar en los centros. Los centros escolares han de lograr un sistema de
dirección estable y competente que les permita la continuidad en el tiempo de los procesos
de innovación puestos en marcha por los equipos directivos y hechos realidad por el
profesorado y la comunidad educativa.

Dentro de la gestión y administración de los centros destacan actualmente dos modelos de
liderazgo de los directores de los centros para implementar los proyectos innovadores
mediados con TIC en los centros (Campo, 2011): el modelo transformador y el modelo
instructivo:

a) El liderazgo transformador supone el desarrollo de la creación de una visión compartida,
se ofrece apoyo y estímulo intelectual y se generan altas expectativas sobre el profesorado
de los centros; el modelo se centra en las interacciones que se producen entre las personas
y necesita el desarrollo de procesos de intervención para la transformación de actitudes y
valores del profesorado; implica un liderazgo no centrado en el director o directora
exclusivamente sino un liderazgo compartido por diferentes profesores, miembros del
claustro del centro y orientado a la mejora de los aprendizajes del alumnado; un liderazgo
basado en estructuras horizontales de gestión.

b) El liderazgo instructivo se orienta en las actuaciones del profesorado y alumnado en los
procesos de enseñanza y aprendizaje, supone la reflexión crítica sobre las interacciones
entre el profesorado y el alumnado; trata de promover una escuela inteligente, capaz de
resolver los problemas a los que se enfrenta.

La actuación de los directores de los centros respecto a la gestión tanto de las
infraestructuras como del profesorado en el desarrollo de los procesos de enseñanza y
aprendizaje en las aulas, así como la implementación de proyectos de innovación mediados
con TIC, va a estar en función de creencias, valores, destrezas y conocimientos de los
profesionales y de las condiciones propias del entorno de trabajo; constituye una realidad
concreta que hemos podido comprobar en la investigación, debido a las características

 58

específicas de los centros analizados, concretamente en el caso de los Centros Rurales
Agrupados (CRAs), con una mayor complejidad organizativa al tratarse de varias escuelas
ubicadas en diferentes municipios y la necesaria rotación del profesorado para los procesos
de docencia y gestión escolar.

El desarrollo de proyectos innovadores con TIC y la implementación de buenas prácticas
educativas supone una doble transformación en los centros. En primer lugar, de la cultura
escolar, donde la labor de los equipos directivos en este sentido constituye un factor clave;
y, en segundo lugar, la creación de nuevos entornos de enseñanza-aprendizaje (De Pablos,
2010).

El liderazgo de los directores para el establecimiento de relaciones exitosas en estos
centros, se focaliza en generar el consenso, en implicar a todo el profesorado en los
proyectos colaborativos (con TIC) y en el mantenimiento de una comunicación adecuada
del centro con la administración y con la comunidad educativa.

A medida que los procesos de innovación son más profundos, requieren un cambio mayor
de los modelos de enseñanza que se han de poner en práctica, lo que implica decisiones
estratégicas vinculadas a los procesos de formación inicial de los docentes, así como los
posibles cambios organizativos que han de ser incluidos en el contexto de trabajo de los
centros, las distribuciones de tiempo y de relaciones (Guarro, 2005). Esto se traduce en:

− Necesidad de formación permanente del profesorado

− Desarrollo de nuevas metodología de trabajo en el aula

− Integración de las TIC, impulsada desde las administraciones educativas, proyecto
Red XXI de Castilla y León

− Demanda social: los padres desean que sus hijos incorporen las TIC en los sus
procesos de aprendizaje

Objetivos

Se busca identificar y comprender las concepciones y experiencias sobre el aprendizaje
colaborativo con TIC desde los puestos de liderazgo de la institución educativa (equipo
directivo y coordinadores TIC). Consideramos que conocer la valoración y expectativas de
quienes dirigen los centros de enseñanza sobre las estrategias metodológicas de
aprendizaje colaborativo para el desarrollo del currículo es fundamental para identificar la
resistencia o impulso de este tipo de metodología en las aulas.

Análisis de datos

El análisis de las entrevistas realizadas en los 24 centros educativos acreditados con Nivel 5,
se ha realizado con el programa de análisis cualitativo de datos Nvivo 10, que nos permite
dirigir una interpretación comprensiva, a la vez que aporta fiabilidad y validez a las
conclusiones obtenidas. Nvivo 10 es un software especializado en análisis cualitativo de
datos que posibilita el estudio y la extracción de conclusiones sobre los contenidos de las

 59

entrevistas, facilitando la síntesis de las principales opiniones manifestadas desde la
dirección de los centros escolares.

Resultados

En base a los análisis realizados se encuentran 45 términos que concentran un 17% de todo
el contenido codificado, todos ellos en referencia al aprendizaje colaborativo con TIC, lo
cual resulta poco relevante dado que es el núcleo de interés de la entrevista considerada.

Tabla 20. Extracto de palabras frecuentes en la muestra

Palabra Conteo Porcentaje
ponderado

(%)

Palabras similares

profesores 653 1,03 profesor, profesores, profesorado
TIC 576 0,91 TIC, TICs

aula 408 0,64 aula, aulas, clase, clases
colaborativo 340 0,53 colaborativo, colaborativos,

colaborativa, colaborativas
formación 296 0,47 formación
proyectos 289 0,46 proyecto, proyectos
alumnos 266 0,42 alumno, alumnos

red 219 0,34 red
actividades 213 0,34 actividad, actividades

trabajo 213 0,34 trabajo, trabajos
grupo 170 0,27 grupo, grupos

aprendizaje 162 0,26 aprendizaje, aprendizajes
ordenadores 153 0,24 ordenador, ordenadores
experiencias 137 0,22 experiencia, experiencias

plan 130 0,20 plan
coordinador 114 0,18 coordinador, coordinadores

equipo 108 0,17 equipo, equipos
blogs 101 0,16 blog, blogs

problemas 97 0,15 problema, problemas
web 92 0,14 web, webs

educativo 87 0,14 educativo, educativos
pizarra 87 0,14 pizarra, pizarras

Aparentemente, las diferencias entre los conglomerados de centros formados (por similitud
de palabras), no son significativas, pero una mayor profundización en el contenido de las
mismas permite observar que los centros con menor correlación entre sí obedecen a grados
de integración dispares del aprendizaje colaborativo con TIC en el centro y aula (ver figura
4).

 60

Figura 4. Conglomerados de entrevistas por similitud de palabra.

Si bien prácticamente todos los centros tienen una dotación tecnológica similar (pizarras,
miniportátiles, red wifi…), especialmente motivado por su inclusión en la estrategia Red XXI
(2010-2013), no todos alcanzan el mismo grado de integración curricular e integración con
las prácticas de aprendizaje colaborativo en el centro. En este sentido, identificamos dos
grandes grupos de tamaño aproximado, diferenciados fundamentalmente por una
integración total y parcial en torno a esta metodología de trabajo: cooperación
intercentros, canales de difusión, experiencias de formación…

En lo que respecta a la proximidad de términos entre sí, cabe destacar la fortaleza entre los
siguientes pares de palabras, lo cual ofrece una idea de la importancia del término principal
en el contexto en el que realizamos el estudio.

Cuadro 3. Términos próximos en la muestra

TÉRMINO AUXILIAR TÉRMINO PRINCIPAL

aula experiencias
profesorado blogs

trabajo TIC
educativo pizarra

colaborativo aprendizaje
problemas coordinador

red formación
alumnos colaborativo

 61

Destaca la cercanía existente entre el coordinador y los problemas, proximidad motivada
porque el coordinador es percibido como una figura necesaria, demandada de forma
permanente en los centros para la asunción de responsabilidades y resolución de
incidencias vinculadas, fundamentalmente, a aspectos de manejo y soporte en la
administración, actualización y asesoría de destrezas tecnológicas y metodológicas.

El blog ha destacado como la herramienta TIC de comunicación más empleada en los
centros, tanto para la interacción del profesorado entre sí, como para la participación del
alumnado en el aula, el contacto y difusión de la actividad con las familias o la visibilidad y
oferta de servicios a la comunidad.

Se observan distintas tipologías de blogs: en algunos centros, estos blogs son desarrollados
por unidades y/o niveles (quinto, sexto…); en dichos casos suele haber una mayor
implicación del centro en su conjunto. En el resto de ocasiones, los blogs son iniciativas
individuales, de profesores concretos, dentro del contexto de su área de conocimiento
(música, inglés…). Ver figura 5.

Figura 5. Término clave “blog” en contexto

El instrumento tecnológico de mayor implantación en el aula ha resultado ser la pizarra
digital, cuya utilización ha favorecido el desarrollo interactivo de procesos de aprendizaje
colaborativo en mayor medida que los PCs o los miniportátiles, cuyo uso se ha identificado
mayoritariamente a prácticas individuales dentro del aula.

 62

La utilización de la pizarra digital, de presencia en prácticamente todas las aulas, ha
requerido un esfuerzo formativo importante al profesorado, dirigido desde el centro a
través de la inclusión en el programa Red XXI. Considerada un elemento muy motivador, ha
reemplazado a la pizarra tradicional en casi todos los casos, siendo ahora una nueva
preocupación la referida a su mantenimiento, conservación y reposición de los cañones de
proyección.

Respecto al responsable TIC en los centros de nivel 5 este perfil está claramente definido y
mayoritariamente se identifica con un miembro del equipo directivo, aunque en ocasiones
es un profesor activo, innovador, cuya inquietud tecnológica sirve de soporte y apoyo al
resto del profesorado. Su figura es muy valorada por el equipo directivo y se demanda del
coordinador TIC formación para el desarrollo de competencias digitales. Constituye un
perfil profesional diferente al técnico informático. Dicho técnico está orientado a la
reparación de las estructuras tecnológicas de los centros y vinculado a los servicios
externalizados por la Consejería de Educación, cuyo trabajo está orientado a la resolución
de problemas informáticos graves o infraestructuras tecnológicas.

Las entrevistas realizadas a los profesores de los centros seleccionados estaban distribuidas
en dos bloques temáticos, como anteriormente hemos comentado. El Bloque I: trabajo
colaborativo con TIC de los alumnos (10 preguntas). El Bloque II: actividad colaborativa de
los profesores con sus compañeros (6 preguntas).

La primera fase del tratamiento de los resultados de estas encuestas, se realizó para
establecer una serie de dimensiones o categorías basadas en las opiniones manifestadas
por los profesores a las preguntas del cuestionario. La segunda fase, una vez realizada la
codificación de los discursos de los profesores entrevistados en los centros educativos, fue
describir los resultados de los análisis textuales.

a) Valoración de los profesores respecto a los trabajos colaborativos con TIC
realizados por los alumnos

Se han valorado cuatro metacategorías y quince categorías, destacando la evaluación con
el mayor número de unidades indizada, las TIC le han facilitado los procesos de evaluación a
los profesores, el tipo de instrumentos de evaluación que utilizan para evaluar el trabajo
colaborativo y las herramienta TIC para el seguimiento del trabajo de sus estudiantes como
los chat, foros, cuestionarios en plataformas, etc.

La actividades TIC que trabajan con los alumnos es muy variado, utilizando blogs, wikis,
líneas del tiempo, Webquest, etc. desarrollando un trabajo colaborativo entre alumnos y
profesores. Las aportaciones de las TIC en el trabajo colaborativo ha modificado el
planteamiento metodológico, las herramientas de gestión de la información y está
cambiando el rol del profesor, pasando de ser un trasmisor de conocimiento a ser, además,
un facilitador de aprendizajes.

 63

Tabla 21. Codificación de categorías relacionadas con los trabajos colaborativos con TIC
realizados por los alumnos

Trabajo Colaborativo con alumnado Frecuencia

categorías

Frecuencia

Metaca-

tegorías

%

Categorías

%

Meta-
categorías

Evaluación: 65 22,1

Instrumentos de evaluación +8 2,72

Procesos de evaluación +12 4,08

 Tipo de evaluación en TC +32 10,88

 Uso de herramientas TIC en TC +13 4,42

Inmersión de las TICS: 39 13,26

Actividades TIC +12 4,08

Concepto de trabajo colaborativo +12 4,08

Tipos de TIC planteados +15 5,1

Planteamientos de enseñanza: 29 9,86

Cambio integral o de herramientas de
gestión de la información

+7 2,38

Modificación de los planteamientos +17 5,78

Papel de las TIC en la enseñanza +5 1,7

 Roles en la actividad colaborativa: 28 9,52

Función de los trabajos colaborativos +10 3,4

Modificación del rol docente +12 4,08

Valoración de los TC por el alumnado +6 2,04

 64

b) Actividad colaborativa de los profesores con sus colegas

Valoramos seis metacategorías y nueve categorías, como puede verse en la tabla 22 de
codificación por categorías.

La metacategoría con el mayor número de unidades indizadas es la corresponde a los
beneficios e inconvenientes de las TIC para los trabajos colaborativos entre compañeros
docentes, aportando la ayuda que supone trabajar entre iguales, aprender unos de otros, la
puesta en común de recursos, la rapidez de información; frente a los inconvenientes
técnicos, falta de participación y necesidad de formación de algunos compañeros.

Consideran muy positivamente el trabajo colaborativo con docentes a través de las TIC para
su desarrollo profesional y como estrategia de formación, trabajando con profesores de
otros centros y del mismo centro. Siguen el modelo de la plataforma virtual de la Junta de
Castilla y León pero la falta de formación les impide aprovechar todos los recursos que
proporcionan estas plataformas. Los proyectos de innovación aportan muchas ventajas a
nivel profesional pero tienen una escasa difusión dentro de la comunidad educativa.
Algunos docentes participan en proyectos a nivel nacional y/o internacional.

Tabla 22. Codificación de categorías relacionadas con la actividad colaborativo de los profesores
con sus colegas

Trabajo Colaborativo con colegas Frecuencia
categorías

Frecuencia
Metaca-
tegorías

%
Categoría

%
Metaca-
tegorías

Ampliación de contactos e iniciativas con
docentes

 19 6.46

Ampliación de contactos e iniciativas con
docentes: Dentro del centro

+11 3,74

 Ampliación de contactos e iniciativas con
docentes: Fuera del centro

+8 2,72

Beneficios e incovenientes de las TIC
pata TC

 38 12,92

Beneficios +13 4,42
Problemas +12 4,08
Sugerencias +13 4,42
Plataformas TIC para TC 12 4,08
Tipos de plataformas +12
Plataformas TIC para TC con docentes de
otros centros

 14 4,76

Proyectos colaborativos desarrollados
con otros docentes

 9 3,06

TC como estrategia de formación y
desarrollo profesional

 25 8,5

TC como estrategia de formación y
desarrollo profesional Bueno~Malo

+13 4,42

 65

TC como estrategia de formación y
desarrollo profesional
Ventajas~Desventajas

+12 4,08

Utilidad y empleo de TIC como apoyo
colaborativo

 13 4,42

Valoración de proyectos colaborativos
con otros docentes

 3 1,02

Discusión y conclusiones

Los resultados obtenidos revelan la importancia que se otorga a la organización escolar
para conseguir la consolidación de un espacio social de aprendizaje, cuyos elementos de
liderazgo y mejora organizativa interna sientan las bases para la armonía en un entorno
constructivo de aprendizaje colaborativo. Dicho entorno puede apoyarse en las tecnologías
de información y comunicación emergentes y en la renovación en las prácticas formativas,
buscando la innovación en las aulas y el centro educativo de forma global.

La orientación de todo el claustro en la participación en los proyectos de innovación, de
forma colaborativa, constituye un importante factor motivador para los equipos directivos,
logrando el estímulo tanto para el desarrollo del trabajo individual del profesorado en su
desempeño profesional con el alumnado, como en el desarrollo de trabajo colaborativo con
los otros compañeros del centro. Esto se ha constatado en la investigación, a través de la
comparativa del desarrollo de proyectos innovadores colaborativos por el profesorado de
los centros de nivel 5 de TIC de Castilla y León, con otros centros de la propia comunidad
autónoma, de otras comunidades autónomas e incluso con centros de otros países, como
podemos citar los proyectos internacionales con centros de Portugal o países de
Latinoamérica.

Las condiciones necesarias para una adecuada gestión y administración de los recursos
materiales y personales implica el desarrollo de políticas educativas con unos objetivos
claros y donde se haya implicado a todo el claustro del centro en su desarrollo. La labor de
los equipos directivos, en este sentido, ha de ser la de generar confianza al profesorado, de
avanzar sobre las directrices planteadas de forma consensuada por el claustro, lograr la
colaboración de todo el profesorado, con una implicación activa, con el objetivo de una
mejora de los procesos de aprendizaje a nivel general del alumnado; tratando de evitar en
las aulas la diferenciación de grupos de alumnos con alto rendimiento frente al alumnado
susceptible de fracaso escolar. Es este el grupo que se ha de incidir más directamente para
superar el fracaso y lograr un rendimiento adecuado, utilizando como elemento motivador
las TIC, e implementando nuevas metodologías de trabajo en el aula, más participativas y
con la posibilidad de disponer de un mayor seguimiento de las tareas del alumnado, tanto
por parte del profesorado como de las respectivas familias. Actualmente, constituye un
reto para los directores el conocer prácticas pedagógicas exitosas en otros centros y tratar
de implementarlas en el propio centro, procurando una gestión adecuada de los recursos
personales y las infraestructuras e implementando unas políticas consensuadas
participativas a nivel de centro para la integración de las TIC y el desarrollo de procesos de

 66

innovación. Uno de los hándicap con que se encuentran reside en la idiosincrasia de cada
escuela, lo que hace que se requieran respuestas específicas y contextualizadas (Campo,
2011). Por tanto, la planificación de los procesos de innovación con TIC debe partir del
propio centro, no impuesta desde el exterior por políticas de la administración. Las escuelas
son diferentes y han de plantear retos y propuestas diferentes, muy similares en muchos
aspectos, pero atendiendo a las características específicas del contexto, integrando
herramientas comunes, ya que la mayor parte o bien son proporcionadas por la
participación en programas o propuestas específicas promovidas por las administraciones
educativas, editoriales, o entidades empresariales o cuando no concurren esta situación
con herramientas gratuitas de la web 2.0, disponibles a través de internet.

En esta línea, las políticas y planificación del centro respecto a las TIC impulsadas desde los
equipos directivos han de ser sensibles a las características específicas del centro, a la
dotación de unas infraestructuras tecnológicas concretas, a los condicionantes del contexto
socio-familiar del alumnado que acude al centro; por otro lado, hemos constatado en la
investigación de campo, un factor muy importante para haber logrado una acreditación de
“Centro de nivel 5 TIC” implica una trayectoria a largo plazo, desarrollando procesos de
innovación de forma escalonada y sucesiva a lo largo del tiempo, no se trata de un salto
rápido sino una carrera de fondo, donde cada curso académico se garantiza la efectividad
de los proyectos implementados, se responde a las expectativas del alumnado, del
profesorado y de la comunidad educativa.

Los equipos directivos y específicamente los directores, desarrollan una labor sistemática
con el objetivo de incrementar las competencias del profesorado, para un desempeño
adecuado de las tareas educativas de aula y de coordinación docente, con una intervención
concreta respecto a los procesos de desempeño profesional (Campo, 2011):

 a) Procesos de adquisición e interpretación de la información, en función de los
planteamientos cognitivos personales previos.

 b) Planteamiento de una actuación competente y ajustada a las necesidades: desarrollar
una repuesta específica en función de las demandas del contexto específico del centro y las
características del alumnado.

c) Desarrollo de procesos de deliberación: actuaciones en las que se requiere la
planificación, resolución de problemas, análisis, toma de decisiones, evaluación… tareas
enmarcadas en el desempeño profesional docente, en la participación en los órganos de
gestión y coordinación docente del centro educativo, así como en un conocimiento claro de
las políticas del centro y programas educativos implementados en el curso escolar actual,
teniendo presente la trayectoria seguida en cursos anteriores.

d) Planificación de los meta-procesos: reflexión sobre la práctica educativa y la evaluación
de los procesos, realizando los ajustes necesarios y redefiniendo las políticas y estrategias
del centro, en un marco de flexibilidad, consenso y asumir las decisiones adoptadas de
forma consensuada.

Los equipos directivos promueven diferentes entornos, inicialmente supeditados a las
características específicas de los centros (rurales completos, centros rurales agrupados,

 67

cooperativas, centros urbanos,…) y cada vez impulsando y promoviendo la gestión virtual
del centro, mediante el uso de plataformas virtuales en los centros, impulsadas desde las
Consejerías de Educación de las diferentes comunidades autónomas y la utilización de
herramientas de trabajo colaborativo por el profesorado, específicas de la Escuela 2.0,
como serían las herramientas de Drive, los blogs, las wikis,… orientadas al desarrollo de
procesos de gestión y planificación de la docencia en las aulas.

Por un lado, el liderazgo pedagógico impulsado por los equipos directivos se preocupa por
la calidad de las actividades de enseñanza y aprendizaje que se ponen en práctica en el
quehacer docente, y mejora las expectativas académicas tanto del alumnado como del
profesorado. Este liderazgo ha de ir acompañado por un liderazgo organizativo, que
impulsa determinadas estrategias metodológicas del profesorado en la docencia, implica al
profesorado en el desarrollo de proyectos colaborativos de centro, corresponsabilizando al
profesorado en las tareas planteadas, y establece las estructuras organizativas adecuadas
para la planificación y puesta en práctica de los proyectos colaborativos innovadores.

Por otro lado, el liderazgo relacional de los directores, se centra en generar el consenso en
el centro educativo, en implicar a todo el profesorado en los proyectos de trabajo
colaborativo, el mantenimiento de unas relaciones adecuadas del centro educativo con la
administración y con la comunidad educativa (Campo, 2011).

Entre las conclusiones obtenidas, destacamos las siguientes (González-Rodero et al., 2013):

− Los centros con menor correlación entre sí obedecen a grados de integración
dispares del aprendizaje colaborativo con TIC en el centro y aula.

− No todos los centros alcanzan el mismo grado de integración curricular e
integración con las prácticas de aprendizaje colaborativo en el centro.

− Destaca la cercanía existente entre el coordinador y los problemas, proximidad
motivada porque el coordinador es percibido como una figura necesaria,
demandada para la asunción de responsabilidades y resolución de incidencias.

− El blog ha destacado como la herramienta TIC de comunicación más empleada en
los centros.

− El instrumento tecnológico de mayor implantación en el aula ha resultado ser la
pizarra digital.

− El responsable TIC en los centros de nivel 5 es un perfil está claramente definido y
mayoritariamente se identifica con un miembro del equipo directivo.

En suma, cabe destacar que:

− Los aspectos ligados a la estructura de los centros docentes repercuten
directamente en las relaciones que se desencadenan en ellos.

− La correcta adecuación de los elementos tecnológicos a la vida del centro depende
de las condiciones organizativas en los centros, así como de las gestiones y

 68

relaciones establecidas para la dotación, formación e incorporación al currículo de
dichos elementos.

− Las redes de profesionales y de centros deben ser estimuladas desde la dirección
de los mismos para desarrollar habilidades de aprendizaje e innovación en
comunidad.

− Los resultados sugieren una incorporación tecnológica especialmente impulsada,
desde los equipos directivos, respecto los aspectos estructurales y comunicativos,
requiriendo una integración curricular profunda.

− El trabajo colaborativo se realiza implícitamente, sin una referencia expresa a su
implementación planificada y en el que la tecnología encaja interrumpidamente.

− Los resultados evidencian que las dificultades del profesorado para la puesta en
práctica del aprendizaje colaborativo con TIC, recae más en la dimensión
metodológica que en la instrumental.

− Se identifica la movilidad, respecto a la rotación de las plantillas del profesorado
provisional en los centros frente al profesorado con destino definitivo, como una de
las limitaciones más destacadas para desarrollar proyectos colaborativas con TIC y
la continuidad de los mismos a largo plazo.

3.2.3. ¿Qué aportan las TIC al aprendizaje colaborativo en el aula de Primaria y
Secundaria? Perspectiva del profesorado

Introducción

Al aprendizaje constructivo-colaborativo se une el trabajo en red, situándonos en el
«aprendizaje colaborativo mediado por ordenador» (CSCL: Computer Supported
Collaborative Learning), como un nuevo paradigma que pone en relación las teorías de
aprendizaje con los instrumentos tecnológicos, basado en una visión sociocultural de la
cognición, que propugna la naturaleza esencialmente social de los procesos de aprendizaje
y se interesa por la tecnología en cuanto al potencial que ofrece para crear, favorecer o
enriquecer contextos interpersonales de aprendizaje (Kolloffel, Eysink y Jong, 2011; García,
Gros y Noguera, 2010; Gómez, Puigvert y Flecha, 2011; Salmerón, Rodríguez y Gutiérrez,
2010).

En este paradigma las TIC tienen el papel de ofrecer nuevas posibilidades de mediación
social, creando entornos (comunidades) de aprendizaje colaborativo que facilite a los
estudiantes la realización de actividades de forma conjunta, actividades integradas con el
mundo real, planteadas con objetivos reales. La investigación en este campo coincide en
señalar la necesidad de situar las tecnologías como una herramienta y no como un fin en sí
mismas, herramientas cuya meta fundamental es ayudar al estudiante a aprender de una
forma más eficiente. Ayudar a otros a aprender tiene que ver con el ofrecimiento de
mejores canales de comunicación así como mejores herramientas para la exploración del

 69

dominio que constituye el material primario para el aprendizaje (Coll, Maurí y Onrubia,
2008; García-Valcárcel y Hernández, 2013).

Los profesores de centros educativos innovadores europeos de enseñanza secundaria que
emplean un alto nivel de TIC como apoyo al aprendizaje basado en la resolución de
problemas, informaron de mejoras en los conceptos y destrezas, la motivación, la
responsabilidad y la autonomía (OCDE, 2003). Por su parte, los profesores y alumnos que
participan en proyectos de aprendizaje colaborativo entre centros manifiestan un alto nivel
de satisfacción, resaltando el interés de la comunicación con alumnos de otros países, como
se puede ver en los informes de evaluación generados dentro del proyecto eTwinning
(Baca, 2010).

Los datos de un estudio publicado por Sáez (2011) apuntan que casi la mitad de los
docentes potencian la autonomía y trabajo individual con las TIC y el 40% de los docentes
aprovecha las TIC para actividades colaborativas y grupales con las tecnologías.

En estudios desarrollado en Latinoamérica (Murillo y Martínez-Garrido, 2013; Puentes y al.,
2013; Román y Murillo, 2012) se concluye que el profesorado es consciente del potencial
motivador de las TIC en los procesos de enseñanza-aprendizaje además de reconocer que
favorecen el aprendizaje colaborativo.

En España el uso de metodologías de aprendizaje colaborativo mediante las TIC es algo
novedoso y complejo, a pesar de que se valoren positivamente las herramientas
tecnológicas en el sentido que señalan Suárez y Gros (2013: 56): «La utilización de
herramientas que permitan la comunicación, la colaboración y la producción del
conocimientos son fundamentales para mejorar los procesos formativos». Las principales
ventajas que se han destacado tienen relación con facilitar la comunicación (Plomp y Voogt,
2009). Según el Portal Oficial de la Escuela 2.0 se especifican siete ventajas de usar las TIC
en los procesos colaborativos de aprendizaje y trabajo: eficiencia, valores morales,
intercambio de información, innovación, limitación de duplicidades, viabilidad y unidad.

También se ha relacionado con un incremento del aprendizaje al favorecer una mayor
interacción entre el profesorado y el alumnado. Para Carrió (2007), el aprendizaje
colaborativo implica una forma de enseñanza muy útil para que los estudiantes y los
profesores trabajen conjuntamente en cualquier materia. En su opinión, si a este método le
incorporamos los avances de la tecnología, incrementamos el aprendizaje.

En cuanto a los inconvenientes o dificultades implícitas en los procesos de aprendizaje
colaborativos con TIC , Suárez y Gros (2013: 59) aluden a la planificación de las actividades
con estas palabras: «el enfoque colaborativo requiere de una preparación más avanzada
para trabajar con grupos de estudiantes»; «las dificultades para llegar a un proceso
colaborativo se deben mucho más a la falta de un buen diseño de la actividad, y a los
problemas de comunicación y organización de las actividades que a los aspectos técnicos de
los programas o plataformas utilizados». Y añaden que las TIC «agravan el conflicto cuando
los tutores realizan errores de interpretación de los mensajes y aparecen múltiples
mensajes que deben ser respondidos de forma inmediata» (57-58). Por otro lado se
encuentra la falta de experiencia de los estudiantes en este tipo de metodologías y las

 70

características de las herramientas que se utilizan en los entornos virtuales, las cuales
suelen estar poco pensadas para facilitar el trabajo continuado y evaluativo.

El otro gran hándicap es el referido al tiempo, aspecto que ha sido aludido también en
diferentes investigaciones al respecto. Ferro et al. (2009, 8) afirman que el uso de las TIC
requiere de mucho más tiempo del profesor que los medios convencionales. «Las
comunicaciones a través de Internet exigen tiempo para leer mensajes, contestar o
navegar, pudiendo llegar a producir sensación de desbordamiento. En definitiva, que lejos
de ahorrar tiempo, el uso de las TIC puede llegar a restar tiempo para dedicarse a otro tipo
de tareas que oficialmente se le reconocen al docente».

Por último señalar la importancia de relacionar estas metodologías centradas en la
colaboración y el uso de las TIC para construir el conocimiento con las variables referidas al
rendimiento, logro de competencias, motivación, satisfacción, etc. Algunos trabajos de
interés en este sentido son los de Camilli et al. (2012), Cox y Marshall (2007), García-
Valcárcel y Tejedor (2010), Martín y Tyner (2012), Monereo y Badía (2012), Rué (1998),
Tejedor (2010) y Zhao y Kenneth, 2002).

Objetivos

Nos interesa conocer las concepciones de los profesores en ejercicio que están vinculados a
centros con altas prestaciones en Tecnologías de la Información y Comunicación (TIC)
acerca de las ventajas e inconvenientes que posee la metodología de aprendizaje
colaborativo en función de su experiencia docente. Así mismo se pretende conocer en qué
medida los docentes valoran y utilizan las TIC para apoyar procesos de trabajo colaborativo
entre sus estudiantes y en su desarrollo profesional.

Análisis de datos

El análisis del contenido de las entrevistas se ha focalizado en las ventajas e inconvenientes
que los docentes perciben en las estrategias de aprendizaje colaborativo tanto orientadas a
los alumnos como a su propia actualización docente. Considerando que estas concepciones
son las que determinan en gran medida las prácticas realizadas. Así pues, se ha extraído el
contenido de las entrevistas relacionadas con estos tópicos y de manera inductiva se ha
elaborado el sistema de categorías, el cual ha sido validado por expertos y se ha sometido a
control a través de la doble categorización de cinco entrevistas por parte de dos
investigadores diferentes, obteniendo un alto índice de fiabilidad al observarse una alta
concordancia. Para el análisis del contenido de las entrevistas se ha utilizado el programa
NVivo10. El cual ha permitido obtener las frecuencias de las categorías y comparar las
diversas opiniones emitidas desde distintos centros a través del análisis cluster y el índice
de Jaccard.

Resultados

En una primera aproximación y haciendo un cómputo general de las unidades textuales que
se refieren a las ventajas e inconvenientes del aprendizaje colaborativo y el uso de las TIC,
el profesorado entrevistado identifica más ventajas que inconvenientes, en concreto 101

 71

referencias textuales se refieren a las ventajas frente a 76 que aluden a inconvenientes, lo
que representa el 57% frente al 43% de las intervenciones en este sentido.

1. Ventajas del aprendizaje colaborativo y el uso de las TIC

Las principales ventajas que los docentes atribuyen al aprendizaje colaborativo se
relacionan con el «desarrollo de competencias transversales», la «interacción entre
alumnos» y el «desarrollo del currículo». También son destacables las referencias a mejoras
en el aprendizaje, la motivación y su repercusión en alumnos con dificultades. En la tabla 23
se recogen las frecuencias obtenidas en las diferentes categorías relacionadas con las
ventajas del aprendizaje colaborativo:

Tabla 23. Ventajas del aprendizaje colaborativo

Ventajas del aprendizaje colaborativo

Categorías Frecuencias

Desarrollo de competencias transversales 8

Interacción entre alumnos 7

Desarrollo del currículo 6

Aumento de la implicación y participación de los alumnos 4

Mejoras en el desarrollo profesional del docente 4

Mejoras en el aprendizaje 4

Mejoras en la motivación 3

Mejoras en los alumnos con dificultades 3

Evaluación de los aprendizajes 2

Favorece la satisfacción personal de los alumnos 1

Favorece la participación de las familias 1

Las competencias transversales a las que se hace referencia serían habilidades sociales
(como el respeto), la resolución de problemas, los hábitos de trabajo (autonomía,
responsabilidad, organización…), capacidad de reflexión, crítica y de iniciativa. Destacamos
algunas referencias sobre este tema:

- «Son más críticos a la hora de hacer trabajos: como tienen acceso a más material,
entre ellos mismos discuten más» (entrevista 14).

- «Aprender a aprender, que ellos en el futuro sepan hacer otras cosas para su vida,
habilidades sociales de colaboración, trabajar en equipo, hablar en público»
(entrevista 2).

- «Sí y más que nada el compañerismo, que se lleven bien entre ellos, que puedan
trabajar entre ellos, respetar las diferencias y opiniones» (entrevista 6).

En cuanto al desarrollo del currículo los profesores apuntan lo siguiente:

 72

- «Cada vez se dedica menos a la transmisión. El alumno se aburre menos y el
profesor tiene tiempo para evaluar de verdad y puede estar entre los grupos
apoyando, vas a seguir el proceso de aprendizaje mucho mejor» (entrevista 2).

- «Colaborativamente, los alumnos realizan muros digitales en los que cada uno, va
poniendo una imagen y un comentario. También utilizan la webquest. Para la
asignatura de historia, su profesor utiliza una línea del tiempo con diapositivas, en
la que los alumnos buscan imágenes y ponen el dato» (entrevista 14).

En el gráfico 1 se muestran las diferentes temáticas que el profesorado ha identificado
como ventajas del aprendizaje colaborativo con TIC. La idea que señalan con más
frecuencia es que «facilitan el trabajo del alumno», que incorpora las siguientes
subcategorías: economizan el trabajo del alumno, motivan a los estudiantes, consiguen su
atención, favorecen su responsabilidad y autonomía en la tarea, favorecen a los alumnos
con dificultades, las TIC se adaptan al nivel de cada alumno y mejoran su aprendizaje.

En segundo lugar aparece el «fomento de la interacción y la comunicación», seguida de los
«cambios en los planteamientos de la enseñanza».

Gráfico 1. Ventajas del uso de las TIC para el trabajo colaborativo

El profesorado destaca la alta motivación que despiertan las herramientas digitales en los
alumnos para el aprendizaje colaborativo, como se puede ver en las siguientes
apreciaciones:

- «Las TIC aportan al desarrollo de trabajos colaborativos el componente
motivacional» (entrevista 17).

- «Los alumnos se ayudan y les cuesta menos trabajar de forma colaborativa con el
ordenador que con los medios tradicionales (lápiz y papel), el proceso se vuelve
más práctico» (entrevista 5).

 73

Algunas opiniones del profesorado sobre la inclusión de los alumnos con más dificultades
que nos interesa destacar son las siguientes:

- «De alguna forma les van llevando los que sí lo dominan o controlan, los que sí
están haciendo van arrastrando un poquitín al grupo y al final es una masa
homogénea» (entrevista 18).

- «El uso de las TIC en prácticas colaborativas tiene otro valor añadido, y es que
facilitan la integración de los alumnos con más dificultades» (entrevista 6).

2. Inconvenientes del aprendizaje colaborativo y el uso de las TIC

A pesar de que en los diferentes centros se considera fundamental trabajar
colaborativamente, se describen también algunos inconvenientes, en gran medida
relacionados con el desarrollo del currículo (tabla 24).

Tabla 24. Inconvenientes del aprendizaje colaborativo

Inconvenientes del aprendizaje colaborativo

Categorías Frecuencias

Desarrollo del currículo 12

Presión del sistema educativo y del currículo oficial 5

Aspectos de organización escolar 5

Resultados de aprendizaje 4

Previsión familiar para seguir una metodología tradicional 1

Prácticas del profesorado 1

Algunos aspectos relacionados con el desarrollo curricular, como la pérdida de tiempo en el
aula, pérdida de control de los alumnos, diferencias en la actividad de los estudiantes en el
grupo (los más autónomos dirigen el trabajo, los menos se dejan llevar), las limitaciones
que suponen la escasa edad de los alumnos (no se les puede dejar libertad), una evaluación
más difícil e incoherente (evaluación individual aunque se trabaje colaborativamente) y
dificultad para asumir el aprendizaje colaborativo en todas las asignaturas, son los mayores
obstáculos para que los docentes opten por estrategias metodológicas de aprendizaje
colaborativo. Algunos ejemplos al respecto:

- «Las actividades colaborativas con TIC se suelen enmarcar dentro de materias de
menor peso académico» (entrevista 10).

- «Son muy dependientes, tengo, a veces, no negar la ayuda sino postergarla
porque si no tendrían tendencia a ir siempre a lo más fácil, que es que yo les
resuelva todas sus dudas» (entrevista 8).

- «Hay un contrasentido ya que se propone que el trabajo sea colaborativo,
colectivo pero luego los exámenes son individuales» (entrevista 16).

 74

El profesorado además opina que el aprendizaje colaborativo con TIC implica mucho
trabajo y esfuerzo, es decir, requiere una buena planificación y sobre todo tiempo para
preparar las sesiones (ver gráfico 2). Algunos de ellos no ven el valor añadido de las TIC para
el aprendizaje colaborativo. Consideran también que los estudiantes tienen algunos hábitos
de trabajo con el ordenador que hacen difícil la colaboración; como expectativas de juego,
trabajo individualizado y dificultades respecto a la lectura (copian y pegan texto sin una
lectura previa). En relación al esfuerzo de planificación se expresan en los siguientes
términos:

- «Requiere mucha más preparación previa. Tienes que tenerlo todo muy
preparado de antemano» (entrevista 12).

- «El inconveniente del trabajo colaborativo con TIC es el tiempo que se necesita
para prepararlo. Es diferente porque tienes que buscar mucha información»
(entrevista 18).

Gráfico 2. Inconvenientes de las TIC para el aprendizaje colaborativo.

3. Análisis comparativo entre profesores de distintos centros

Se ha utilizado el análisis cluster como técnica multivariante para clasificar nuestro
conjunto de entrevistas en grupos homogéneos. Este análisis, de marcado carácter
exploratorio, ha sido utilizado para medir la similaridad (o disimilaridad) en el contenido en
función de la codificación realizada. Tal similitud se ha calculado con el índice de Jaccard, un
coeficiente que realiza comparaciones a partir de datos de presencia o ausencia,
comparando por pares todas las entrevistas.

En los gráficos 3 y 4, queda representada la similitud de codificación entre los distintos
centros. Se observa una fuerte similitud en algunos casos como el 5 y 11, o el 14 y 20; lo
que indicaría que los profesores de estos centros en general, comparten las mismas
opiniones. En cualquier caso, no se observa ninguna entrevista que se distancie de forma
importante de las otras, lo que nos permite confirmar la cohesión de las opiniones
expresadas por los diferentes equipos de profesores.

 75

Gráfico 3. Representación gráfica de
similitud de los centros.

Gráfico 4. Representación en árbol de la
similitud de los centros.

Como podemos observar en los gráficos 3 y 4, las entrevistas o equipos de profesores más
distanciados en sus concepciones sobre el tema, según la codificación realizada, son la
entrevista 4 y 15 que corresponden a dos centros urbanos situados en la provincia de
Burgos. En uno de los centros el profesorado señala más ventajas que inconvenientes
cuando habla del aprendizaje colaborativo y del uso de las TIC. Señalando, a modo de
ejemplo: «El trabajo colaborativo produce mejoras a nivel individual y colectivo, los
alumnos están más motivados, las TIC favorecen la inclusión y los profesores aprenden
mucho cuando colaboran entre ellos» (entrevista 4). Mientras que en el otro, el
profesorado destaca más inconvenientes, afirmado: «Las TIC no suponen un valor añadido
para el trabajo colaborativo, quizás cuando la sociedad esté más preparada, porque es
demasiado individualista. Hay un esfuerzo extra en la creación de materiales y un aumento
del tiempo dedicado a la capacitación técnica de los alumnos» (entrevistas 15).
Consideramos que estas características diferenciadoras entre ambos centros pueden estar
ligadas, entre otras cosas, a la existencia o no de la figura del coordinador TIC. En el primero
de los casos, existe una persona que realiza estas funciones y que desarrolla planes de
formación en el centro, además de trabajar con un claustro virtual. Sin embargo, en el
segundo caso es el director del centro el que desempeña el rol de coordinador TIC, lo que
implica que el tiempo disponible es menor.

4. Análisis del contexto del concepto «colaborativo».

Hemos escogido la palabra clave «colaborativo» para analizar en su contexto, obteniendo el
árbol de palabras y frases que se muestra en la figura 6. Este árbol muestra las frases de las
diferentes entrevistas en las que aparece el término seleccionado y el número entre
paréntesis identifica la entrevista.

 76

Figura 6. Árbol de palabras y frases de la palabra clave «colaborativo».

Se pueden resaltar del árbol algunas ideas que nos parecen de especial interés en el análisis
del tema y que resumen de alguna manera las ideas expresadas por este colectivo de
docentes en relación al potencial de las TIC y el aprendizaje colaborativo pero también a sus
puntos débiles o exigencias para el docente: «Las TIC aportan muchos beneficios al trabajo
colaborativo»; «Es más fácil con tecnología el aprendizaje colaborativo»; «Las TIC facilitan
llevar a cabo proyectos colaborativos»; «A los alumnos les supone un estímulo»; «Es una
forma muy buena de atender la diversidad»; «Hay profesores que no se implican lo
suficiente»; «Es difícil llevar a cabo el aprendizaje colaborativo»; «Trabajo colaborativo pero
luego exámenes individuales»; «Se restaría tiempo dedicado al temario».

4. Discusión y conclusiones

Los datos analizados ponen de manifiesto que las concepciones de los docentes de centros
con alto equipamiento en TIC sobre el potencial del aprendizaje colaborativo y el uso de las
TIC para su implementación son complejas y resaltan tanto los aspectos positivos como las
limitaciones de estas prácticas educativas.

Las principales ventajas del aprendizaje colaborativo se han relacionado con el desarrollo
de competencias transversales que facilitan el desarrollo de habilidades sociales, la
resolución de problemas, la autonomía, responsabilidad, capacidad de reflexión e
iniciativa…. Todas ellas consideradas de gran relevancia por los docentes. En cuanto a las
TIC, éstas son valoradas por facilitar el trabajo a los alumnos, dándoles más autonomía,
motivándoles, captando su atención y adaptándose a su nivel, lo que favorece
especialmente a los alumnos con dificultades, si bien permite a todos mejorar el
aprendizaje.

 77

Estos resultados coinciden con los de otros trabajos (Alfageme, 2003; Cabero y Márquez,
1997; García-Valcárcel y Tejedor, 2010; Lee y Tsai, 2013), en los que se señala que el
aprendizaje colaborativo es una estrategia para mejorar la adquisición y retención de
conocimientos, ayuda a mejorar las estrategias específicas con que el alumno se enfrenta a
los conocimientos (resolución de problemas, expresión de ideas y pensamientos y aumento
vocabulario). También estos autores destacaban el alto poder motivador de las TIC para los
alumnos, el desarrollo de la responsabilidad frente a los demás y frente a su aprendizaje y
las posibilidades de integración de alumnos con dificultades.

En cuanto a las principales limitaciones para implementar en el aula metodologías de
aprendizaje colaborativo, se han señalado algunas cuestiones que tienen implicación en el
desarrollo del currículo como el empleo de más tiempo, una cierta pérdida de control, la
diferente implicación de los estudiantes o las dificultades para evaluar el proceso de
aprendizaje y los resultados obtenidos por cada alumno. También estas conclusiones están
en la línea de las expresadas por otros autores. Nogueiras, Membiela y Suárez (1993: 23)
concluyeron que los profesores encontraron los siguientes inconvenientes: «deficiencia en
el funcionamiento de algunos grupos; problemas para la organización de la clase;
participación desigual de los componentes de los diferentes grupos; el trabajo se desarrolló
de forma más lenta; disminuye el volumen de contenidos que se pueden comunicar…». Por
su parte, Lobato (1998: 31) dice que en esta modalidad de trabajo nos podemos encontrar
con dificultades como: ritmos de trabajo y niveles académicos diferentes; aprendizajes y
actitudes individualistas muy marcadas en el alumnado; falta de preparación del
profesorado; dificultad de encontrar parámetros y modalidades de evaluación; falta de
apoyo de equipos de profesores y la mentalidad de las familias.

Estos ejemplos nos hacen pensar que los mismos problemas que los docentes pusieron de
manifiesto hace algún tiempo para implementar este tipo de metodologías, se mantienen
en la actualidad, a pesar del gran cambio en infraestructuras que se ha vivido en las
escuelas y centros educativos en los últimos años. Es una evidencia más de la difícil y lenta
reconversión metodológica que se experimenta en los centros escolares, que a pesar de
contar con altas prestaciones tecnológicas, no se ha producido un cambio de concepciones
ni de prácticas en consonancia con las nuevas perspectivas del aprendizaje, las cuales
demandan unos entornos de aprendizaje más personales y autónomos, a la vez que
interactivos, móviles, ubicuos, etc. lo que efectivamente requiere de una nueva
planificación de la enseñanza.

En el documento correspondiente a las Metas Educativas para el 2021 de la OEI (2013) y en
el informe de Puentes et al. (2013) se reflexiona sobre la necesidad de mejorar la formación
del profesorado. Hay que insistir una vez más en la imprescindible transformación de las
prácticas escolares, fomentando el desarrollo de proyectos colaborativos donde las TIC se
conviertan en un canal de comunicación y de información imprescindible para garantizar
unos escenarios de aprendizaje abiertos, interactivos, ricos en estímulos y fuentes de
información, motivadores para el alumnado, centrados en el desarrollo de competencias.
En este sentido habrá que seguir potenciando la formación del profesorado y las

 78

comunidades de práctica que vienen trabajando en este terreno (Pino y Soto, 2010;
Watson, 1997; Windchiti y Sahl, 2002).

3.3. Triangulando resultados a partir de las diversas fuentes de
información. Análisis de la coherencia entre las concepciones y las
prácticas de los profesores

El objetivo de este estudio es analizar el papel de las TIC para promover el aprendizaje
colaborativo entre los profesores de Primaria y Secundaria de centros educativos con un
alto nivel tecnológico. Específicamente nos interesamos por la relación entre tres factores
(pensar, saber y hacer): 1) qué piensan los profesores (percepciones de los docentes) sobre
el uso de las TIC para mejorar el aprendizaje colaborativo; 2) Qué saben los profesores
sobre recursos tecnológicos (conocimientos sobre herramientas y técnicas de aprendizaje
colaborativo) y 3) qué hacen los docentes: qué recursos y metodologías emplean en la
práctica para facilitar dinámicas colaborativas.

Además, nos gustaría saber si los profesores que tienen experiencias de trabajo
colaborativo previas con sus colegas harán un mayor uso de las TIC en las prácticas de
enseñanza. Nuestra hipótesis es que la experiencia profesional en el uso de estrategias de
trabajo colaborativo a través de recursos tecnológicos pueden determinar su metodología
de enseñanza.

3.3.1. Metodología

1. Población y muestra

Los datos a obtener previstos en la investigación serán requeridos a la totalidad de los
profesores de la población (centros acreditados en TIC de nivel 4 y 5). Las respuestas
obtenidas en los cuestionarios determinan el tamaño de la muestra: 185 profesores en
ejercicio. Los profesores de 24 centros son entrevistados con objeto de complementar la
información.

2. Variables analizadas e instrumentos de recogida de información utilizados

Las variables analizadas responden a los objetivos descritos anteriormente y quedan
reflejadas en la tabla 25.

 79

Tabla 25. Variables y dimensiones del estudio.

Dimensiones Variables Instrumentos

Pensamientos 1.Valoración de las TIC para facilitar
el TC

sub-cuestionario TP-Q
Entrevista semiestructurada.

Conocimientos 2.Dominio de herramientas y
estrategias TIC para el TC

sub-cuestionario TK-Q

Prácticas con alumnos 3.Metodología y recursos TIC que los
profesores utilizan para el TC en el
aula

sub-cuestionario TU-Q

Prácticas con colegas 4. Experiencia profesional de los
docentes en TC

Ítem criterio del cuestionario

El instrumento de recogida de datos fue un cuestionario de 34 ítems para valorar la
influencia de las TIC en el trabajo colaborativo de los docentes. El cuestionario fue dividido
a su vez en tres partes (sub-cuestionarios): 1) Pensamientos de los profesores sobre el
potencial de las TIC para el aprendizaje colaborativo: TP-Q; 2) Conocimiento de los
profesores sobre recursos y estrategias TIC: TK-Q; y 3) Uso de recursos y estrategias por los
profesores: TU-Q. Veáse Tabla 25

1. Para el estudio de la variable “valoración de las TIC para facilitar el TC” se utilizó un
subcuestionario de 10 ítems (TP-Q). El cual proporciona información sobre los
beneficios de las TIC en los procesos de trabajo colaborativo (4 ítems) y las posibles
limitaciones relacionadas con el tiempo invertido y la evaluación (6 ítems),
cuestiones que han sido puestas de manifiesto en estudios previos (García-
Valcárcel, Hernández y Recamán, 2012).
Todos los ítems mantienen una misma escala de respuesta tipo Likert de 5 puntos,
que permite marcar el grado de acuerdo o desacuerdo con el contenido de cada
ítem, desde 1 (totalmente en desacuerdo) hasta 5 (totalmente de acuerdo).

Por otra parte se utilizó una entrevista semiestructurada para ampliar la
información obtenida desde una perspectiva cualitativa. La entrevista hacía alusión
a cinco dimensiones : (1) actividades desarrolladas en el Proyecto colaborativo; (2)
recursos y materiales empleados; (3) experiencias colaborativas con TIC; (4)
beneficios del uso de las TIC en las redes de trabajo colaborativo; (5)
inconvenientes del uso de las TIC en las redes de colaboración.

2. Para valorar el conocimiento que tienen los profesores sobre diferentes estrategias
metodológicas y recursos que permiten llevar a cabo procesos de trabajo
colaborativo a través de las TIC se ha utilizado un cuestionario de 12 ítems (TK-Q),
los cuales se responden en una escala de 5 puntos, donde el 1 indica un nivel de
conocimientos muy bajo y el 5 muy alto.

 80

3. La información sobre estrategias metodológicas y recursos utilizados por los
profesores en su actividad docente se ha recogido a través de un cuestionario de 11
ítems (TU-Q), en el que se presentan diversas estrategias de trabajo colaborativo
para que los profesores seleccionen las que utilizan. Los ítems presentan un
formato dicotómico, ya que las respuestas no son excluyentes.

El análisis de datos llevado a cabo se basó en un método mixto (Johnson y Onwuegbuzie,
2004; Paterson y Pentland, 2008) en el que se utilizaron tanto técnicas de análisis
cuantitativo como cualitativo. Se optó por esta metodología combinando encuestas y
entrevistas ya que era la que mejor se adaptaba al carácter descriptivo (no experimental)
de nuestro estudio.

Para las primeras se procedió a realizar un análisis estadístico descriptivo de las tres
variables consideradas. En segundo lugar, y sólo para la tercera de ellas (uso de las TIC por
los docentes) se realizó un análisis inferencial para estimar las diferencias en el uso de las
TIC entre profesores que tienen más o menos experiencia con respecto al trabajo
colaborativo. Estadísticos como t de Student para la idualdad de medias de muestras
indepentdientes, Coeficiente Phi o Chi cuadrado fueron empleados para ver tal relación.

En cuanto al análisis cualitativo, en la primera dimensión se procedió a realizar un análisis
de contenido de los “beneficios y limitaciones” que quedaron plasmados en las entrevistas.
Se realizó un análisis de contenido en base a las respuestas de los maestros a las preguntas
abiertas, lo que supone dividir el texto de las trascripciones de las entrevistas en unidades
textuales y agruparlas en categorías después de un proceso inductivo en base a una
jerarquía de varios niveles.

3. Fiabilidad y validez.

En la fase de construcción de los cuestionarios se utilizó el estadístico alfa de Cronbach para
calcular la fiabilidad del TP-Q sub-cuestionario, cuyos ítems permiten estimar una medida
de valoración de las TIC, obteniendo una puntuación de 0,936, lo que muestra un alto
grado de fiabilidad. Los otros dos sub-cuestionarios (TK-Q y TU-Q) son considerados de
indagación y no tienen sentido métrico por lo que no procede el cálculo de fiabilidad
anterior.

La validez de contenido se considera lograda por la adecuación de los ítems al dominio de
referencia como producto de la opinión de expertos realizada en distintas fases.

En cuanto al análisis de contenido (topical analysis), una vez realizado, se obtiene el índice
de fiabilidad mediante el coeficiente de Cohen Kappa = 0,89.

3.3.2. Pensamientos de los profesores: Valoración de las TIC para el trabajo
colaborativo.

En relación al uso de las TIC para potenciar el trabajo colaborativo, los profesores
consideran que las herramientas tecnológicas facilitan la realización de proyectos, permiten

 81

optimizar el tiempo y la gestión de la información, facilitan el control y seguimiento del
trabajo de los alumnos y permiten su actualización. En la tabla 26 se muestran los datos de
las medias y desviaciones típicas de los ítems del cuestionario. Como se puede apreciar las
medias superan el punto 4 de la escala, a excepción del ítem que se refiere al seguimiento
del trabajo de cada estudiante, que alcanza el 3.76.

Tabla 26. Valoración de las TIC para el trabajo colaborativo: Beneficios y limitaciones

 Beneficios (ítems) Media
Desv.
típica

1. Las TIC facilitan la realización de proyectos colaborativos. 4.31 .71

2. Las TIC permiten optimizar el tiempo dedicado a la realización
de tareas colaborativas, facilitando espacios virtuales para la
gestión de la información.

4.10 .79

3. Las TIC permiten un mayor control y seguimiento del trabajo de
cada estudiante. 3.76 .96

4. Las TIC y los espacios virtuales de comunicación permiten la
actualización constante de los docentes y fomentan el desarrollo
de proyectos colaborativos.

4.31 .78

SUBTOTAL 4.12 .62

Limitaciones (ítems) Media Desv.
típica

5. Los trabajos colaborativos requieren más dedicación de tiempo
para el estudiante. 3.81 .88

6. El tiempo invertido en los trabajos colaborativos retrasa la
marcha del programa. 2.82 1.13

7. Los trabajos colaborativos requieren más tiempo de preparación
para el profesor. 3.96 1.02

8. El profesor tiene que dedicar mucho tiempo al seguimiento de
los trabajos. 3.75 .92

9. Es difícil para el profesor evaluar a cada estudiante y saber lo
que ha aprendido a través del trabajo colaborativo. 3.12 1.02

10. La evaluación del trabajo colaborativo puede dar pie a
injusticias, ya que no todos los estudiantes se implican igual en
los proyectos.

3.48 1.07

 SUBTOTAL 3.49 .62

En relación a las limitaciones, los profesores encuentran que el tiempo que requiere este
tipo de actividad, tanto para el profesor, que debe planificarlo y hacer su seguimiento,
como para los alumnos, puede ser una limitación importante. Las medias oscilan entre 3,75
y 3,96. Si bien no parece perjudicar de forma significativa la marcha del programa (media
de 2,82). Los profesores manifiestan así mismo un cierto grado de preocupación por la

 82

dificultad de evaluar a los estudiantes en función de las actividades realizadas de forma
colaborativa (puntuación que supera el punto medio de la escala). La alta desviación típica
que se puede observar en la tabla 26 refleja la heterogeneidad de opiniones del colectivo
encuestado sobre las limitaciones apuntadas.

En relación a las entrevistas, se identifican un total de 144 comentarios sobre los aspectos
positivos del trabajo colaborativo y 61 acerca de los problemas asociados a esta
metodología. La extensión de los comentarios varía desde una frase hasta cuatro. Cada
comentario fue asignado a una categoría general. En la tabla 27 se muestra el detalle del
análisis de los comentarios referidos a aspectos positivos del trabajo colaborativo de los
profesores.

Tabla 27. Beneficios del uso delas TIC para el trabajo colaborativo de los profesores

Dimensiones Categorías f %

1.Aspectos
profesionales
/objetivos
(Trabajo
docente)

1.1.Interacción

1.1.1.Relación
con colegas

Participación con más
docentes

6 4.16

Posibilidad de hacer más
reuniones.

3 2.08

1.1.2.Intercambi
o de ideas

Compartir información y
experiencias

15 10.41

Conocer lo que hacen otros
compañeros

2 1.38

Actualización permanente 6 4.16

1.1.3.Trabajo
mutuo

Realizar actividades conjuntas 3 2.08

Seguimiento de
tareas/proyectos

5 3.47

Trabajar en la distancia
(síncrona y asíncrona)

3 2.08

Eficacia en la elaboración de
conocimientos.

7 4.86

1.2.Materiales
y metodologías

1.2.1.Materiales Creación de nuevos
materiales de clase

5 3.47

Ahorro de documentación en
papel y otros costes

2 1.38

Creación de programas y
herramientas

5 3.47

 83

1.2.2.Metodo-
logía

Desarrollo de nuevas
metodologías.

2 1.38

Más calidad en la forma de
dar clase.

2 1.38

Nuevas perspectivas en los
métodos de enseñanza

5 3.47

1.3.Gestión
de tiempos y
espacios

1.3.1.Tiempo Inmediatez en la
comunicación.

14 9.72

Flexibilidad de horarios 3 2.08

1.3.2.Espacio Ausencia de espacios físicos
(reuniones virtuales)

2 1.38

Facilidad en la coordinación
de los lugares de reunión
presenciales.

2 1.38

2.Aspectos
técnicos

2.1.Facilidad
de manejo

2.1.1.Comodi-
dad

En la coordinación del trabajo. 3 2.08

En la puesta en común de
ideas.

3 2.08

2.1.2.Simplici-
dad

Las TIC son herramientas
accesibles (disponibilidad de
las mismas en el lugar de
trabajo/hogar).

9 6.25

Las TIC son herramientas
intuitivas

2 1.38

2.2.Eficiencia de
usos

2.2.1.Versatili-
dad

Multitud de aplicaciones
técnicas-

3 2.08

Las TIC utilizadas son válidas
para muchos niveles.

5 3.47

2.2.2.Operativi-
dad.

Las TIC son herramientas muy
válidas para el trabajo
colaborativo

2 1.38

Las TIC permiten resolver
dudas de modo eficiente.

4 2.77

3.Aspectos
subjetivos

(Interés y
ética
profesional)

3.1.Motivación 3.1.1.Interés Trabajar de modo
colaborativo con TIC es
ilusionante.

4 2.77

Las TIC son atractivas 1 0.69

3.1.2.Disposi- Dedicación de más tiempo a
las TIC (por parte de los

3 2.08

 84

ción profesores) que a otros
asuntos.

Tendencia a valorar
positivamente las TIC

2 1.38

3.2.Equidad

3.2.1.Asunción
de valores
democráticos

Más respeto a la diversidad
de opiniones.

2 1.38

Tolerancia con el trabajo de
otros.

2 1.38

3.2.2.Otras
perspectivas

Valoración del conocimiento
de otros

1 0.69

Amplitud de miras 1 0.69

3.3.Compromiso 3.3.1.Implicació
n en el trabajo
colaborativo

Necesidad de acometer las
tareas que corresponde a
cada uno

2 1.38

Valoración del trabajo que
realizan otros.

1 0.69

3.3.2.Implicació
n laboral en
términos
generales

Mayor vinculación por el
trabajo

1 0.69

Mayor profesionalización. 1 0.69

 144 100

En términos generales, parece que los aspectos profesionales (47 declaraciones; 32,6%) son
los que los maestros consideran como los factores de motivación para impulsar el uso de
las TIC en la enseñanza, especialmente el intercambio de ideas (23; 15,9%) y trabajo en
grupo (24; 16,6%). Por otro lado, parece que lo que facilita el aprendizaje colaborativo son
los elementos de la simplicidad (7,5%), versatilidad (8; 5,5%) y operatividad (6; 4,1%). Los
aspectos menos valorados fueron los aspectos subjetivos, especialmente los relacionadas
con la motivación por el uso de las TIC (10; 6,9%), el compromiso (5; 3,47%) y la equidad (6;
4,1%)

En cuanto a las limitaciones, los profesores perciben menos aspectos negativos en el uso de
las TIC para trabajar en redes de colaboración. Sin embargo, como se puede ver en la tabla
28, hubo algunos temas que les resultan particularmente desafiantes.

 85

Tabla 28. Limitaciones de las TIC para trabajar colaborativamente.

Categorías. f %

1. Falta de
conocimiento

1.1. Escasa Formación del profesorado.

1.2. Distintos niveles de conocimiento.

1.3. Falta de conocimiento de las
herramientas TIC.

6

4

4

9.83

6.55

6.55

2. Problemas en
las relaciones
profesionales

2.1. Malas relaciones con otros colegas/
envidias

2.2. Apropiamiento de información de
otros.

2.3. Falta de contacto humano.

2.4. Distintas perspectivas.

7

2

3

1

11.47

3.27

4.91

1.63

3. Falta de
interés

3.1. Falta de motivación.

3.2. No implicación.

3.3. Demasiado esfuerzo.

3

8

1

4.91

11.94

1.63

4.Problemas
técnicos

4.1. Manejo de ordenador.

4.2. Calidad de la conexión no muy
buena.

3

3

4.91

4.91

5. Problemas en
la organización.

5.1. En la preparación de los materiales.

5.2. En la colaboración.

5.3. Sobreesfuerzo docente (más horas
fuera del trabajo).

5.4. Acordar horas de trabajo común.

4

3

7

2

6.55

4.91

11.47

3.27

Total 61 100

Como muestra la tabla 28, los profesores sienten que no siempre se involucran en el uso de
las TIC (8, 11,9%), y cuando algunos las utilizan tienen que invertir más horas de trabajo (7;
11,4%) y este hecho puede provocar relaciones disfuncionales entre colegas (por ejemplo,
los celos) (7, 11,4%); Sin embargo, la distribución de frecuencias es relativamente
homogénea entre las cinco categorías principales. Es de destacar que las dificultades más
importantes se encuentran en los materiales y en la organización del tiempo para el
aprendizaje colaborativo utilizando las TIC. Los maestros tuvieron menos dificultades con
respecto a cuestiones técnicas como la gestión de los equipos (3, 4,9%).

 86

En síntesis, las variables analizadas ponen de manifiesto que los docentes de los centros
educativos estudiados mantienen una valoración positiva del uso de las TIC como
herramientas eficaces para apoyar el trabajo colaborativo, al tiempo que señalan algunas
limitaciones de estas estrategias tales como el tiempo requerido y la evaluación de los
resultados alcanzados por cada estudiante.

3.3.3. Conocimientos: Dominio de estrategias TIC para el aprendizaje
colaborativo

Los resultados ponen de manifiesto que los conocimientos del profesorado son moderados,
no llegando la media global al valor medio de la escala (tabla 29). Las herramientas más
conocidas son las relacionadas con marcadores sociales, mapas conceptuales, wikis y
plataformas de teleformación.

Tabla 29. Conocimiento de recursos tecnológicos para el trabajo colaborativo

 Recursos Media Desv. típ.

1. Plataformas de teleformación (Moodle o similar) 3,29 1,19

2. Blogs 2,88 1,07

3. Wikis 3,35 1,22

4. Redes sociales (Edmodo…) 3,14 1,26

5. Ofimática online (GoogleDocs…..) 2,84 1,20

6. Carpetas compartidas (Dropbox…) 2,77 1,32

7. Sitios web compartidos (GoogleSites…..) 3,08 1,22

8. Presentaciones audiovisuales online (SlideShare…) 2,79 1,22

9. Repositorios de vídeo (Youtube…) 2,34 1,15

10. Mapas conceptuales en línea (Cmaptools, Popplet….) 3,26 1,35

11. Álbumes de fotos compartidos (Picassa….) 2,50 1,25

12. Marcadores sociales (Delicious….) 3,51 1,28

TOTAL 2,98 ,86

 87

3.3.4. Prácticas de los profesores. Metodología y recursos TIC que los
profesores utilizan para el aprendizaje colaborativo de los estudiantes

En cuanto a los recursos y estrategias docentes que se utilizaban para fomentar el trabajo
colaborativo, se puede observar que la búsqueda de recursos por Internet (85; 48,6%) y la
elaboración de un tema de la asignatura por los alumnos (64; 34,6%) son las actividades
más usuales. También el trabajo en la resolución de problemas y el trabajo por proyectos
son actividades a las que recurren alrededor de un 25% de los profesores de la muestra. Los
resultados quedan expuestos en la tabla 30.

Tabla 30. Uso de metodología y recursos tecnológicos para el trabajo colaborativo.

 Estrategias metodológicas y recursos Frecuencia Porcentaje

1. Trabajo por proyectos 45 24,3

2. Resolución de problemas 51 27,6

3. Elaboración de un tema 64 34,6

4. Búsqueda de recursos en Internet 85 45,9

5. Trabajo en webquest 23 12,4

6. Discusión en foros 15 8,1

7. Wikis elaboradas por la clase 12 6,5

8. Blogs de grupo 32 17,3

9. Realización de glosarios 10 5,4

10. Trabajos en redes sociales 12 6,5

11. Participación en juegos electrónicos 22 11,9

12. No utilizan ninguna estrategia 88 47,6

Haciendo un cómputo de los ítems seleccionados por cada sujeto llama la atención que el
48% de los profesores no emplea ninguna de estas estrategias o recursos, mientras que el
44% de los docentes emplean entre 2 y 5; o incluso más (7%).

El análisis de los datos nos ha llevado a diferenciar dos colectivos muy diferentes entre el
profesorado estudiado: un primer grupo que mostraría un alto grado de coherencia entre
sus concepciones sobre el potencial del aprendizaje colaborativo y el uso de las TIC para el
mismo (constituido por los docentes que llevan a la práctica metodologías de trabajo
colaborativo con las TIC) y el grupo de docentes que muestran una clara incoherencia entre
sus concepciones y sus prácticas educativas. Aquellos que habiendo manifestado una alta

 88

valoración del potencial de las TIC para el aprendizaje colaborativo, sin embargo, no utilizan
ningún recurso ni metodología con esta finalidad.

3.3.5. Influencia de la experiencia que los profesores tienen en aprendizaje
colaborativo a través de TIC en sus prácticas docentes

Se procedió a valorar la integración de las TIC en metodologías de aprendizaje colaborativo
en el aula en función del grado de experiencia de los profesores en trabajaos colaborativos.
Para ello se hizo una pregunta a toda la muestra: “¿Realiza- o ha realizado- usted
actividades de trabajo colaborativo con colegas (ej. Proyectos)?” cuya respuesta podía ser:
sí o no.

Las respuestas válidas a esa cuestión se limitaron a 98. El resto (87 sujetos) no respondió a
la misma lo que nos hizo suponer que, si bien podrían haber participado en este tipo de
actividades, no lo reconocieron con lo que fueron excluidos del análisis. De este modo
quedaron dos grupos constituidos:

Grupo A: Profesores que han participado en experiencias de trabajo colaborativo
(n=47).

Grupo B: Profesores que no han desarrollado experiencias de trabajo colaborativo
(n=51).

El análisis de las diferencias entre las sub-muestras en la variable seleccionada se ha
realizado a través de la prueba t para la igualdad de medias de muestras independientes
como se muestra en la tabla 31.

Tabla 31. Diferencias entre profesores que han realizado o no actividades colaborativas con
colegas en el uso de metodologías de aprendizaje colaborativo con TIC

 Actividade
s con
colegas

N Media Desv.
Típica

Error
típ. de

la
media

Prueba T para la
igualdad de
medias

t Sig.
(bilateral)

Uso de metodologías
y recursos TIC

Si 47 4,32 1,60 ,23
3,488 ,001

No 51 3,29 1,30 ,18

De los datos que se observan en la tabla 31 se deduce que los profesores que han realizado
experiencias de trabajo colaborativo a través de TIC con sus colegas tienen una mayor
implicación en el uso de recursos tecnológicos para trabajar en el aula de forma
colaborativa que sus compañeros que no han participado en experiencias de trabajo
colaborativo. Las diferencias significativas en el uso de metodologías y recursos TIC para

 89

fomentar el aprendizaje colaborativo parece que vienen marcadas por las experiencias
previas de colaboración profesional.

Ahora bien, de modo más específico ¿cuáles son las estrategias y recursos en los cuales
existen diferencias significativas? Para responder a esta pregunta se realizó una prueba de
chi cuadrado y se calculó la probabilidad asociada y el coeficiente de correlación phi para
cada uno de los recursos y estrategias metodológicas. Ver tabla 32.

Tabla 32. Tablas de contingencia (2x2) cruzando cada una de las variables “uso de
metodología y recursos tecnológicos para el trabajo colaborativo” con la variable

“experiencia con colegas”.

Metodología y recursos χ2

Chi cuadrado

P

Probabilidad

ϕ

Coeficiente
Phi

1. Trabajo por proyectos 6,782* 0,009 0,263*

2. Resolución de problemas 2,054 0,152 0,145

3. Elaboración de un tema 0,017 0,897 0,013

4. Búsqueda de recursos en Internet 0,020 0,889 0,014

5. Trabajo en webquest 0,000 0,988 0,001

6. Discusión en foros 4,569* 0,033 0,216*

7. Wikis elaboradas por la clase 0,590 0,443 0,078

8. Blogs de grupo 0,508 0,476 0,072

9. Realización de glosarios 2,168 0,141 0,149

10. Trabajos en redes sociales 4,006* 0,045 0,202*

11. Participación en juegos electrónicos 1,408 0,235 0,120

* Valores estadísticamente significativos para α = 0,05

La hipótesis de independencia que se formula en las tablas de contingencia entre las
variables categóricas sometidas a contraste se rechaza en los casos en los que el valor p
asociado al estadístico de contraste chi cuadrado es menor que el nivel de significación
fijado en 0,05. Por tanto, a la vista de los datos de la tabla 32, rechazaríamos la hipótesis de
independencia para las variables “trabajo por proyectos”, “discusión en foros” y “trabajo en
redes sociales”. En estos casos son los profesores que tienen experiencia de trabajo
colaborativo con colegas los que utilizan más en sus clases el trabajo por proyectos, la
discusión en foros y el trabajo en redes sociales.

 90

Discusión y conclusiones

Las metodologías de trabajo colaborativo son altamente valoradas por los docentes para la
consecución de competencias transversales y las herramientas tecnológicas son vistas
como facilitadoras del trabajo grupal y del seguimiento del proceso de aprendizaje por
parte del profesor. Los espacios virtuales proporcionan la oportunidad de compartir
recursos, tener la información actualizada y bien organizada, siempre disponible, lo que
facilita la realización de proyectos en los que se implican diferentes alumnos o profesores
que pueden interactuar de forma flexible y sin limitaciones de espacio o tiempo.

Las TIC se convierten en herramientas polivalentes que permiten desarrollar un gran
número de actividades de enseñanza en las que la participación se convierte en un
elemento básico del proceso de construcción del conocimiento: debates, discusiones de
casos, simulaciones, etc. en el sentido que sugiere Hilz y Turoff (2002). Al mismo tiempo
que se posibilitan espacios de formación continua para el profesorado, de actualización
basada en compartir con otros, con los colegas, sobre situaciones y problemas de la
práctica educativa, dando lugar a comunidades virtuales de práctica, tal como señalan
Wenger (1998), Levine y Marcus (2010) y García-Valcárcel y Hernández (2013).

An, Kim y Kim (2008) analizaron los beneficios que encontraron los docentes durante su
participación en un proyecto grupal en línea. Encontraron que los tres principales
beneficios percibidos como valiosos por los maestros en servicio fueron: el desarrollo del
conocimiento; el valor de una comunidad de aprendizaje de apoyo; y su nueva
comprensión del uso constructivo de las herramientas de comunicación en línea.

En cuanto a las limitaciones de una metodología de carácter colaborativo, se cuestionan
fundamentalmente dos aspectos, el tiempo que implica el desarrollo de estas actividades y
la dificultad para valorar con exactitud la implicación de cada uno de los alumnos en el
trabajo realizado y su repercusión en la adquisición de conocimiento y habilidades.

Con respecto a estas cuestiones es bien sabido que los profesores en nuestro país
desarrollan su propuesta curricular con una cierta presión social (tanto del propio centro
educativo como de las familias) para el cumplimiento del programa y, en muchos casos, el
seguimiento y la finalización de las unidades establecidas en un libro de texto asumido
como currículo básico y oficial. De esta manera, el tiempo invertido en el desarrollo de
proyectos, en los que el docente debe dedicar un tiempo “extra” para la planificación y el
seguimiento, y los alumnos un tiempo y esfuerzo considerable para la realización de las
tareas propuestas, es considerado como un elemento clave que puede inhibir al
profesorado a la hora de establecer una metodología de trabajo en el aula menos
tradicional y más centrada en el aprendizaje colaborativo mediado por TIC. A esta cuestión
han aludido también autores como Ann y Kin (2007) y García, Gros y Noguera (2010).

Otro tipo de limitaciones que se han puesto de manifiesto son las relacionadas con la falta
de conocimiento sobre herramientas TIC, dificultades en las relaciones con los colegas, falta
de interés e implicación en el desarrollo de proyectos innovadores de enseñanza, los
problemas técnicos que se pueden presentar para la conectividad y el uso de determinadas

 91

aplicaciones, problemas organizativos, etc. Resultados que coinciden con los apuntados
anteriormente (García-Valcárcel, Basilotta y López, 2014).

Limitaciones que pueden explicar que en contextos educativos con suficientes recursos
tecnológicos, al tratarse de centros de alto nivel TIC certificados por la Administración
educativa, nos encontremos un uso de las tecnologías muy limitado en algunos casos y unas
metodologías docentes que no se han visto transformadas hacia un aprendizaje más
colaborativo y más dinámico, y que no aprovechan el verdadero potencial de las TIC (An,
Kim y Kim, 2008).

Por otra parte, el hecho de que la experiencia previa de los profesores en actividades de
aprendizaje colaborativo con sus colegas tenga una importante relación con la práctica
docente, debería hacernos reflexionar sobre las estrategias de formación del profesorado,
que requieren no sólo un conocimiento teórico de las metodologías didácticas que pueden
ser aplicadas para conseguir los fines del aprendizaje colaborativo sino la experimentación
de estos procesos de aprendizaje en sus propios procesos de formación continua, mediante
la participación en comunidades virtuales, redes y proyectos que implican la colaboración
con los otros y el uso de las TIC como herramientas de comunicación y gestión de
información. Por ello, compartimos las ideas ya expuestas por otros colegas (Ball y Forzani,
2010; Rigelman y Ruben, 2012; Scharff y Brown, 2004) del interés de fomentar las
comunidades de práctica a través de las tecnologías emergentes de cara a la formación
continua del profesorado, con el fin de generar nuevas experiencias y expectativas sobre las
TIC como herramientas dinamizadoras de nuevas formas de aprendizaje en sintonía con
actitudes de emprendimiento e investigación educativa.

3.4. Desarrollo y evaluación de la propuesta de formación del
profesorado en ejercicio: “Diseño, desarrollo y evaluación de
proyectos colaborativos con TIC”

En la primera fase de la investigación, en el momento de aplicar el cuestionario al colectivo
docente de centros educativos de Primaria y Secundaria con certificación TIC de nivel 4 y 5
de la Comunidad de Castilla y León, se ofreció a los profesores la posibilidad de dejar su
email de contacto si tenían la interés en participar en una actividad formativa que se estaba
preparando sobre Metodología basada en proyectos y aprendizaje colaborativo con TIC,
con objeto de formentar esta forma de trabajo en los centros educativos.

Una vez planificado el curso y establecidas las condiciones para su desarrollo se volvió a
contactar con el profesorado que había manifestado su interés para dárselo a conocer y
permitir que lo pudieran realizar de forma gratuita. El número de participantes inicial con
los que se inició el curso fue de 52, profesores de casi todas las provincias de Castilla y León
y de Primaria y Secundaria.

 92

El curso online “Diseño, desarrollo y evaluación de proyectos colaborativos con TIC”
trataba de contribuir a la mejor formación de los docentes, a través de la creación de un
grupo de trabajo interdisciplinar que, siguiendo un proceso de investigación-acción,
planificara, desarrollara y evaluara experiencias de aprendizaje colaborativo utilizando las
TIC con el alumnado de Primaria y Secundaria. El curso de formación on-line se desarrolló a
través de la plataforma Moodle (Studium) de la Universidad de Salamanca.

Studium se presenta como una plataforma virtual de aprendizaje que permite a los
alumnos interactuar entre sí, acceder a contenidos, realizar tareas y actividades. Es un
espacio de encuentro entre alumnos, lugar de debate y red social gracias a la utilización de
foros, chat, mensajería interna y otros; se puede utilizar como un espacio para el trabajo
colaborativo, ya que ofrece la posibilidad de crear y organizar grupos de trabajo.

El planteamiento del curso implicaba, en primer lugar, realizar una aproximación
conceptual al aprendizaje colaborativo y el trabajo por proyectos para posteriormente
profundizar en las fases de elaboración de un proyecto de aprendizaje colaborativo con TIC,
con la intención de llevarlo a la práctica en el contexto escolar y evaluarlo con rigor.

El curso online tuvo una duración de un curso académico, con 120 horas asignadas de
formación (dedicación aproximada de trabajo es de 15 horas mensuales) y certificadas por
el Servicio de Cursos Extraordinarios de la Universidad de Salamanca, comenzando en
octubre de 2012 y terminando en junio de 2013 y fue coordinado por Juan José Mena
Marcos.

3.4.1. Fundamentación

El aprendizaje por proyectos podría definirse, a nivel general, como una metodología en la
que los alumnos trabajan en grupos analizando e investigando sobre problemas
relacionados con la vida real. Esta estrategia de enseñanza constituye un modelo de
instrucción en el que los alumnos planifican, implementan y evalúan proyectos que tienen
relación con el mundo real más allá del aula de clase Esta metodología de trabajo se apoya
en los principios del método de aprendizaje por resolución de problemas, no obstante,
existen algunas diferencias entre ambos métodos que es importante analizar. En el
Aprendizaje por Problemas la atención se centra en la búsqueda de una solución para un
problema específico. Por su parte, el Aprendizaje por proyectos constituye una categoría de
aprendizaje más amplia que el aprendizaje por problemas, ya que puede ocuparse además
de otras áreas que no constituyen en sí mismas problemas. Una de las características
principales del aprendizaje por proyectos es que no se enfoca en aprender “acerca” de algo,
sino en “hacer” algo; además puede implicar a alumnos ubicados en aulas de diferentes
lugares (países) pero conectadas a través de la red.

Se puede considerar que los proyectos basados en el aprendizaje colaborativo mediado por
TIC contribuyen al aprendizaje del alumnado y les permite:

− Desarrollar sus competencias con el objetivo de aumentar su conocimiento y
habilidad en una disciplina o en un área del contenido interdisciplinario.

− Mejorar sus habilidades de investigación.

 93

− Aumentar sus capacidades mentales de orden superior, capacidad de análisis,
de síntesis y de reflexión.

− Fomentar su participación en las actividades planteadas a nivel individual y
colectivo.

− Asumir responsabilidades de forma individual y colectiva para que el equipo
complete con éxito la tarea. Los estudiantes aprenden los unos de los otros.

− Aprender a usar las TIC. Los estudiantes incrementan el conocimiento y la
habilidad que tienen de las TIC a medida que trabajan en el proyecto.

− Aprender a autoevaluarse y a evaluar a los demás.

− Aumentar su motivación y compromiso por el proyecto.

− Construir una comunidad de aprendizaje. Se forma una comunidad en la
que se trabaja colaborativamente y se aprende unos de otros.

Manuel Area (2005) considera que el trabajo a través de proyectos integra las siguientes
fases:

− Establecer las metas y objetivos del proyecto.

− Elaborar un plan de trabajo identificando tareas y tiempos.

− Ponerlo en práctica y desarrollar dicho plan.

− Evaluar resultados y establecer conclusiones.

En la figura 7 podemos ver representadas estas fases o tareas que forman parte del proceso
que sigue el método de investigación por proyectos.

Figura 7. Proceso del método de investigación por proyectos.

 94

3.4.2. Estructura del curso

Por lo que respecta a su estructura, el curso se dividió en cinco módulos de contenidos y un
bloque de introducción, los cuales se describen a continuación:

Módulo 0. Introducción

Este módulo sirvió para situar al alumnado en el curso ofreciendo una serie de
orientaciones para seguir el curso, así como una serie de foros para presentarse plantear
dudas, ofrecer aportaciones, etc. Se organizó además un primer foro de debate, para que
los participantes compartieran sus impresiones sobre las posibilidades de las herramientas
TIC para el aprendizaje.

Las aportaciones del profesorado en esta primera actividad al ser la primera fueron
numerosas en cantidad y calidad. El profesorado responsable de curso también aportaron
ideas que ayudaron a animar dicho foro, permitiéndoles también conocer el grado de
conocimientos y concepción que sobre las TIC y el aprendizaje colaborativo tenían el
profesorado que en este caso tenían el rol de estudiantes.

Módulo 1. Metodologías de aprendizaje colaborativo

Es un módulo eminentemente teórico y con una duración de 2 semanas. Integra los
siguientes contenidos y actividades:

Un glosario de términos sobre el aprendizaje colaborativo, en el que todos
participan con distintos términos y conceptos.

Un videotutorial y dos cuestionarios de autoevaluación que el alumnado debe
contestar.

2 artículos con dos preguntas/actividades para reflexionar sobre lo leído.

2 foros donde se expone y se debate en torno a dos tópicos de aprendizaje
colaborativo.

Profesora responsable: Adriana Recamán Payo.

Fechas de realización del bloque: 15 al 31 de octubre.

Los alumnos que han obtenido la calificación de APTO en este primer bloque son un total
de 27 estudiantes.

Módulo 2. Proyectos colaborativos con TIC

En este módulo se muestran un total de 28 proyectos colaborativos con TIC que se están
desarrollando actualmente en diversos centros educativos, con el objetivo de que los

 95

docentes participen en alguna experiencia o bien creen su propio proyecto. Integra los
siguientes contenidos y actividades:

un dossier con 28 ejemplos de proyectos colaborativos con TIC elaborado por la profesora
responsable del módulo (Verónica Basilotta)

actividad colaborativa a través de una Wiki en la que los alumnos comparten otros
proyectos colaborativos con TIC de interés no incluidos en el dossier.

3 foros para debatir acerca de conceptos de interés relacionados con esta temática.

Profesora responsable: Verónica Basilotta Gómez-Pablos

Fechas de realización del bloque: 5 de noviembre-finales de diciembre.

Los alumnos que han obtenido la calificación de APTO en este segundo bloque son 19
alumnos.

Módulo 3. Técnicas de creatividad para la creación de proyectos colaborativos

El objetivo de este módulo era desarrollar la creatividad para elaborar un Proyecto
Colaborativo que pudiera aplicarse en un contexto real de aula (siendo este el objetivo
final o principal del curso). Como objetivos específicos destacan:

Comprender las fases de creación.

Conocer diferentes estrategas y temáticas de trabajo de cara a la creación del
proyecto.

Descubrir diferentes herramientas TIC mediante las cuales trabajar los contenidos
del curso.

Sinergiar y crear ecosistemas de conversación productiva entre compañeros.

Crear un proyecto colaborativo.

Aprender a entender el contexto en el cual se enmarcan y a trabajar con él.

Contenidos relacionados con las siguientes temáticas:

Motivación

Descubrimiento de las propias capacidades

Descubrimiento de las capacidades del aula

Descubrimiento de las capacidades de trabajo colaborativo (sociales)

Nuevos conceptos y nuevas ideas basadas en el nuevo paradigma educativo.

En dicho módulo los alumnos comienzan a proponer sus proyectos colaborativos y a
trabajar en su desarrollo. Por ello, se ha considera usar la creatividad como eje central para
obtener, por un lado, proyectos colaborativos creados por docentes motivados y conformes
a su trabajo, además de estar perfectamente enfocados a la realidad de aula de cada uno.

http://issuu.com/verobasilotta/docs/dossier_de_proyectos_colaborativos_con_tic

 96

La metodología de este curso ha sido muy completa y heterogénea comprendiendo
diferentes opciones para conseguir un tratamiento amplio de las capacidades de los
alumnos y contenidos del curso. Los alumnos trabajan con otras herramientas
complementarias a Studium, como: Prezi (donde están todos los contenidos del módulo),
Linkedin (donde se comentan todos los debates y se aportan las creaciones de cada uno) y
Blogger (donde cada alumno tendrá un blog que será su libreta de apuntes y desarrollo del
proyecto). Se articuló de la siguiente manera:

La plataforma moodle sirvió de almacén de la url del prezi que contenía todo el curso en sí.
El prezi del curso contenía todos los contenidos, actividades y accesos a la plataforma social
de comunicación. Mediante el mismo y siguiendo la ruta de aprendizaje creada, se podía ir
adquiriendo cada uno de los contenidos propuestos así como permitiendo a su vez gran
movilidad por el entorno de forma completamente autónoma, aportando la posibilidad de
reforzar aprendizajes. Por otro lado, y gracias a la edición constante de prezi, la profesora
ha ido adaptando los contenidos del curso a las necesidades de sus alumnos.

Linkedin se usó como espacio serio de conversación y trabajo de contenidos basándonos en
un intercambio social de la información. En este espacio tuvimos un grupo y dentro del
mismo diferentes debates de conversación que en general habían sido iniciados por la
profesora para continuar con actividades que habían dado comienzo en el prezi. Se
pretendió potenciar que todos se involucrasen una vez regresara a su casa.

El blog funcionaba como memoria auxiliar o recurso personal mediante el cual el alumno
recopilaba información a mayores del curso además de reflexionar sobre la aportada,
enriqueciendo de transmedia su entorno y compartiéndolo con el resto de compañeros en
el foro correspondiente a la actividad, para así poder avanzar. En él los alumnos podían
recibir un feedback de sus propios compañeros que no se perdiese en la red social y
quedándose eterno a pesar del cierre del curso. En este espacio los alumnos demostraban
los contenidos trabajados y el aprendizaje adquirido así como motivación, autonomía y
tendencia a la proactividad sirviendo de libreta de notas virtual que el profesor puede
evaluar.

Recursos:

URL del prezi: http://prezi.com/mcqjtzanpmyq/ruta-hacia-el-ecosistema-de-la-
creatividad-los-proyectos-colaborativos-open/

URL del grupo de linkedin (grupo cerrado): http://www.linkedin.com/groups/
M%C3%B3dulo-3-Curso-GITEUSAL-4774464/about

Blog de un alumno de ejemplo: http://javiergilrod.blogspot.com.es/

Profesora responsable: Camino López García.

Fechas de realización del bloque: 10 de enero-finales de marzo.

Participación: se produce una importante deserción en este módulo.

http://prezi.com/mcqjtzanpmyq/ruta-hacia-el-ecosistema-de-la-creatividad-los-proyectos-colaborativos-open/
http://prezi.com/mcqjtzanpmyq/ruta-hacia-el-ecosistema-de-la-creatividad-los-proyectos-colaborativos-open/
http://www.linkedin.com/groups/%20M%C3%B3dulo-3-Curso-GITEUSAL-4774464/about
http://www.linkedin.com/groups/%20M%C3%B3dulo-3-Curso-GITEUSAL-4774464/about
http://javiergilrod.blogspot.com.es/

 97

Módulo 4. Herramientas TIC de colaboración

En este módulo se muestran una serie de herramientas tecnológicas para facilitar la
creación y desarrollo del proyecto colaborativo. Se trata de un bloque eminentemente
práctico y las herramientas que incluye son las siguientes:

Aula virtual JCyL: Se trata de la plataforma ofrecida por la Junta de Castilla y León a
los centros financiados con fondos públicos.

Edmodo: Se trata de una plataforma educativa para trabajar con el alumnado

Herramientas de google: Calendarios, Editores de Texto, Sites...herramientas
colaborativas de Google.

Prezi: herramienta para realizar presentaciones para las sesiones.

Diigo: Herramienta que permite etiquetar enlaces y marcadores sociales.

Con respecto al desarrollo del curso, se le pidió al alumnado la creación de un aula virtual.
Seguidamente tenían que compartirla con el profesor y los demás alumnos para empezar a
interaccionar y conocerla de forma práctica antes de ponerla en práctica. Se les
proporcionó distintos ejemplos de proyectos que se han realizado con la plataforma en
otros colegios e institutos.

La práctica a realizar buscaba que los profesores integraran estas herramientas dentro del
diseño del proyecto de trabajo colaborativo de aula que tenían que elaborar, así como en el
trabajo de aula y del centro.

Para mantener la comunicación y el seguimiento del alumnado que ha cursado el módulo
en este periodo se han combinado 3 herramientas de comunicación: Comunicación
asíncrona: se han utilizado un foro de Moodle y el correo electrónico de GMail, como parte
de las prácticas. Comunicación síncrona: se ha utilizado la videoconferencia, Hangout, como
parte de las herramientas utilizadas en el módulo formativo.

Profesorado responsable: Ángel Domingo González, Carlos González Ruiz y Luis González.

Fechas de realización del bloque: 25 de marzo-principios de mayo.

Participación: Han sido pocos alumnos, y solo tres de ellos se han implicado mucho. Cada
una de las profesoras realizó y ajustó el planteamiento inicial de la práctica a su contexto de
trabajo en el aula, integrando estas herramientas en su quehacer cotidiano de aula con sus
alumnos, a la vez que compartieron con otros compañeros coordinadores de ciclo, y tutores
de nivel, pertenecientes al mismo ciclo, los calendarios y documentos elaborados para el
trabajo de aula. El profesorado ha utilizado las diferentes herramientas en su práctica de
trabajo de aula, integrándolas perfectamente en su metodología de trabajo. El profesorado
ha valorado positivamente las posibilidades que ofrecen estas herramientas y desean seguir
utilizándolas en los próximos cursos. La metodología ha funcionado y ha sido reconocida
por os alumnos, entendiendo que no solo han aprendido contenidos de la profesora, sino
de sus compañeros, de sus alumnos en el centro escolar y de sí mismos.

 98

Módulo 5. Evaluación del aprendizaje colaborativo

Este quinto módulo del curso ha sido dedicado a la evaluación del aprendizaje colaborativo,
el cual incluye los siguientes contenidos y actividades:

Documento “Principios de la evaluación del aprendizaje colaborativo” en el que se exponen
una serie de principios generales y orientaciones de cómo se debería llevar a cabo la
evaluación de los alumnos cuando realizan actividades colaborativas.

Se plantean:

3 foros sobre diferentes tópicos relacionados con la evaluación.

1 actividad que consiste en añadir al proyecto que se ha creado en el bloque 3 una
parte de evaluación, donde se detallen criterios, instrumentos, etc.

Por otro lado queríamos que el profesorado aplicara la teoría y reflexión crítica sobre cómo
se debe evaluar el aprendizaje colaborativo del alumnado al proyecto que habían creado en
el Bloque 3. Para ello les pedimos que subieran a un buzón de entrega habilitado en
Studium un anexo a dicho proyecto en el que se especificara, criterios de evaluación,
instrumentos, temporalización, etc., es decir todos aquellos elementos que dejaran claro
cómo iba a ser la evaluación del alumnado en su proyecto colaborativo.

En la segunda parte de este módulo (Evaluación de la implantación del proyecto
colaborativo), se pretendía que aquel profesorado que había tenido la oportunidad de
aplicar su proyecto colaborativo durante el mes de Mayo, evaluara el grado de éxito que
había tenido el proyecto a la hora de aplicarlo en cada clase y también, tanto él como su
proyecto, fueran evaluados por el alumnado.

Para ello por un lado se les proporcionó una "Guía de seguimiento del desarrollo del
proyecto", la cual el profesorado tenía que ir rellenándola a medida que aplicaba dicho
proyecto o hacerlo al final del mismo. Dicha guía pretendía recoger aspectos tales como:
objetivos, contenidos, actividades, materiales, espacios, tiempos, agrupamientos,
evaluación, valoración del proceso y resultados, etc.

Por otro lado se creó un cuestionario on-line, para que aquellos profesores que lo pidieran
se lo pasaran a su alumnado para que fuera rellenado. El bloque central del cuestionario
consta de un diferencial semántico que pretendía indagar sobre cómo había sido la marcha
del proyecto colaborativo.

Por último en la última y tercera parte del bloque (Evaluación del curso), en la plataforma
Studium, se colgó un cuestionario para que el profesorado que realizaba el curso evaluara
el curso y sus diferentes componentes: organización, objetivos, actividades y recursos
utilizados, profesorado, etc. Dicho cuestionario nos permitió recoger al grupo de
investigación información muy valiosa para valorar el éxito del curso y su futura viabilidad.

Profesorado responsable: Marcos Cabezas González y Jorge Martín de Arriba.

Fechas de realización del bloque: 2 de mayo-30 de junio.

 99

3.4.3. Evaluación del curso

Como ya se ha señalado el fin último del curso era la creación de un Proyecto Colaborativo
que pudiera ser aplicado a la realidad de aula de cada uno de los profesores participantes
en el curso. No obstante para obtener la certificación que acreditara una adecuada
realización del mismo se estableció la realización de un mínimo de actividades:

− Elaboración de un proyecto colaborativo (Módulo III).

− Desarrollo de una herramienta TIC (Módulo IV)

− Evaluación del trabajo de los alumnos en el proyecto (Módulo V)

Con estos criterios, de los 52 profesores que iniciaron en el curso, tan sólo cumplieron los
requisitos necesarios para acreditarles las 120 horas del curso, 15 profesores. Son múltiples
y variadas las causas de este descenso de participación y falta de seguimiento del curso, las
cuales han sido debatidas en el seno del equipo, para que en futuras ediciones del curso (si
se llegan a celebrar), puedan ser subsanadas.

El número de sujetos que contestó el cuestionario de evaluación del curso fueron 15
personas. Este instrumento consta de 19 ítems con preguntas tipo Likert y cuatro
preguntas abiertas. Para analizar las respuestas obtenidas se procedió, por un lado, a la
obtención de las medias de las puntuaciones de los sujetos para cada ítem, y por otro, al
análisis del contenido de las preguntas abiertas.

A continuación se muestran los resultados obtenidos sobre el nivel de satisfacción general
de los profesores que realizaron el curso. Ver tablas 33 y 34.

Tabla 33. Satisfacción de los profesores con el curso realizado

Ítem 1. Nivel de satisfacción de
los alumnos

Número de
sujetos

Totalmente satisfecho 5

Satisfecho 10

Insatisfecho 0

Totalmente insatisfecho 0

Tabla 34. Medias de los ítems del cuestionario.

ITEMS Medias obtenidas
Item2 3,9
Item3 4,5
Item4 4,2
Item5 4,6
Item6 4,3
Item7 4,4

 100

Item8 4,3
Item9 3,9

Item10 4,4
Item11 3,7
Item12 4,1
Item13 4,7
Item14 4,7
Item15 4,7
Item16 4,1
Item17 4,3
Item18 4,1
Item19 4,5

Como podemos observar, en general las medias obtenidas son altas, situándose por encima
de 3,7 en una escala de 1 a 5. Por lo tanto, podemos afirmar que las valoraciones de los
sujetos en relación al curso son positivas. Los ítems que presentaron medias ligeramente
más bajas son los ítems 2,9 y 11; que se refieren a las siguientes cuestiones:

Ítem 2. El curso está bien organizado (información, cumplimiento de
fechas/horarios, entrega de material)

Ítem 9. Las estrategias de evaluación sugeridas y los instrumentos propuestos
pueden considerarse apropiados para valorar los resultados alcanzados.

Ítem 11. Las actividades eran apropiadas en cuanto a extensión y dificultad

Por su parte, los ítems que presentaron medias más altas son los ítems 13, 14, 15 que
hacen referencia a los siguientes aspectos:

Ítem 13. El profesorado ha mostrado un conocimiento adecuado de los temas
propuestos.

Ítem 14. Ha habido una comunicación efectiva mediante la plataforma online.

Ítem 15. El profesorado ha promovido la participación del alumnado

A continuación se exponen las y las respuestas obtenidas a las preguntas abiertas del
cuestionario.

¿Qué se podría mejorar para responder a tus expectativas?

Creo que algunas de las actividades propuestas, en un principio, no estaban muy claras y, yo
personalmente, he tenido que preguntar a los tutores en muchas ocasiones que me lo
explicaran mejor.

quizá contenidos más prácticas y adaptados al aula

Nada

Alguna sesión presencial.

 101

Un mismo proyecto colaborativo para todos los participantes del grupo pero trabajando cada
uno desde nuestra realidad.

Demasiados materiales en algún bloque, creo que no deberían estar tan condensados.

En mi opinión el curso es demasiado largo. No en número de horas sino en meses. La duración
no debería ser mayor de 2-3 meses. La razón es porque muchos de los contenidos vistos al
principio (primeros módulos) parece que se han olvidado cuando se llega a la elaboración del
proyecto. El módulo 3 es demasiado extenso.

Más tiempo para poner en práctica, es que ha sido muy mínimo y hay veces que sólo estamos
en el aula una hora a la semana y es imposible desarrollar los proyectos colaborativos.

Nada

Para mí ha sido muy intenso, mucha materia (muy buena) y mucho tiempo para poder
asimilar todo.

Por mi parte, necesitaría más interés personal,

Realmente si todo el mundo hubiera aportado cosas, yo el primero se habría mejorado el
aprendizaje.

Siempre se puede mejorar, pero a mi me ha parecido bien.

Tener alguna vez un contacto directo

Tener más tiempo para ponerlo en práctica, porque cuando hemos querido ponerlo en marcha
era el tercer trimestre.

En general, destacan algunos aspectos del curso que se podrían mejorar, principalmente
aquellos relacionados con la extensión del curso y el carácter virtual, es decir, la mayoría ha
considerado que era muy extenso y que necesitarían más tiempo, asimismo, manifiestan
que hubiese sido interesante alguna sesión presencial.

 ¿Qué te ha aportado este curso con respecto a lo que venias haciendo en tu práctica docente?

Es que no tengo mucha experiencia como docente así que he "flipado" con todo lo que se puede
hacer dentro y fuera del aula.

me he planteado la necesidad de que los alumnos aprenden por descubrimiento y no sólo con la
explicación de clase

Conocer otras personas interesadas en trabajos colaborativos, otras formas de aprender a
aprender,.. todo muy positivo

El aprendizaje y manejo de montón de programas y conocer el trabajo desde un punto de vista
colaborativo

He conocido nuevas herramientas de aprendizaje para utilizar en el aula y tras su aplicación estoy
contenta con los resultados.

 102

Me ha aportado muchas cosas, una de las más importantes nuevos conocimientos y más práctica.

Nuevas herramientas en mi metodología, que considero lo más útil del curso.

Nuevas ideas, nuevas aplicaciones, motivación, ampliación de conocimientos.

Personalmente he conocido nuevas herramientas web que puedo utilizar en el aula y desconocía.

Un visión del aprendizaje colaborativo. La posibilidad de utilizar las tic con mayor creatividad y
menos rigidez

Una nueva forma de ver las tic en las aulas y de la importancia del cambio de la metodología
actual de la enseñanza-aprendizaje

una nueva metodología que implantar en clase

Utilizar más herramientas que no utilizaba y el uso de las redes sociales dentro del aula.

La mayoría señalan que el curso les ha aportado diversos materiales, herramientas y
programas interesantes para su práctica educativa en el aula, nuevos enfoques
metodológicos para aplicar con sus alumnos, nuevos contactos, diferentes experiencias
educativas, en definitiva, nuevos conocimientos y prácticas.

¿Qué dificultades has encontrado para la realización de las actividades y trabajos propuestos?

A veces no entendía el planteamiento de las actividades. He echado de menos una explicación
más clara y práctica

Como he dicho anteriormente, en algunos casos que no estaban muy claras las actividades que
teníamos que realizar.

El tiempo empleado que ha sido muuuucho para poder asimilar los contenidos.

A veces me ha costado incluirlo dentro de mi programación de aula, es algo que para otras
ocasiones intentaré tener presente desde septiembre. Por otro lado, muchos de los alumnos no
tienen las suficientes habilidades en el manejo de las TIC ni los recursos necesarios en sus
casas para participar en las tareas propuestas,, lo cual es un gran hándicap.

Conocimientos que no tenía.

El manejo de algunas herramientas

El prezi de Camino era DEMASIADO extenso... me ha costado seguirlo todo...

El tiempo en el aula, a veces el bajo interés de los alumnos,...

La cantidad de trabajos a realizar. Alargamiento en el tiempo

La mayor dificultad ha sido buscar un proyecto realmente interesante para los alumnos. Creo
que sí lo he encontrado.

 103

Mucho cambio entre el moodle, lindekin y a veces te vuelves loco, porque no sabes ni donde
tienes que preguntar las dudas, menos mal que las respuestas han sido super rápidas.

Que era bastante novedoso.

todo muy novedoso y demasiado desconocido

Encontré cierta reticencia al principio, a medida que fue avanzando el curso las actividades
fueron interesándome y tomé conciencia de lo importante que es hoy día aprovechar los
recursos que nos ofrece la tecnología para el logro de un aprendizaje mas acorde con los
tiempos actuales

Las principales dificultades que encontraron los alumnos están relacionadas con el uso o
manejo de algunos recursos TIC, con el desarrollo de algunas actividades que no estaban
del todo claras, la novedad del curso en cuanto a planteamientos metodológicos se refiere
y el tiempo empleado en el mismo.

¿Qué aspectos del aprendizaje colaborativo crees que no se han tratado en el curso?

No puedo ampliar mucho esta pregunta porque soy muy nueva en este tema y me ha servido
para "introducirme" en este mundo tan fascinante. Muchas gracias por todo. ;)

Ah!! Pero hay más aún...?. Je, je, je creo que ha sido un curso muy completo sobre trabajo
colaborativo. Gracias por todo.

Creo que el curso ha sido completo en este sentido.

Faltaría más de práctica.

Me ha parecido muy completo, siento no haber tenido tiempo de realizar la evaluación del
proyecto (no he podido hasta hoy), sobre todo me da pena que mis alumnos no lo hayan
evaluado. De todos modos me gustaría seguir con la investigación.

Me hubiera gustado que los formadores nos hubieran hablado de sus puestas en práctica
dentro del aula, que aspectos destacarían ellos en primera persona y nos aconsejarían, aunque
hemos visto varios

Proyectos muy interesantes, he echado en falta algo mas personal. Valoro muy positivamente
sus conocimientos de las herramientas, pero y sus propias aplicaciones?

Ninguno

Para mi el aprendizaje colaborativo es novedoso, gracias al curso he podido adquirir ciertas
nociones con lo que no puedo ser muy explícita en la respuesta. Sin embargo, es necesario
tener en cuenta que para lograr el aprendizaje colaborativo al alumnado hay que proveerles
de herramientas no solo tecnológicas sino también acostumbrarlos a una forma de aprender
más racional, independiente y emocional.

Trabajar en un proyecto una parte del grupo, organizarnos, colaborar para construir
conocimiento mediante google docs, hangout...

 104

En general, y aunque el nivel de satisfacción del curso es muy positivo, pues desde el punto
de vista de los alumnos, el curso ha sido muy completo, en cuanto a recursos, materiales,
actividades, etc. demandan más práctica y más experiencias colaborativas reales.

3.5. Evaluación y seguimiento de proyectos de aprendizaje colaborativo
con TIC en centros escolares. Estudio de casos múltiple

3.5.1. Introducción

El trabajo se ha focalizado en el conocimiento en profundidad de diversos proyectos
llevados a cabo en esta Comunidad Autónoma, tratando de conocer el desarrollo y los
resultados de los mismos, a través de una metodología de investigación de estudios de
casos múltiples. Se pretende así hacer un seguimiento, con la inestimable colaboración de
los profesores que desarrollan los proyectos escolares, de las actividades llevadas a cabo,
los procesos de aprendizaje que se estimulan y la adquisición de competencias curriculares
por parte de los alumnos. Para ello se han tenido en consideración las reflexiones de los
profesores a lo largo del desarrollo del proyecto, las observaciones de los investigadores y
la opinión de los estudiantes sobre la metodología seguida y el aprendizaje alcanzado.

El estudio de casos es una investigación exhaustiva y desde múltiples perspectivas de la
complejidad y unicidad de un determinado proyecto, política, institución, programa o
sistema en un contexto “real” (Simons, 2011). Se basa en la rigurosidad, integra diferentes
métodos y se guía por las pruebas. La finalidad primordial es generar una comprensión
exhaustiva de un tema determinado, para generar conocimientos y/o informar el desarrollo
de políticas, la práctica profesional y la acción civil o de la comunidad. Entre las virtudes del
estudio de casos destacamos, siguiendo a Simons, que puede documentar múltiples
perspectivas, analizar puntos de vista opuestos, demostrar la influencia de los actores clave
y sus mutuas interacciones. Puede explicar cómo y por qué ocurren las cosas, es útil para
investigar y comprender el proceso y la dinámica del cambio. Mediante la descripción, la
documentación y la interpretación de lo que sucede en el escenario real, se pueden
determinar los factores que fueron fundamentales en la implementación del programa y
analizar los vínculos entre ellos.

Aunque existen muchas formas de hacer estudio de casos, la mayoría se vinculan a
métodos de investigación naturalistas, etnográficos, fenomenológicos y biográficos
(cualitativos). Los investigadores buscan describir en profundidad los acontecimientos,
indagar en las relaciones complejas, intentando captar los significados y la intencionalidad
de los actores, percibir lo que ocurre en clave de episodios o testimonios, comprender
mediante la experiencia y la empatía. Por ello el investigador cualitativo destaca las
diferencias sutiles, la secuencia de los acontecimientos en su contexto y la globalidad de las
situaciones personales. Aunque la observación y la entrevista son las técnicas
fundamentales para la recogida de información, se pueden incluir mediciones en una serie

 105

de variables (lo cual hemos incorporado en nuestro estudio, ya que se han aplicado algunas
escalas de evaluación).

En nuestra investigación se ha definido el caso como un proyecto educativo, un proyecto en
el que se trabaja de forma colaborativa y se utilizan herramientas tecnológicas para llevarlo
a cabo. Se trata de un estudio instrumental de casos, ya que interesa comprender un tema,
cómo se pueden llevar a cabo procesos de aprendizaje colaborativo utilizando las
tecnologías, por lo que teníamos opción de elegir diferentes profesores o centros
educativos; por la naturaleza de los casos podríamos denominarlos ejemplares, porque los
casos son presentados como ejemplos ilustrativos de experiencias educativas innovadoras.

Si consideramos el tipo de acontecimiento que se analiza, podemos hablar de casos
sincrónicos o contemporáneos porque el análisis de los proyectos tiene lugar en el
momento en que se desarrolla la investigación; por el uso del caso estudiado es
exploratorio y analítico porque tratamos de describir el proyecto buscando correlatos y
efectos para enriquecer las teorías educativas y generar teoría a partir del análisis de la
práctica.

En la investigación de estudio de casos, la teoría es algo a lo que se llega a través de una
profunda inmersión en los datos y una comprensión intuitiva de las conexiones entre las
ideas y las escenas. Se trata de una generación de teoría del propio caso. Se habla de una
teoría fundamentada, que postula la generación de teoría a partir del análisis de datos y
que permite la construcción de teoría acumulativa a partir del estudio de diversos casos
(Glaser y Strauss, 1967, 2012; Oktay, 2012).

3.5.2. Selección de los casos de estudio: proyectos de aprendizaje colaborativo
con TIC

Se plantea un estudio de casos múltiple o colectivo porque se pretende comparar, con un
protocolo común, distintos casos de centros educativos en los que se realizan experiencias
de aprendizaje colaborativo mediadas por TIC con objeto de llegar a un cierto grado de
generalización naturalista basado en la determinación de pautas comunes que surgen de
los casos analizados, en el reconocimiento de las similitudes y diferencias de las situaciones
descritas, pues como bien se sabe la metodología de estudio de casos no pretende llegar a
generalizaciones, dado que el estudio de casos no es una investigación de muestras. Los
criterios para la selección de los casos, siguiendo a Stake (2005), han sido:

a) Rentabilidad de aquello que aprendemos (oportunidades de aprendizaje).
b) Facilidad de abordar (nuestras indagaciones son bien acogidas, los actores o

personas estudiadas están dispuestas a colaborar, dar su opinión, dedicar el tiempo
preciso).

c) Equilibrio y variedad (estudio de casos en diversas provincias, niveles educativos y
ámbitos rural/urbano)

En total fueron seleccionados 8 proyectos de diferentes centros educativos, situados en las
provincias de Ávila, Salamanca, Zamora, Segovia, Palencia, Valladolid y León.

 106

En cuanto a tipos de centros disponemos de: Centro de Infantil y Primaria (CEIP), Centro de
Educación Obligatoria (CEO), Centro Rural Agrupado (CRA), Centro de Formación
Profesional (FP) e Instituto de Educación Secundaria (IES). Los profesores de estos centros
han mostrado su máxima disponibilidad para colaborar con los investigadores y llevar a
cabo las actividades propuestas para la recogida y análisis de información.

3.5.3. Preguntas y temas de investigación

En el estudio de casos la formulación de las preguntas de investigación es una tarea
fundamental. Diseñar buenas preguntas que dirijan la atención y el pensamiento lo
suficiente pero no en exceso. El diseño requiere de una organización conceptual, ideas que
arranquen de lo que ya se conoce, estructuras cognitivas que guíen la recogida de datos y
las interpretaciones. La organización más habitual se construye en torno a objetivos y
temas.

Los temas (issues) o preguntas temáticas deben poner la atención en la complejidad y la
contextualidad, dirigir la atención a los problemas y conflictos, cómo se hace frente a las
limitaciones. En el estudio instrumental de casos los temas son dominantes, tienen la
mayor importancia. En muchas ocasiones los temas o situaciones problemáticas son
controvertidos y tienen una intrincada relación con contextos políticos, sociales, históricos y
personales. También hay que tener en cuenta que los temas pueden evolucionar y a los
temas formulados por el investigador desde fuera (etic) se irán añadiendo los temas que
surgen desde el interior, de los actores del caso (emic). El reto del investigador será
relacionar los temas émicos con los temas éticos, por lo que se habla de un enfoque
progresivo, en el que la cuestión se va elaborando progresivamente, poco a poco se va
reduciendo la amplitud de la indagación para prestar atención a los temas esenciales.

Es importante no confundir los temas con las preguntas informativas, las cuales buscan
información para la descripción del caso, no son problemáticas, no tienen que estar
vinculadas a organizadores conceptuales y se pueden utilizar como estructura conceptual
para la presentación del caso, si bien también se podrían subordinar a la estructura
temática.

En nuestro caso, las preguntas temáticas y las preguntas informativas que se plantearon
fueron las siguientes:

PREGUNTAS TEMÁTICAS

1) ¿Se dan las condiciones adecuadas en los centros educativos para desarrollar
proyectos de trabajo colaborativo a través de las TIC?

Referencias:

i. Infraestructuras (recursos, conectividad…)
ii. Profesorado (formación, competencias, apoyo de colegas y

directivos, tiempo disponible…)

 107

iii. Organización escolar (apuesta por trabajo por proyectos,
disponibilidad de tiempos y espacios, coordinación entre
profesores…)

2) ¿Cómo se construye el conocimiento a través de la interacción con los otros?
Referencias:

i. Actividades realizadas
ii. Resultados de aprendizaje

iii. Evaluación de competencias
iv. Motivación

3) ¿Adquieren los estudiantes las competencias deseadas como resultado de los
proyectos desarrollados?

Referencias:

i. Competencias curriculares (contenidos, habilidades, actitudes…)
ii. Competencias personales e interpersonales

4) ¿Las estrategias de aprendizaje colaborativo favorecen a todos los estudiantes?
Referencias:

i. Diferencias entre estudiantes de alto y bajo rendimiento en su
valoración del proyecto

ii. Roles de los estudiantes en el proceso
iii. Problemas surgidos en el trabajo grupal

5) ¿Interesa (es necesario) adaptar las estrategias de evaluación del trabajo
colaborativo para valorar el nivel de aprendizaje de cada estudiante?

Referencias:

i. Qué estrategias de evaluación se utilizan
ii. Cómo se miden los niveles de aprendizaje individuales

PREGUNTAS INFORMATIVAS

1. Contexto
a. ¿Cómo afecta el contexto social al desarrollo de metodologías de trabajo

colaborativo?
b. ¿Qué características tiene el centro donde se desarrolla el proyecto?
c. ¿Qué características tienen las aulas donde trabajan los alumnos?
d. ¿De qué recursos disponen en el centro, en el aula ordinaria y en los

hogares?
e. ¿Cuántos profesores están implicados en el proyecto? ¿qué les caracteriza?
f. ¿Cuántos alumnos participan en el proyecto? ¿qué características tienen los

alumnos y sus familias?
g. ¿Qué apoyo ha tenido del equipo directivo y de otros compañeros?

2. Metodología

a. ¿En qué nivel/es educativo/s se desarrolla el proyecto?
b. ¿Qué objetivos tiene el proyecto?

 108

c. ¿Qué áreas curriculares (materias, asignaturas) se trabajan en el proyecto?
¿Qué contenidos concretos se han trabajado? ¿se adopta un planteamiento
interdisciplinar?

d. ¿Cómo se ha organizado en tiempos y espacios?
e. ¿Cómo se han planificado las sesiones? ¿qué actividades se han realizado?

¿qué recursos y materiales se han empleado?
f. ¿Qué roles desempeñan los alumnos y el profesor/es? ¿qué capacidad de

decisión tienen los estudiantes?
g. ¿Qué apoyo ha requerido de las familias?

3. Evaluación

a. ¿Qué tipo de evaluación se lleva a cabo sobre el aprendizaje de los
alumnos?

b. ¿Qué calidad tienen las tareas llevadas a cabo? ¿Qué utilidad tienen los
recursos digitales?

c. ¿Cómo valoran los alumnos su aprendizaje?
i. ¿Qué es lo que más les ha gustado?

ii. ¿Qué es lo que menos les ha gustado?
iii. ¿Qué problemas han tenido?

d. ¿Cómo valoran los profesores el proceso llevado a cabo en el proyecto?
i. ¿Cómo se ha desarrollado el trabajo en grupo?

ii. ¿Qué actitudes han mostrado los estudiantes?
iii. ¿Cómo se valora el tiempo invertido?
iv. ¿Qué dificultades se han encontrado y cómo se han abordado?

e. ¿Qué competencias de aprendizaje se han visto reforzadas? ¿Qué
estudiantes se han visto favorecidos por esta metodología?

f. ¿Qué competencias profesionales (de los docentes) requiere este tipo de
metodología por proyectos colaborativos con TIC?

3.5.4. Principios de actuación para realizar el trabajo de campo

En relación a la recogida de información, se trata de respetar los principios de empatía y no
intervencionismo. Los investigadores intentarán no estorbar la actividad cotidiana y no
examinar, tratando de comprender cómo ven las cosas los actores, intentando preservar las
realidades múltiples, las visiones diferentes e incluso las contradicciones de lo que sucede.
Se utilizará la observación directa y la revisión de los datos y materiales recogidos, así
mismo se involucrarán los actores, tanto profesores como alumnos, en la recogida de
información y la reflexión sobre los acontecimientos.

Para la recogida de información se han distribuido los 8 proyectos o casos seleccionados
entre los investigadores (han participado un total de 13 investigadores), de modo que cada
caso ha sido analizado por uno o dos investigadores, realizando el proceso de seguimiento y
recopilación de información durante el segundo cuatrimestre del curso 2013-14.

 109

Se redacta un protocolo de actuación en el cual se especifica con detalle todos los pasos a
seguir en el trabajo de campo para mantener los mismos criterios en el contacto y acceso a
los centros por parte de todos los investigadores. En el mismo se indica el procedimiento a
seguir para la recogida de información en el centro y la redacción de los informes.
Empezando por el contacto con el equipo directivo y profesor, explicando los objetivos de
la investigación, concretando el inicio y fin del proyecto para planificar las sesiones de
observación, entrevistas,… Se establece el procedimiento para buscar el consenso con los
docentes sobre la forma de proceder y publicar posteriormente los resultados,
posibilitando la revisión de los instrumentos de recogida de información antes de su
aplicación, la participación en la redacción del informe, publicación prevista, etc. (ver Anexo
I). Se trata de evitar la utilización de los docentes como meros proveedores de información
para los fines de una investigación externa, buscando hacerles partícipes del proceso de
seguimiento y evaluación de su práctica profesional, demandando sus reflexiones e
interpretaciones de los acontecimientos observados y de las consecuencias de los mismos
en la educación de sus pupilos.

Apostamos por una metodología dialógica que implica el diálogo igualitario entre personas
investigadoras e investigadas, en la línea de otros grupos de investigación como los que
forman la Red Universitaria de Investigación e Innovación Educativa (REUNI+D) (Alba y
García-Valcárcel, 2012). En este sentido, se ha procedido de tal modo que no se crearan
falsas expectativas en los profesores colaboradores pero ofreciendo la oportunidad de ser
auténticos protagonistas en el proceso de investigación y obtener el reconocimiento
apropiado. En consonancia los informes han sido consensuados con los docentes que han
desarrollado el proyecto, pudiendo éstos revisar las interpretaciones del investigador y
completar o matizar la información recogida. De este modo los profesores colaboradores
han tenido un papel muy activo, tanto en el proceso de seguimiento como en la
elaboración del informe y conclusiones del caso, apareciendo como co-autores del capítulo
que expone el proyecto llevado a cabo.

3.5.5. Instrumentos para la recogida de información

Los instrumentos empleados para la recogida de información han sido la entrevista, la
observación, el análisis de documentos, una guía de seguimiento para el profesor y un
cuestionario de evaluación para los alumnos. Así pues, se han combinado instrumentos de
carácter cualitativo y cuantitativo, considerando que éstos deben ajustarse a los objetivos y
facilitar la recogida y análisis de los datos, optando por un planteamiento metodológico
mixto.

La entrevista con el profesor/a se realiza al inicio y al final del desarrollo del proyecto; en la
entrevista inicial se recoge información sobre los objetivos del proyecto, la metodología, las
expectativas del profesor/a, la planificación del proceso de aprendizaje, así como se explica
el procedimiento para realizar el seguimiento del proyecto a lo largo del tiempo que dura
su desarrollo. En la entrevista final se hará una valoración global del proyecto, recopilando
datos sobre el contexto, la metodología, las competencias profesionales puestas en juego y

 110

la evaluación de los resultados, poniendo a consideración del profesor/a las principales
interpretaciones realizadas por el investigador. El protocolo de la entrevista se presenta en
el Anexo VIII.

La guía de seguimiento está diseñada para que el profesor/a describa y evalúe el proyecto,
pudiéndose utilizar con un carácter semanal, quincenal o mensual en función del tiempo de
desarrollo del proyecto. Los criterios considerados hacen referencia a los objetivos y
contenidos propuestos, las actividades realizadas, incluyendo las adaptaciones para
alumnos con necesidades especiales, los materiales utilizados, los espacios, agrupamientos
de alumnos, sistema y criterios de evaluación del aprendizaje.

Para completar la descripción se presenta una valoración global de carácter más
cuantitativo sobre estos mismos criterios. Finalmente se utiliza la rúbrica para evaluar el
trabajo en grupos de Medina y Robles (2012). Ver Anexo X.

El registro de observación se diseña con objeto de pautar las observaciones realizadas en
los centros por los investigadores, permite recoger información descriptiva y valorativa de
forma abierta, si bien también se propone dar valoraciones cuantitativas sobre algunos
indicadores. La información hace alusión a las características del centro y del aula donde se
desarrolla la actividad académica, la contextualización de la sesión, la metodología,
planificación de la sesión, calidad de las tareas llevadas a cabo, los roles de los alumnos y
del profesor, el seguimiento de las tareas y evaluación de las mismas, la calidad de los
logros académicos, la motivación, el clima de clase, la participación y competencias
adquiridas. Ver Anexo IX.

Por otra parte, se elabora un cuestionario dirigido a alumnos de Primaria y Secundaria (de 8
a 16 años) que participan en proyectos de aprendizaje colaborativo con TIC (ver Anexo XI).
Interesa recoger información sobre las asignaturas (materias) que se han trabajado, la
metodología y recursos tecnológicos empleados, la participación de la familia para ayudar
en las tareas planteadas y la valoración que hace el alumno del proceso y resultados de
aprendizaje. Se utiliza el formato de diferencial semántico, por resultar más sencillo y
apropiado para la edad de los estudiantes. Al tiempo que se introducen preguntas abiertas
para detectar los puntos fuertes y débiles del proyecto desde su punto de vista.

La escala o diferencial semántico fue aplicada previamente a un grupo piloto de 140
alumnos de Primaria de otro centro educativo para su estudio psicométrico, depurando una
escala inicial de 31 ítems. La escala final resultante de 20 ítems presentó una fiabilidad de
0,908. El análisis factorial realizado puso de manifiesto la presencia de 4 factores:
satisfacción con el aprendizaje, organización del trabajo, creación y colaboración, y
comprensión de la actividad (García-Valcárcel y Basilotta, 2013).

3.5.6. Validación de los resultados

El estudio de casos utiliza la triangulación como estrategia para la validación, aludiendo a la
validez de resultados de las mediciones (que pretende descubrir la validez de los datos
observados) y la validez de las interpretaciones de las mediciones (con objeto de reducir al

 111

mínimo las falsas representaciones e interpretaciones). Para asegurar la triangulación se
puede emplear la triangulación de las fuentes de datos, de modo que podamos ver si se
mantiene el significado de lo que observamos cuando lo encontramos en otras
circunstancias (otros momentos, otros espacios, cuando las personas interactúan de forma
diferente…). Por otra parte, la triangulación del investigador supone ver si las observaciones
de diferentes investigadores sobre la misma escena o fenómeno llevan a la misma
interpretación. En tercer lugar, la triangulación metodológica se basa en el uso de métodos
múltiples como la observación, la entrevista, la revisión de documentos…, los cuales nos
ofrecen puntos de vista de observación independientes. En nuestra investigación hemos
tomado en consideración estas tres perspectivas para la validación de los datos y las
interpretaciones realizadas.

Además, como ya se ha dicho, se ha buscado la participación expresa de los interesados, los
actores (en nuestro caso profesores y alumnos) para hacer observaciones e
interpretaciones, ayudando a triangular las observaciones e interpretaciones del
investigador. En la etapa final de elaboración de los informes, los profesores han
examinado los escritos en borrador de los investigadores proporcionando
retroalimentación al respecto para llegar al documento definitivo sobre el caso.

Por último, aludiendo a la posibilidad de generalización de los resultados obtenidos, hay
que recordar que el estudio de casos tiene una base pobre para generalizar. No es un buen
método para producir generalizaciones ya que se estudian pocos casos aunque en
profundidad, para conocer bien su particularidad. A pesar de esta limitación, se habla de
generalizaciones menores, generalizaciones que se producen con regularidad durante todo
el proceso del estudio de casos. Lo interesante también es que se pueden modificar las
generalizaciones mayores, ya que se pueden encontrar excepciones que inviten a modificar
las generalizaciones planteadas desde otras metodologías. En la búsqueda de este tipo de
generalizaciones se ha realizado un análisis comparativo de los casos que se presenta en el
último capítulo.

También se habla de generalizaciones naturalistas, aludiendo a que las personas pueden
aprender muchas cosas generales de los casos particulares. Estas generalizaciones
naturalistas surgen a partir de la experiencia real o vicaria, se llega mediante la implicación
personal en los asuntos de la vida y se inserta en la experiencia del lector (Stake, 2005). En
las generalizaciones naturalistas interviene también el lector, que puede aportar su propia
parte de la historia a partir de su experiencia indirecta en la historia, de este modo
esperamos que el lector pueda comprender y valorar, en función de su experiencia, las
situaciones que se exponen en los casos, el interés de los proyectos desarrollados y la
posibilidad de transferencia de estas experiencias. Así pues, confiamos en su utilidad para
los profesionales de la educación interesados en la innovación educativa, en concreto, en el
desarrollo de proyectos de aprendizaje colaborativo a través de las TIC.

 112

3.5.7. Consideraciones sobre los distintos aspectos trabajados en los estudios
de casos

La presentación exhaustiva de los ocho estudios de casos se ha publicado en el libro
“Proyectos de trabajo colaborativo con TIC” (García-Valcárcel, 2015). En este apartado se
exponen una serie de conclusiones sobre los distintos aspectos que hemos considerado
durante el análisis de cada uno de ellos: el contexto, la metodología, la evaluación y, a
modo de síntesis, las opiniones que los docentes implicados tienen sobre:

- Las condiciones de los centros para desarrollar proyectos educativos de carácter
colaborativo, mediados por el empleo de las TIC.

- El grado en el que las estrategias de trabajo colaborativo favorecen a todos los
estudiantes.

- El interés por adaptar las estrategias de evaluación del trabajo colaborativo para
valorar el nivel de aprendizaje de cada alumno.

1. El contexto

Hemos contado con un contexto de estudio diverso atendiendo a la disponibilidad de los
centros educativos para participar en todo el proceso de investigación. Sin que la muestra
haya pretendido ser, en ningún caso, representativa de lo que sucede en la totalidad de
instituciones educativas de Castilla y León, sí que disponemos, a partir del estudio de los
casos, de un universo amplio y en cierto modo heterogéneo, que nos permite ver distintas
realidades por lo que respecta al lugar en el que se encuentran, la titularidad de los centros
y la etapa o etapas educativas en las que se imparte la docencia.

A excepción de un colegio situado en Madrid, todos los demás son centros rurales ubicados
en distintas zonas de Castilla y León. La titularidad de los mismos es fundamentalmente
pública, salvo en uno de ellos, con carácter privado-concertado; y las etapas educativas son
diversas, aunque predomina el trabajo realizado en los centros de Educación Infantil y
Primaria:

- Seis CEIP (Centros de Educación Infantil y Primaria).
- Un CRA (Centro Rural Agrupado).
- Un instituto de ESO en donde se imparten los cuatro cursos de la Educación

Secundaria Obligatoria y el Bachillerato.
- Un CEIF (Centro de Formación Profesional Inicial).

Tres de los ocho centros contaban con la certificación TIC de nivel cinco, lo que indica que
disponían de equipamiento tecnológico e infraestructuras adecuadas, proyectos de
innovación activos relacionados con la implantación de las TIC y una formación adicional en
herramientas tecnológicas que se ofrecía al profesorado.

En todo el estudio que hemos presentado participaron un total 19 docentes y 253
estudiantes. Se observa a partir de la presentación de cada uno de los casos que se trata de
centros con infraestructura y recursos diversos, de acuerdo al tamaño, las etapas en las que

 113

se imparte docencia, su trayectoria con el empleo de las TIC y la participación a lo largo de
diferentes cursos en proyectos colaborativos o de otro tipo.

De forma casi generalizada, había un ordenador y proyector en el aula ordinaria y en
algunas de ellas también una pizarra digital. En aquellos centros que formaban parte del
Programa Red XXI, los estudiantes trabajaban también con miniportátiles cedidos por la
Administración Educativa. En prácticamente todas las clases ordinarias se disponía de
conexión a internet mediante WIFI. Otras, sin embargo, no contaban con estos recursos en
el aula convencional, por lo que para hacer uso de los materiales digitales debían ir a la sala
de informática, normalmente a disposición de todo el colegio. Y en algún caso concreto,
para evitar la menor dotación con la que contaban determinados ciclos, se inició un plan
denominado “bringyourowndevice”, es decir, “trae tu propio dispositivo”, plan que parece,
podría ponerse en práctica en algunos centros educativos en un futuro próximo. Es
significativo también el empleo de equipos para gestionar informáticamente los préstamos,
en las bibliotecas de algunos de los colegios.

En aquellos centros en donde, como hemos señalado, venía siendo más habitual la
implementación de metodologías de aprendizaje mediadas por TIC, había una mayor
disposición de recursos para llevar a cabo la integración de estas herramientas,
independientemente del nivel o la especialidad. Un ejemplo lo constituye el colegio público
Almanzor que se encuentra en la provincia de Ávila, concretamente en Candeleda, en el
que un profesor que se incorpore por primera vez al centro cuenta con recursos como una
pizarra digital y ordenador en el aula, un portátil para su empleo profesional, un kit básico
en el que encuentra libros de texto digitales, el programa de la pizarra digital, o un banco
de materiales correspondientes al ciclo concreto en el que vaya a impartir su docencia; la
posibilidad de utilizar la Intranet y la plataforma educativa con aulas virtuales, así como
equipamiento móvil para trabajar con el alumnado.

2. La metodología

Tal como se aprecia en el estudio de casos, el análisis de la metodología empleada se
estructuró en torno a cinco tópicos: los objetivos de cada uno de los proyectos expuestos,
la organización de espacios y tiempos, las actividades realizadas y los recursos empleados,
los roles que adquieren los profesores y estudiantes y, finalmente, el grado de apoyo de las
familias en el desarrollo del proyecto o proyectos colaborativos.

Al encontrarnos ante ocho proyectos de diferentes centros educativos con características y
matices de diversa índole, no es nuestra pretensión llegar a extraer unas generalizaciones,
prácticamente imposibles de establecer cuando la metodología de investigación empleada
ha sido el estudio de casos. Sin embargo, la revisión exhaustiva de cada uno de ellos sí nos
permite plantear algunos patrones comunes de actuación sobre la temática abordada: el
aprendizaje colaborativo a través de las TIC. Pasamos a describir, por tanto, dichos
patrones, atendiendo a esos tópicos acerca de los cuales hemos ido estudiando la
metodología.

 114

2.1. Objetivos

En los diferentes estudios de casos, encontramos objetivos muy diversos en función de las
características de los proyectos trabajados en cada centro. Podríamos decir que todos ellos
eran los objetivos específicos. Sin embargo, también se observan en las descripciones una
serie de objetivos más generales o pretensiones comunes, determinantes de la filosofía que
subyace en todos los proyectos:

- Introducir una dinámica de aprendizaje colaborativo en donde se reparten las
tareas y se comparte información, abogando por un aprendizaje por
descubrimiento, más experiencial.

- Desarrollar destrezas o competencias digitales mediante el empleo de recursos
informáticos variados.

- Estudiar el impacto de esta metodología en el aprendizaje de los estudiantes,
aproximándose a las ventajas y a sus posibles inconvenientes.

En definitiva, en los ocho estudios de casos encontramos un denominador común: el de
explorar las posibilidades del trabajo colaborativo en el contexto educativo. Y en todos se
evidencia, además, que la metodología de aprendizaje colaborativo a través de las TIC
supone una nueva forma de entender el proceso de enseñanza y aprendizaje, más allá del
libro de texto, protagonista indiscutible en el pasado y presente en muchas de nuestras
aulas.

El hecho de que sean ya bastantes los centros y profesores que apuestan por poner en
práctica esta metodología en sus aulas se encuentra refrendado por numerosos estudios,
en los que se pone de manifiesto la relación existente entre la metodología colaborativa y
la mejora del proceso de aprendizaje (Ade-Ojo y Sowe, 2011; Doppenberg et al., 2012;
García-Valcárcel, Hernández, y Recamán, 2012; García-Valcárcel, Basilotta, y López, 2014;
Hernández y Martín, 2015). En estas y otras investigaciones se indica que:

- La responsabilidad individual y grupal que asume cada estudiante, además de
fomentar actitudes de respeto y tolerancia, favorece el intercambio de opiniones
entre compañeros y, por tanto, la construcción compartida de conocimiento.

- El alto grado de autonomía y control que se le otorga a los alumnos sobre su propio
aprendizaje fomenta el desarrollo de habilidades y actitudes fundamentales como
la creatividad y la capacidad de iniciativa del alumnado.

- La mayor organización y planificación que exigen las tareas colaborativas permite
optimizar el ritmo de trabajo y facilita el aprendizaje.

2.2. Organización de espacios y tiempos

En cada uno de los proyectos los espacios y tiempos se han organizado teniendo en cuenta
el número y características de los estudiantes, los recursos disponibles y la propia
idiosincrasia del trabajo a realizar. El espacio empleado ha sido generalmente la propia aula
para dar las explicaciones de carácter más general a todos los estudiantes, y la sala de

http://www.tue.nl/en/employee/ep/e/d/ep-uid/20072461/?no_cache=1

 115

informática en donde poder utilizar recursos como los ordenadores, tabletas, así como la
pizarra digital, si en el aula ordinaria no se disponía de los mismos. Al ser en la mayoría de
los casos, aulas amplias y diáfanas, se destaca, por ejemplo, la libertad de movimientos que
posee el alumnado para realizar las actividades propiamente colaborativas con otros
compañeros, y poder preguntar al docente cuantas dudas fuesen surgiendo.

En cuanto a la organización del tiempo, de nuevo hemos de señalar que es variable, si
atendemos a los objetivos pretendidos en cada uno de los casos: desde el curso académico
en aquellos proyectos más ambiciosos en los que estaban implicados varios centros, en los
que se dedica entre una y tres horas semanales; hasta los dos meses cuando se integró el
aprendizaje colaborativo en el contexto de una unidad didáctica concreta que se estuviese
trabajando durante un periodo determinado.

La metodología de aprendizaje colaborativo exige, en definitiva, un ritmo de trabajo más
dilatado en el tiempo para que los estudiantes puedan reflexionar, establecer consensos y
llegar a la consecución de un producto conjunto que ha sido fruto del compromiso y
responsabilidad de cada uno de los miembros del grupo.

2.3. Actividades realizadas y recursos empleados

En la mayoría de los casos se han combinado las explicaciones en gran grupo,
especialmente en las primeras fases de desarrollo del proyecto, dándose las explicaciones
teóricas, instrucciones y dinámica de trabajo, con la realización de actividades en pequeños
grupos constituidos por tres o cuatro estudiantes para desarrollar las tareas concretas que
implicaba cada proyecto. En casi todos ellos se han llevado a cabo también algunas
actividades de carácter individual como leer, buscar determinadas informaciones, redactar,
etc., con la finalidad de preparar aspectos que después se ponían en común en los grupos.

El hilo conductor que ha caracterizado todos los casos, en lo que respecta a las actividades
realizadas, ha sido la participación activa de los estudiantes, mediante el desarrollo de
tareas que en todo momento les exigieron la indagación, la selección de información para
hacer un uso de la misma en función de los objetivos que se perseguían, y el empleo de
recursos tecnológicos diversos; estudiando diferentes formas en las que las Tecnologías de
la Información y Comunicación pueden ayudar como canalizadores del trabajo colaborativo.
Destacar como actividad realizada en buena parte de los proyectos la elaboración de un
blog colaborativo para compartir los trabajos elaborados por los estudiantes del aula o de
diferentes aulas, en aquellos casos en los que participaban conjuntamente varios centros.

Dependiendo del proyecto en cuestión y de la dotación de los distintos centros, los recursos
empleados fueron diversos, como ya hemos señalado, aunque algunos fueron comunes en
todos ellos: libros de texto y otras lecturas, Internet, ordenadores, tabletas digitales,
miniportátiles, vídeos, cámara de fotos, webcam, pen-drives, software variado
(procesadores de texto, programas de presentación como PowerPoint o Prezi, navegadores,
etc.), o espacios de almacenamiento compartido en la nube que ofrecen aplicaciones como
Dropbox, Box, OneDrive o Google Drive y pizarras digitales.

 116

Las tecnologías han sido, por tanto, una constante en la metodología de aprendizaje
colaborativo puesta en marcha en todos los casos, apostando por el desarrollo de procesos
de innovación educativa. Recordemos que la colaboración mediada por dichas tecnologías
enfatiza el rol que éstas pueden ejercer como elementos mediadores en el proceso de
aprendizaje. Hoy en día contamos, tal como se ha evidenciado, con numerosas
herramientas que se incluyen, en su mayoría, dentro de la llamada web 2.0, y cuyas
virtualidades para diseñar e implementar metodologías colaborativas en otros entornos
diferentes a los estrictamente presenciales, es indudable (Hernández y Quintero, 2009).

2.4. Roles de profesores y alumnos

En todos los casos analizados se aprecia claramente el cambio de roles, tanto de los
estudiantes como de los docentes. Los primeros desempeñan un papel activo, responsable
y participativo, al proporcionar ideas, observaciones y compartir con otros compañeros
diferentes puntos de vista respecto al trabajo realizado. Como señalan muchos de los
profesores implicados, los alumnos asumen una gran responsabilidad porque son los
verdaderos protagonistas o artífices de la tarea. Evidentemente, ello sólo es posible con
una buena organización previa del trabajo a realizar, en la que todos adquieran
responsabilidades, siendo conscientes de que la calidad del producto final dependerá de un
buen proceso de trabajo por parte de todos los miembros del grupo.

Por lo que respecta a los docentes es constante la alusión a su papel de guías, orientadores
y motivadores en el desarrollo de las actividades, apoyando a los estudiantes y resolviendo
sus dudas. Como consecuencia de ello, se resalta también el hecho de que existe una mayor
comunicación tanto entre los alumnos, como entre estos y el profesor. Los docentes,
además, prestan una atención más individualizada a aquellos estudiantes con mayores
necesidades debido a la propia dinámica de esta metodología.

Este cambio de roles es un proceso más o menos lento pero valorado, en definitiva, de
forma muy positiva por los docentes, aspecto que se muestra también en diferentes
estudios, en los que se pone de manifiesto las potencialidades de la metodología de
aprendizaje colaborativo para favorecer la asunción de roles que mejoren los procesos de
enseñanza y aprendizaje (García Valcárcel, Hernández y Recamán, 2012; Javornik y Grmek,
2007; Kollias et al., 2005; Shahzad et al., 2012; Vázquez-Bernal et al., 2010, entre otros).

2.5. Apoyo de las familias

En seis de los ocho casos estudiados evidenciamos que el apoyo de las familias en el
desarrollo de las actividades planteadas con una metodología de aprendizaje colaborativo,
ha sido mínimo. Desde el centro se les ha informado del proyecto o proyectos y, en
aquellos casos que se requería, se les pidió autorización para que sus hijos pudiesen
participar en los mismos. Pero, en general, los docentes no percibieron colaboración o un
interés especial por dichos proyectos, bien, como señalan algunos, porque las
competencias tecnológicas de ciertos padres son limitadas; o porque los progenitores

 117

consideraban que este tipo de actividades podía ir en detrimento del avance en los
contenidos que se encuentran en los libros de texto.

En los casos en que sí participaron, la colaboración y el grado de implicación fueron
diversos y no siempre generalizados:

- En uno de ellos participan sólo algunas familias o miembros de las mismas, como el
padre o la madre, y en algún momento un hermano o hermana mayor. Y su
participación se concreta, por ejemplo, en la impresión de trabajos o en el apoyo a
su hijo en la utilización puntual de algunos de los programas o herramientas
informáticas porque les gusta el ámbito de la tecnología.

- En otro, la ayuda proporcionada por las familias en el desarrollo del proyecto ha
sido amplia y muy generalizada, a partir del seguimiento que los padres podían
hacer de los cuadernos de sus hijos, en los que estos iban anotando las actividades
realizadas y la dinámica de trabajo. No obstante, podríamos hablar más de apoyo
que propiamente de participación activa, aunque la valoración que las familias
hacen del proyecto es muy positiva.

- Consideramos que la implicación de los padres se puede concretar de muy diversos
modos, dependiendo de las características del proyecto y de los niveles educativos
en que se encuentre el alumnado. Así, por ejemplo, es fundamental que la
participación de las familias sea lo más activa posible en Educación Infantil y en el
primer y segundo ciclos de Educación Primaria, mientras que en ciclos superiores
los padres pueden estar informados y apoyar estos proyectos, sin que su
intervención directa y constante sea precisa.

3. Evaluación

3.1. Sistema de evaluación del aprendizaje

En general, todos los estudios de casos analizados recogen que la evaluación forma parte de
las tareas del profesor, aunque en algunos también participan los alumnos al evaluar el
trabajo de sus compañeros. En uno de los centros utilizan un proceso de evaluación por
pares, donde los alumnos de forma anónima tienen que valorar el trabajo de sus
compañeros, generalmente por escrito con un sistema de rúbricas. De esta manera, los
alumnos resumen, organizan y comunican su valoración para que el profesor lo tenga en
cuenta en la evaluación final. En otras ocasiones los estudiantes se autoevalúan y también
llevan a cabo, en menor medida, una co-evaluación entre grupos. En un caso concreto, esta
autoevaluación por parte de los alumnos se realiza mediante un sistema de rúbricas que
consiste en utilizar una lista de criterios o categorías acerca de aquellos aspectos de
aprendizaje que se consideran importantes por parte del profesor, a los cuales se les asigna
un valor. Las distintas formas de evaluación, autoevaluación y por pares, permiten explorar
nuevas formas de ver y analizar las mismas acciones desde distintos puntos de vista. Este
procedimiento les permite desarrollar otras capacidades como la autoreflexión, la
conciencia sobre la tarea, y ver no sólo cómo los alumnos entienden y aprenden los
contenidos, sino cómo los crean.

 118

Algunos criterios de evaluación que se tienen en cuenta a la hora de valorar las actividades
realizadas en los proyectos que analizamos son: originalidad, calidad del trabajo, búsqueda
de información exhaustiva y completa, grado de implicación del grupo, calidad de la
exposición oral, interés y motivación, uso correcto del idioma en la realización de las
actividades - en algunos proyectos relacionados con idiomas -; creatividad a la hora de la
realización de la actividad, calidad del trabajo realizado, participación en la publicación de
comentarios en blog, intercambio de información y lectura de las entradas de sus
compañeros, el grado de participación de cada alumno y alumna y sus aportaciones al
grupo, técnicas de comunicación empleadas y el grado de integración en el proyecto,
contenidos, la organización del grupo, la exposición y la puesta en común, el nivel de
conocimientos del libro, el examen, las tareas de clase y deberes; la actitud y el esfuerzo,
grado de innovación y singularidad de lo realizado, organización (orden y claridad en la
ejecución de las tareas), estructura de los textos, ortografía y técnica para llevar a cabo la
elaboración de materiales. Además, con respecto a la competencia tecnológica, se evalúa la
autonomía de los alumnos en el manejo de distintos dispositivos: kindle, Ipad, portátiles.
Los profesores no suelen utilizar aplicaciones muy complejas para evaluar a sus alumnos,
salvo en un solo caso, que los profesores encargados del proyecto utilizan una aplicación
informática llamada ClassDojo, con la cual evalúan el rendimiento de los alumnos en
función de los criterios establecidos.

Respecto a las técnicas de evaluación se suelen utilizar los instrumentos básicos de la clase,
como cuadernos de anotaciones, en el que toman notas cada vez que se realizan las
actividades del proyecto; plantillas en las que van indicando la ejecución o no de las
actividades propuestas; anecdotarios para ver las dificultades de los estudiantes, resolverlas
y trabajar mejor. En este tipo de trabajos colaborativos, la evaluación siempre resulta
compleja y por ello existe una amplia diversidad de estrategias para evaluar. Aunque se les
argumenta que el examen no es importante y que hay que aprender de otra manera, la
mayor parte de los proyectos se basan en métodos tradicionales de evaluación. La mayoría
de los casos no han adaptado la evaluación. A pesar de que las actividades del proyecto son
grupales, creen que evaluar en grupo es realmente difícil y muy injusto para los estudiantes.
Por ello, casi siempre se tiende a valorar los aprendizajes individuales siguiendo los criterios
de calificación especificados en la programación de la asignatura. Así mismo los profesores
indican que el sistema de evaluación utilizado no es exclusivo de los proyectos sino que es
un método de trabajo habitual en las asignaturas en las que se ponen en marcha los
mismos. Sólo en uno de los casos estudiados, no se realizó un examen o evaluación final,
sino que se desarrolló una actividad de presentación del trabajo realizado por cada equipo
de alumnos.

Destacar que un gran número de profesores apuesta por una evaluación personalizada
adaptada a cada uno de los estudiantes, considerando sus características, necesidades e
intereses, apostando además por una evaluación continua, que tenga en cuenta los avances
individuales respecto a sus posibilidades, a sus conocimientos previos y a su competencia
digital. Por otro lado, en la mayoría de los proyectos, se ha llevado a cabo un seguimiento
permanente de los trabajos realizados y se ha utilizado la observación directa por parte del

 119

profesor para la recogida de información. Este seguimiento, que dicen realizarlo
diariamente, lo llevan a cabo observando si los alumnos entienden las explicaciones,
trabajan colaborativamente, realizan tareas en la pizarra digital, y desarrollan actividades
individuales en sus cuadernos de trabajo o en las tablets PC.

La retroalimentación a los alumnos se realiza de distintas maneras en cada proyecto, hay
gran divergencia de opciones. En las actividades que se suben al aula virtual se les pone la
nota en dicho portal. En otras ocasiones la comunicación de estas se hace mediante
sistemas tradicionales y a pesar de utilizar TIC en los proyectos, no se utilizan para este
menester. Otras veces la puntación obtenida se muestra públicamente en clase para que
todos los alumnos sepan cuántos puntos tienen y qué posición ocupan en una clasificación.
Por tanto, podríamos afirmar que las Tecnologías de la información y Comunicación no se
emplean generalmente como instrumentos al servicio del profesor para calificar a los
estudiantes.

3.2. Calidad de las tareas e interés de los recursos digitales

Según recogen los profesores encargados de los proyectos en sus guías de seguimiento, la
calidad de las tareas desarrolladas, en general, ha sido muy elevada. Estas actividades han
sido valoradas de forma muy positiva por los docentes y por los alumnos, ya que estos
últimos han adquirido los aprendizajes y han trabajado de forma colaborativa
satisfactoriamente. En líneas generales, la mayoría de las actividades realizadas les han
resultado interesantes. El grado de organización de las tareas así como la coherencia entre
éstas y los contenidos es considerado en términos muy favorables. Fundamentalmente
están orientadas a desarrollarse de diferentes modos: en la pizarra digital, mediante el
trabajo con documentos y la búsqueda de información en libros de texto y otros libros de
clase, en los cuadernos de aula, en los miniportátiles o en los Tablets PC.

Las tareas propuestas en los diferentes proyectos son sencillas pero coherentes, se ajustan a
la edad y capacidades de los alumnos, y se adecúan a los objetivos de aprendizaje de la
asignatura. En la mayoría de los casos, han servido para trabajar los contenidos permitiendo
profundizar en ellos de manera colaborativa, y han resultado motivadoras para los
alumnos; son actividades que favorecieron el interés continuado por las actividades
escolares, su creatividad, han ayudado mucho a desarrollar los contenidos, han despertado
curiosidad por lo trabajado y en algunas ocasiones, facilitado el trabajo activo y colaborativo
de los alumnos aplicando los contenidos trabajados en el aula, y beneficiándose de las
aportaciones de los compañeros del grupo. También permitieron la práctica de destrezas
comunicativas escritas y orales, tales como la pronunciación en inglés, conocer vocabulario
básico y estructuras gramaticales, mejoras en la lectura y en la expresión escrita, trabajar la
expresión plástica, etc.

En cuanto a las actividades más prácticas, favorecen que los alumnos estén más interesados
frente a otros planteamientos más academicistas y centrados en el libro de texto. En el
procedimiento general se les ve motivados y saben cómo tienen que realizar las actividades
aunque requieren de la ayuda del docente, debido a que carecen de una correcta y

 120

desarrollada competencia digital, en algunos casos. En esta línea, las actividades planteadas
en la SmarTable tienen un carácter más lúdico, y trabajan otras competencias además de las
orientadas a los currículos oficiales, como respetar los turnos, llegar a consensos, respetar a
las decisiones de los compañeros y asumir los errores de grupo.

Si nos detenemos en analizar los materiales didácticos empleados, la valoración también es
alta. En algún caso se señala que se ha invertido bastante tiempo para la preparación de los
mismos y que éstos han facilitado bastante el trabajo de los contenidos. Se trabaja para
superar la dependencia del libro de texto. En algún caso sin embargo, la valoración no ha
sido tan positiva debido a la falta de tiempo para el desarrollo de dichos materiales, o que
los tradicionales no han resultado tan útiles.

Los recursos digitales utilizados han sido de gran interés y muy útiles para las diferentes
actividades. Son variados y novedosos además de, en casi todos los casos, gratuitos y de
acceso libre en la red. Se destacan algunos como el uso de blogs y sitios web ofrecidos, el
procesador de textos, Voki, ClassDojo, Popplet, screencast-O-Matic, Microsoft Word,
MovieMaker, vocaroo, kidblog, wix, entre otros. En cuanto a las plataformas de red
predominan los servicios de Google Drive, Youtube o plataformas de aprendizaje
colaborativo como Edmodo. Los servicios de mensajería más utilizados son los de gmail. En
ocasiones se utilizan herramientas del Toolkit de SmartBoard para la pizarra digital. En
cuanto a los recursos de hardware destacan los dispositivos portátiles como el ordenador,
cámaras digitales de fotos, smartphones y tabletas digitales. Suelen utilizar los ordenadores
facilitados por el programa Red XXI de la Junta de Castilla y León, salvo en uno de los casos
que traen al aula otros dispositivos de casa -es una manera de sacar partido a todas las
herramientas informáticas propias de un modo no sólo lúdico sino también educativo-.

En cuanto a los espacios y tiempos empleados, los profesores indican que han sido muy
adecuados para llevar a cabo las actividades previstas. No obstante, en algún caso, se
valoran como escasos.

Por lo que respecta al tipo de agrupamientos que predomina en las distintas actividades,
podemos decir que en algún caso no se han establecido trabajos en grupos, ni por parejas,
al ser muy pocos niños. En estas situaciones, los alumnos trabajan de forma individual y
autónoma, si bien se observa cómo se ayudan unos a otros en determinados momentos. La
cooperación se trabaja a través de la comunicación con otros niños de otras escuelas. El
docente con un alto nivel de intervención, les resuelve dudas de forma continua. La mayoría
consideran que los agrupamientos por los que han optado han sido adecuados, salvo un
caso que reconoce no haber acertado en este sentido. En definitiva, el alumnado realiza las
tareas, unas veces de forma individual o en la pizarra o en su cuaderno, otras en grupos
pequeños de trabajo y en muchas ocasiones como grupo de clase, aunque haciendo en la
mayoría de las situaciones, un seguimiento individualizado del alumnado.

De acuerdo con Marqués (2007) el trabajo colaborativo implica nuevos roles de los alumnos
y de los profesores, tal como hemos indicado ya en el apartado relacionado con la
metodología, dirigido a realizar un trabajo más autónomo, crítico, creativo que les permita
reflexionar, investigar, crear… etc. En los casos analizados se observa este cambio de roles,

 121

los alumnos están completamente implicados en la tarea, asumiendo un papel totalmente
activo durante las clases y trabajando de forma autónoma, ayudándose mutuamente entre
ellos y también atendiendo a otros compañeros que requieren su ayuda. A este respecto la
opinión de alguna docente es que la dependencia de su ayuda y nivel de intervención son
quizá más frecuentes de lo que desearía, reconociendo que sus conocimientos a nivel
tecnológico son insuficientes para atender las demandas de sus alumnos. Los profesores en
su mayoría, cumplen su función de apoyo y seguimiento del trabajo de los alumnos así
como el de darles pautas para la correcta realización de la tarea y seguridad de que lo hacen
correctamente.

Algunas limitaciones encontradas en la realización de las tareas es el tiempo invertido, que
resulta mayor que el utilizado con otro tipo de actividades. Sin embargo, como recompensa
los alumnos están adquiriendo también destrezas en el uso de las TIC. Otro problema que
se pone de manifiesto en uno de los proyectos que se desarrolla en el contexto rural, es la
escasa dotación de ordenadores, lo que dificulta llevar a cabo actividades conjuntas que
requieran su uso. También en este ámbito se transmite la falta de motivación por el
aprendizaje académico de algunos estudiantes concretos, lo que no facilita la óptima
realización de las actividades propuestas.

3.3. Valoración del proyecto por los estudiantes

La valoración del proyecto por parte de los estudiantes implicados en los 8 estudios de
casos analizados se realizó por medio de un diferencial semántico de 20 ítems con una
escala de 1 a 7, que formaba parte, junto a otra serie preguntas abiertas, de un cuestionario
online. Teniendo en cuenta las respuestas de los 253 alumnos que han participado en los
diferentes proyectos recogemos los siguientes resultados. En la tabla 35 se presentan las
puntuaciones medias otorgadas por los estudiantes a los proyectos realizados.

Tabla 35. Valoración por ítems de los estudiantes implicados en los diferentes
proyectos

Ítem (puntuación mínima 1) Media Ítem (puntuación máxima 7)

1. Ha sido aburrido 6,10

Ha sido divertido

2. He perdido el tiempo 5,96 He aprovechado el tiempo

3. He aprendido menos cosas que otras veces 6,10 He aprendido más cosas que otras
veces

4. He leído poco 5,37 He leído mucho

5. No ha sido interesante 6,11 Ha sido interesante

6. No he comprendido lo que hemos hecho 6,30 He comprendido la actividad

 122

7. Me he distraído 5,82 Me he concentrado

8. He copiado y pegado información 5,78 He creado y compartido
información

9. Ya no me interesa el tema 6,08 Quiero aprender más sobre el tema

10. Ha sido inútil 6,33 Ha sido útil

11. No me ha gustado nada esta forma de
trabajar

6,27 Me ha encantado esta forma de
trabajar

12. El profesor no me ha ayudado 6,02 El profesor me ha ayudado

13. El profesor no nos ha dado instrucciones
claras

6,45 El profesor nos ha explicado
claramente lo que tenemos que
hacer

14. No hemos compartido materiales entre los
compañeros

6,05 Hemos compartido materiales
entre los compañeros

15. Ahora me resulta más difícil relacionarme
con mis compañeros

6,23 Ahora me resulta más fácil
relacionarme con mis compañeros

16. Trabajando en grupo no hemos
conseguido hacer bien la tarea

6,20 Trabajando en grupo hemos
conseguido hacer bien la tarea

17. El tamaño del grupo no ha sido adecuado
(éramos pocos o bien demasiados para
hacer la tarea)

6,06 El tamaño del grupo ha sido
adecuado

18. No he estado a gusto con mis compañeros
6,23

He estado a gusto con mis
compañeros

19. El profesor no ha hecho un seguimiento de
nuestro trabajo durante su desarrollo

6,33 El profesor nos ha indicado si
hacíamos bien las tareas durante
su desarrollo

20. El profesor no nos ha indicado la calidad
del trabajo presentado

6,34 El profesor nos ha dicho lo que
estaba bien o mal del trabajo.

El análisis de los ítems nos permite concluir que los 253 alumnos han valorado muy
positivamente los proyectos en los que han participado en sus respectivos centros. Se
puede observar que en todos los enunciados se alcanzan puntuaciones elevadas, muy
próximas o superiores a 6. Especialmente resaltar que las puntuaciones más altas son las
que se refieren al rol de los profesores, reconociendo que: les han explicado claramente lo
que tienen que hacer, han indicado si hacían bien las tareas durante su desarrollo y les han
dicho lo que estaba bien o mal del trabajo. Así mismo destacan que los proyectos les han
sido útiles y que han comprendido las actividades propuestas por sus profesores.

 123

Si recogemos los datos sobre los 4 factores o dimensiones que se han establecido en el
cuestionario mediante un análisis factorial -satisfacción, organización, creación y
comprensión- (García-Valcárcel y Basilotta, 2013), vemos que las puntuaciones de los
alumnos en estos factores son, de nuevo, muy positivas. En ellas se puede observar que la
comprensión es la dimensión mejor valorada por los estudiantes, mientras que la de
creación la menos valorada (Ver tabla 36).

Tabla 36. Valoración por dimensiones de los estudiantes implicados en los
diferentes proyectos

Nombre del factor Media global

Satisfacción 6,13

Organización 6,17

Creación 5.88

Comprensión 6,37

Valoración global 6,13

3.4. Valoración del proyecto por parte de los profesores

Según los datos que hemos recogido tanto en las hojas de seguimiento como en las
entrevistas realizadas, los proyectos han sido valorados de forma muy positiva por parte de
los profesores. Aunque en la mayoría de los casos esta satisfacción se extiende a todos los
agentes educativos: alumnado, padres, otros profesores y equipo directivo.

Cuando el profesorado se autoevalúa considera que se siente bastante satisfecho con lo
realizado, incluso en dos ocasiones dicen sentirse muy satisfechos. También se muestran
altamente motivados y muy satisfechos con los resultados obtenidos en las tareas
realizadas.

Los estudiantes han conseguido los objetivos propuestos, se han desarrollado las unidades
didácticas necesarias para su implementación, han trabajado y asimilado los contenidos, la
metodología les ha permitido trabajar adecuadamente los contenidos y la consideran
motivadora, los temas han resultado interesantes para los alumnos, se ha fomentado el
trabajo activo y colaborativo de los estudiantes y la creatividad. Todos coinciden en señalar
que el grado de planificación, ejecución y valoración de la tarea conlleva mucho esfuerzo y
tiempo. La evaluación de los proyectos, en su conjunto, es muy positiva, destacando la
buena valoración del alumnado, de sus familias, de los demás profesores del centro,
apoyados y potenciados por los equipos directivos.

Los materiales seleccionados y elaborados, generalmente, han sido valorados también en
términos muy positivos, destacando que han resultado útiles para el desarrollo de las
exposiciones teóricas y para el trabajo colaborativo; además resaltan que los recursos

 124

tecnológicos también han sido de gran utilidad. Se ha empleado un amplio espectro de
materiales tanto analógicos (libros de lectura y cuadernos de aula) como digitales (pizarra
interactiva, tabletPC, iPad, ordenadores de sobremesa y SmarTable). Los materiales
didácticos digitales elaborados por los propios profesores han recibido una valoración
elevada, al requerir de un gran esfuerzo para su elaboración.

Asimismo afirman que la organización de los espacios, tiempos y tipo de agrupamiento por
los que se decantaron han resultado muy adecuados. Los agrupamientos realizados, casi
siempre, han sido con el grupo clase lo que ha permitido colaborar con otros compañeros
para el ocio, los juegos en la escuela o fuera de ella, fomentar el compañerismo y el trabajo
conjunto. En varios proyectos se reitera la riqueza de interacciones que se generan con
estas metodologías de trabajo.

Los docentes coinciden en sus apreciaciones, destacando puntos fuertes que han
contribuido al éxito. Algunas de estas ventajas ya han sido resaltadas por otros autores
como Arancibia et al, 2004; Lou et al, 1996, entre otros.

− La responsabilidad de los aprendizajes recae siempre en el alumno que
constantemente se ve como pieza activa en los procesos de enseñanza y
aprendizaje.

− El fomento del trabajo en grupo y la construcción del conocimiento de modo
conjunto lo cual favorece que los alumnos estén más motivados por aprender.

− Los estudiantes han disfrutado con este tipo de metodología. Les ha permitido
comunicarse y compartir a través de Internet, primero con el correo electrónico
y después con el blog en algunos casos, lo que les ha motivado y les ha llamado
la atención.

− Destacar el desarrollo de la competencia digital mediante el uso de distintas
aplicaciones (por ejemplo Voki) como un elemento muy motivador para los
alumnos.

− La valoración positiva del tiempo invertido en el proyecto, a pesar de que les
haya supuesto una mayor dedicación docente.

− Tanto los alumnos más aventajados como aquellos con más dificultades han
trabajado muy bien, muy motivados lo cual repercute a la hora de estudiar o
trabajar los contenidos.

− El alumnado ha desarrollado en alto grado actitudes positivas tanto hacia los
compañeros, como hacia el aprendizaje y hacia los profesores.

− El trabajo realizado ha sido rentable en cuanto a la experiencia vivida y los
resultados de aprendizaje. Han sido experiencias muy positivas para los alumnos
en las que han aprendido de forma amena, divertida y diferente.

− También se han sentido cómodos con el proyecto, ya que no ha sido algo
impuesto, y los docentes les han explicado las razones de llevarlo a cabo, tales
como un cambio en los métodos de enseñanza.

− Los estudiantes están más motivados e interesados, indagando, investigando y
profundizando en los temas trabajados.

 125

− Se sienten más seguros en este tipo de metodologías. Es otra forma de aprender
y trabajar que les da mayor autonomía y protagonismo.

− El profesorado coincide en el interés, motivación y predisposición hacia el
aprendizaje que tienen los alumnos a estas edades, no sólo en determinadas
asignaturas, sino que es extensible a la mayoría de materias. Generalmente,
muestran unas actitudes muy positivas ante las tareas que se les propone.

Entre las limitaciones y dificultades que entraña esta metodología los profesores señalan las
que quedan recogidas a continuación, coincidiendo algunas de ellas con las señaladas en
otras investigaciones y trabajos realizados con anterioridad (Cabero y Marín, 2014;
Nogueiras et al, 1993; Alfageme, 2003; García-Valcárcel et al., 2014):

− Los estudiantes no están acostumbrados a trabajar en grupo y les cuesta
compartir su trabajo e intercambiar la información, no saben trabajar
colaborativamente.

− Las dificultades que experimentan estos, según algunos profesores, son las
propiamente tecnológicas. Problemas en el manejo de las herramientas
informáticas debido a la escasa competencia digital de los alumnos, que
solventan mediante la ayuda entre pares y del docente.

− La dotación, a veces, es escasa, con equipos muy desfasados, antiguos y lentos.
En otras ocasiones la mala conectividad, por ejemplo, en el caso de las aulas de
las escuelas rurales.

− La falta de recursos como ordenador e Internet en casa por parte de algunos
alumnos, dificulta la realización de las actividades, aunque lo resuelven haciendo
las tareas en clase.

− Trabajar de forma colaborativa supone un trabajo añadido y un sobreesfuerzo
para los profesores. En algún caso el docente elaboró un dossier con toda la
información específica sobre la que quería que trabajasen los alumnos, realizó
un PowerPoint, buscó páginas web, etc. Requieren de una formación para lograr
la competencia en el manejo de herramientas concretas, además del desarrollo
de la creatividad y elaboración de los materiales propios para el aula.

− Tiempos muy escasos para usar las aulas de informática y las PDI, que en algunos
casos se comparte con todo el centro.

− La complejidad de ajustar el tiempo al proyecto y a cada una de las actividades.
− Algunos alumnos no se implican en la actividad escolar y tampoco realizan los

deberes, en cuyos casos, a los profesores, les resulta difícil intervenir.
− Dificultad a la hora de encontrar programas y aplicaciones web que no

requirieran de registro a la hora de usarlas, para facilitar el trabajo de los
alumnos y sus padres.

− En ocasiones, a los alumnos les cuesta esta forma de aprender y enseñar con las
TIC, no ven una aplicación docente de herramientas como las redes sociales, las
cuales utilizan en su día a día en otros ambientes.

− Se pierde mucho tiempo en organizar y agrupar a los estudiantes

 126

− Inseguridad de los profesores ante la integración de las TIC en el aula puesto que
a menudo suelen aparecer problemas técnicos y tecnológicos.

− Resaltan el peligro de carecer de recursos en un futuro por ello están buscando
la posibilidad de seguir trabajando con dispositivos portátiles que puedan traer
los propios alumnos desde casa.

Tras revisar las distintas guías de seguimiento completadas por los docentes durante el
desarrollo de los distintos estudios de casos podemos manifestar que la mayoría de los
indicadores han sido valorados con las categorías de respuesta Bastante o Mucho. Entre lo
peor valorado se encuentra el tiempo para llevar a cabo las tareas propuestas y la
consecución de los objetivos por parte de los alumnos con más dificultades, a los cuales les
sigue costando más esfuerzo, independientemente de la metodología que se lleve a cabo.
En algún caso se considera que hay estudiantes que tienen un ritmo más lento y entorpecen
el trabajo del grupo, pero que hay que tratar de dar espacio a los niños que tienen
dificultades. Los aspectos que en todos los casos se valoran en términos muy positivos son
los siguientes:

− Las actividades han servido para trabajar los contenidos.
− Se han preparado los materiales con tiempo suficiente.
− Los materiales didácticos tecnológicos y los elaborados por los profesores han

resultado útiles.
− La evaluación se corresponde con lo que pensaban hacer y los alumnos más

aventajados han aprovechado las actividades.

3.5. Competencias adquiridas por los estudiantes

Los profesores afirman que sus estudiantes han adquirido competencias de todo tipo:
conceptuales, procedimentales y actitudinales, viéndose más favorecidas las dos últimas.
Creen que los alumnos entienden el concepto de esta nueva metodología de trabajo,
desarrollan nuevos roles y maneras de aprender, no solo de memoria y con el libro de texto,
que aprenden mucho más y de manera diferente.

A partir del análisis de las guías de seguimiento cumplimentadas por los profesores durante
el desarrollo del proyecto podemos extraer algunas competencias adquiridas por los
alumnos sobre lo que los profesores consideran que ha supuesto trabajar en el contexto de
una metodología de aprendizaje colaborativo. Se destaca que se han promovido actitudes
muy positivas de los alumnos hacia el aprendizaje, hacia los profesores y el resto de los
compañeros; los estudiantes con más dificultades, trabajando colaborativamente, han
conseguido los objetivos establecidos; los alumnos más aventajados han aprovechado
mucho las actividades realizadas. Así, todos los estudiantes se han beneficiado, los más
brillantes han dado recursos a los otros. Trabajar colaborativamente ha sido provechoso
para el proceso de enseñanza y aprendizaje, aunque algunos profesores tienen sus dudas
sobre si esta metodología de trabajo se puede realizar con grupos en los que existan
problemas de rendimiento o de conducta.

 127

Si consideramos la valoración general del trabajo de todos los grupos y miembros, podemos
observar cómo el desarrollo de las competencias actitudinales se ve muy reforzado en todos
los proyectos estudiados:

− La cooperación de los estudiantes se ha trabajado en gran medida mediante la
participación, proporcionando ideas y haciendo observaciones oportunas.

− La responsabilidad individual la han desarrollado cuando efectúan su parte de
trabajo personal poniéndola a disposición de sus compañeros, y aceptando
posibles críticas.

− Las dinámicas de interacción fueron muy ricas. Se agruparon según las
necesidades de cada momento y aceptaron los cambios de situación.

− La capacidad para la resolución de conflictos trabajada en los momentos de
desacuerdo cuando escucharon la opinión de otros compañeros.

− Se ha observado, en definitiva, trabajo en grupo, interacción, cooperación y la
resolución de problemas y organización del tiempo y espacio

− Las competencias conceptuales y procedimentales también son adquiridas y se
señala la adquisición en mayor medida de las segundas sobre las primeras:

− Las actividades desarrolladas en los proyectos han permitido conseguir los
objetivos de aprendizaje propuestos en el currículo de las asignaturas implicadas
en los diferentes casos.

− Se ha adquirido vocabulario, competencias de expresión, comunicación y
conocimiento de reglas gramaticales.

− Se obtienen conocimientos y conceptos más globales de los temas tratados.
− Los estudiantes, en alguno de los casos, valoraron todo el material recogido,

siendo capaces de seleccionar el más significativo y representativo de todas las
actividades, atendiendo a distintos criterios.

− Se han desarrollado además estrategias de búsqueda y organización de la
información digital de forma transversal en las diversas asignaturas cursadas y la
capacidad para seleccionar material de forma coherente.

3.6. Competencias profesionales del docente

Todos los docentes que han participado coinciden en señalar que es preciso conocer muy
bien el proceso implicado en la puesta en práctica de un trabajo colaborativo con los
estudiantes y, a la vez, estar al día en el empleo técnico y didáctico de las herramientas
tecnológicas. Aspecto este último en el que más inseguros se sienten algunos docentes,
manifestando la necesidad de una mayor formación para el dominio de las mismas en
contextos de enseñanza y aprendizaje.

Además de las competencias propiamente conceptuales y procedimentales, apreciables con
la adecuada implementación de estrategias metodológicas relacionadas con el
aprovechamiento de las TIC para potenciar aprendizajes más significativos y motivadores,
son necesarias también competencias de carácter actitudinal:

− Una gran motivación por su actividad profesional.

 128

− Un deseo de actualización permanente.
− Una capacidad de reflexión, evaluación y autoaprendizaje.
− Una buena disposición para trabajar colaborativamente con otros docentes.
− Una apuesta por la búsqueda de nuevas metodologías que redunden en

aprendizajes más activos y colaborativos por parte del alumnado.

Consideramos esencial, además, la idea señalada por un docente en uno de los casos
analizados, sobre la idoneidad de que en todos los centros educativos existiese un sistema
de formación permanente a través de cursos, proyectos de formación en centros o grupos
de trabajo.

4. Para concluir… algunos interrogantes

En el estudio de todos los casos se incorporaron unas cuestiones finales a las que se ha
dado respuesta en función de los rasgos o características propias de cada uno de ellos.
Como conclusión hemos tratado de analizar las respuestas a esas cuestiones, extraer
algunos aspectos comunes que puedan servir al lector de referencia, a la hora de plantearse
la puesta en práctica de metodologías de trabajo colaborativo mediadas por TIC.

4.1. ¿Se dan las condiciones adecuadas en los centros educativos para desarrollar proyectos
de trabajo colaborativo a través de las TIC?

De los ocho casos estudiados, en cuatro centros sí se dan las condiciones y en otros cuatro
percibimos que no. Las evidencias que apoyan las condiciones positivas para desarrollar
esta forma de trabajo, pueden resumirse en:

− Implicación y apoyo determinante del equipo directivo.

− Apoyo de las familias.

− Apoyo de la Administración Educativa regional y local.

− Grado de asiduidad con la que los profesores y alumnos están acostumbrados a
trabajar de forma colaborativa en proyectos utilizando TIC.

− Inclusión de los proyectos de trabajo colaborativo a través de TIC en el contexto
de la programación de aula.

− Participación en proyectos como medio de obtención de recursos, además de
una buena política de distribución de recursos del Centro.

− Infraestructuras tecnológicas suficientes y adecuadas.

Entre los condicionantes negativos que hemos apreciado para poder llevar a cabo este tipo
de trabajo, señalamos los siguientes:

− Sólo algunos profesores utilizan esta metodología de manera individual. Falta
implicación de todos los docentes del centro en este tipo de proyectos,
fundamentalmente porque exigen tiempo y trabajo extra.

 129

− La formación del profesorado es insuficiente para poder llevarlo a la práctica.

− La necesidad prescriptiva de terminar el programa. Lo importante es desarrollar
todos los contenidos del programa oficial, lo que dificulta poder utilizar otras
metodologías más innovadoras.

− Las dificultades tecnológicas: medios insuficientes y desfasados, además de
limitaciones de conectividad.

4.2. ¿Cómo se construye el conocimiento a través de la interacción con los otros?

Los ocho casos estudiados coinciden, en mayor o menor grado, en que con este tipo de
metodología los alumnos aprenden de forma constructiva y por descubrimiento. Los
estudiantes desarrollan habilidades de tipo personal, social y comunicativas, tales como:
participación activa, autonomía en la realización de tareas, reflexión y crítica, autoestima,
vínculos afectivos entre compañeros, mayor disposición hacia el aprendizaje, mayor grado
de atención, motivación, responsabilidad, ayuda, respeto y compromiso.

El conocimiento se genera mediante la creación de espacios de aprendizaje constructivo, a
partir de la interacción entre los alumnos y el profesor. Los alumnos son quienes crean los
contenidos utilizando las TIC y la labor del profesor es, como ya se ha señalado en otro
momento, la de un guía de los aprendizajes, estructurando las tareas de modo sistemático
para que los alumnos puedan trabajar de manera autónoma.

El proceso de trabajo suele coincidir. El gran grupo se divide en pequeños grupos (de 3-4
personas). En cada grupo existe el rol de líder que, en ocasiones, puede llegar a ser
compartido por todos. Las tareas se distribuyen colaborativamente entre los integrantes del
pequeño grupo. Cuando la tarea se ha realizado, cada grupo expone - generalmente
utilizando TIC - sus aprendizajes al gran grupo. En un caso, a la hora de confeccionar los
pequeños grupos se elige un alumno con mayor capacidad, que será el encargado de “tirar
para adelante del grupo”, otro que más o menos trabaja bien con él, y un tercero que es el
que menos capacidades tiene y que debe ser ayudado por los otros dos.

4.3. ¿Adquieren los estudiantes las competencias deseadas como resultado de los proyectos
desarrollados?

Los profesores manifiestan de forma generalizada que los alumnos sí han conseguido las
competencias deseadas. Por otro lado, la mayoría de los estudiantes también indican que
“han aprendido más cosas que otras veces”.

En dos de los casos se explicita que, aunque en general, se desarrollan, adquieren y
refuerzan competencias conceptuales, procedimentales y actitudinales, son estas dos
últimas las que más son más trabajadas y adquiridas por los alumnos.

En esta línea se sitúan también otros estudios ya referenciados en otro momento, en los
que se constata que el trabajo colaborativo en un entorno tecnológico desarrolla en los
estudiantes un mejor autoconcepto de sí mismos, autonomía, habilidades sociales de

 130

diversa índole, mejorando, en general, su rendimiento académico (Maini y Comoglio, 1995;
Carrió, 2007; Arancibia et al., 2014a, 2014b; Hernández y Martín, 2015).

4.4. ¿Las estrategias de aprendizaje colaborativo favorecen a todos los estudiantes?

Podemos decir que sí. Esta metodología favorece la convivencia y la integración. Todos salen
beneficiados al construir conjuntamente el conocimiento, compartir responsabilidades,
profundizar más en las ideas, tener una mayor autonomía y control sobre su propio
aprendizaje, y ayudarse unos a otros.

En un caso se afirma que quien más sabe ayuda a los otros, y que los que acaban la tarea
antes, solicitan ayudar a alguien. En otro caso se expone que este tipo de trabajo ha
enseñado a los alumnos a ver que las opiniones que ofrecen los niños excluidos también
son interesantes y útiles. Los estudiantes aprenden a escuchar y aceptar al otro respetando
su opinión, y a contar con todos para resolver las tareas. Solo en un caso hay docentes que
opinan que este tipo de metodología favorece más a los alumnos más brillantes, pero que
también se benefician los estudiantes que tienen más dificultades y se enriquecen en
muchos aspectos. En este sentido, el estudio realizado por García-Valcárcel et al. (2014) con
profesorado de Educación Primaria y Secundaria evidencia dicho aspecto, al constatarse las
mejoras en la motivación y el aprendizaje de los estudiantes con mayores dificultades.

4.5. ¿Interesa adaptar las estrategias de evaluación del trabajo colaborativo para valorar el
nivel de aprendizaje de cada estudiante?

En general, a la hora de evaluar el trabajo realizado, se explicitan criterios de evaluación,
como la participación e implicación en las actividades, la ayuda entre los alumnos, el
producto final que se ha realizado, etc. Entre los modelos elegidos para evaluar destaca la
heteroevaluación, y en menor medida, la autoevaluación y la coevaluación. Respecto a los
instrumentos de evaluación, en dos casos se manifiesta la utilización de la observación
directa y participante.

Los profesores son conscientes de que habría que intentar hacer una evaluación más
sistemática. En tres de los casos manifiestan que la forma de valorar el trabajo de los
estudiantes ha cambiado poco y que se continúa evaluando de manera tradicional, debido
fundamentalmente a la poca formación del profesorado, quien no sabe bien qué aspectos
valorar y cómo hacerlo. Es, por tanto, en la evaluación donde se tienen más dificultades.
Aunque se intenta considerar las aportaciones individuales y grupales mediante estrategias
diferentes al examen, al final la prescripción curricular se impone. En otras investigaciones
realizadas recientemente, como la de Hernández y Martín (2015) los profesores
encuestados al respecto no consideraban, sin embargo, difícil evaluar y constatar el
aprendizaje realizado por los estudiantes a través de esta metodología; así como tampoco
creían que este tipo de evaluación pudiera ir acompañado de tintes subjetivos que dieran
lugar a desigualdades e injusticias a la hora de valorar el grado de trabajo e implicación de
cada uno de los miembros del grupo. Para ello, claro está, era preciso un continuo

 131

seguimiento y orientación de los estudiantes en el desarrollo de las tareas encomendadas.
El profesorado estimaba también que las herramientas TIC constituyen un buen aliado a la
hora de realizar ese seguimiento y control.

Por último, para comprobar realmente el rendimiento académico a nivel individual y de
grupo, de tal forma que se pueda valorar con claridad qué competencias concretas se han
adquirido, sería necesario que las técnicas de evaluación estuvieran muy especificadas, y
elaborar, si fuera necesario, instrumentos que permitan a los profesores comprobar qué han
aprendido o qué tipo de competencias ha adquirido cada estudiante en el contexto del
grupo.

4. PUBLICACIONES

4.1. Libros y capítulos de libros

Cabezas, M., Hernández, A. y Casillas, S. (2015). Consideraciones finales sobre los distintos
aspectos trabajados en los estudios de casos. En García-Valcárcel, A. (Coord.), Proyecto de
Trabajo Colaborativo con TIC (291-312). Madrid: Síntesis.

Casillas, S., Martín, J., Martín, M. y Herrero, S. (2015). Proyecto “Lenguatic”. En A. García-
Valcárcel (Coord.). Proyectos de trabajo colaborativo con TIC. (195-218). Madrid: Síntesis.

Casillas, S., Martín, J., Martín, M. y Hernández, M..J. (2015). Proyecto “Empléate”. En A.
García-Valcárcel (Coord.). Proyectos de trabajo colaborativo con TIC. (219- 230). Madrid:
Síntesis.

García-Valcárcel, A. (2015). Case study of collaboration between centers designed to digital
literacy and learning English through the work projects. En V. Vaggiano (Coord.).
Teachability and entrepreneurship education: summer school, teaching and learning way to
be happy. (pp. 468-897). Editorial Autores de Argentina: Buenos Aires. ISBN 978-987-711-9

García-Valcárcel, A. (Coord.) (2015). Proyectos de trabajo colaborativo con TIC. Madrid: Ed.
Síntesis. ISBN: 978-84-9077-159-4.

García-Valcárcel, A. (2015). Investigación educativa centrada en estudio de casos:
evaluación y seguimiento de proyectos de aprendizaje colaborativo mediado por TIC en el
ámbito escolar. En A. García-Valcárcel (Coord.) Proyectos de trabajo colaborativo con TIC
(31-41). Editorial Síntesis: Madrid

García-Valcárcel, A., Basilotta, V. y González, C. (2014). Una propuesta para evaluar
proyectos de aprendizaje colaborativo con TIC desarrollados en centros educativos:
diseño de la escala ACOTIC-ALU. En González, L. et al. (coord.) Aprender, colaborar e
innovar a través de las TIC. Salamanca: Ed. Bracamonte.

García-Valcárcel, A. y Mena, J.J: (2014) Concepciones, conocimientos y prácticas de
profesores en ejercicio sobre el papel de las TIC en los procesos de aprendizaje
colaborativo. En Medina, A., Rodríguez, C. y Ansoleaga, D.A.(coord.) Desarrollo de las

 132

instituciones y su incidencia en la innovación de la docencia. (pp. 309-311). Madrid:
Editorial Universitas. ISBN: 978-84-7991-434-9.

García-Valcárcel, A., Quílez, M. , Mulas, I. y Vicente, J. (2015). Proyecto “Unidos en la
distancia: hermanamiento”. En A. García-Valcárcel (Coord.) Proyectos de trabajo
colaborativo con TIC (41-80). Editorial Síntesis: Madrid.

García-Valcárcel, A. y Tejedor, F.J. (2014) Learning strategies for improving performance
in ICT-mediated context. En Freda, M.F. (coord.) Reflexivity in Higher Education. Research
and Models of Intervention for Underachieving Students. (pp. 59-70). Roma: Ed. Aracne
Editrice. ISBN 978-88-548-7014-7

González Rodero, L., García-Valcárcel, A., Martín de Arriba, J., Sousa, J., Meirinhos, M. y
Gonçalves, V. (Coord.) (2014) Aprender, colaborar e innovar a través de las TIC.
Salamanca: Ed. Bracamonte. ISBN: 978-84-942267-0-0. Disponible en: http://www.papel
ypantalla.com/14-aprender-colaborar-e-innovar-a-trav%C3%A9s-de-las-tic.html

González Rodero, L., Muñoz, P. y Sanjurjo, I. (2015). Proyecto “Aprendizaje sin libros”. En A.
García-Valcárcel (Coord.). Proyectos de trabajo colaborativo con TIC. (231-290). Madrid:
Síntesis.

Hernández, A. (2016). Metodologías de trabajo colaborativo para la intervención
educativa en la disgrafía y disortografía. Madrid: UNED

Hernández, A.; Cabezas, M. y Ropero, C. (2015). Proyecto: Descubriendo nuestro pasado
Romano. En García-Valcárcel, A. (Coord.), Proyecto de Trabajo Colaborativo con TIC. (173-
194). Madrid: Síntesis.

Iglesias, A. & García, B. (2016). Learning Goes Mobile: Devices and APPS for the Practice
of Contents at Tertiary Level. In D. Fonseca & (coord.), Handbook of Research on Applied
E-Learning in Engineering and Architecture Education (Chapter 21, pp. 472-496). USA: IGI
Global.

Iglesias, A., Pedrero, C., Blanco, F., Bartolo, M.R.; González, M.A., Castilla, I. y Rodríguez,
T. (2015). Proyectos “Trabajamos en la nube”, “Detectives escolares: el misterio del león
de piedra” y “Platero y nosotros”. En A. García-Valcárcel (Coord.). Proyectos de trabajo
colaborativo con TIC (pp. 81-129). Madrid: Síntesis.

Iglesias, A.; Pedrero, C. y Sánchez, M.C. (2014). Percepciones de los docentes en
Educación Primaria sobre los procesos curriculares de Aprendizaje Colaborativo con el
uso de las TIC. En González Rodero, L. et al. (Coord.) Aprender, colaborar e innovar a
través de las TIC. Salamanca: Ed. Bracamonte (pp. 1102–1153). Salamanca: Ediciones
Bracamonte.

Iglesias A; Pedrero, C; et al. (2015). Trabajamos en la nube. Detectives escolares: el
misterio del león de piedra. Platero y nosotros. En García –Valcárcel (coord.). Proyectos
de trabajo colaborativo con TIC. (pp. 81-127). Madrid: Síntesis

 133

López, C., Sánchez, M. C. y Palacios, B.(2014). Temas históricos que se vuelven cotidianos
con un HASTAG: estado actual del trabajo colaborativo en Red. En C. Fernández (Coord)
Comunicando la cultura y ciencia recientes, (pp. 199-224). Madrid: Editorial Visión Libros.
ISBN: 978-84-1570-589-5.

Mena, J. & Clarke, A. (2016). Pre-service Teachers’ practical knowledge as dialectically
constructed in mentoring conversations. En Tillema, H. (Ed.) Mentoring for learning.
Sense Publishers.

Mena, J., González, C., Sanz, J., Ramos, J. y Pérez, C. (2015), Proyecto “Becomig a Scientist:
Explain me matter”. En A. García-Valcárcel (Coord.). Proyectos de trabajo colaborativo con
TIC. (129-150). Madrid: Síntesis.

Sánchez, M.C., Delgado, C. y Santos, M.C. (2012). Manual de procedimiento en la
investigación cualitativa. Zamora: Edintras. ISBN: 978-84-938947-6-4

Sánchez, M..C.; Iglesias, A. y Pedrero, C. (2014). Experiencia innovadora mediante blended
learning para el trabajo colaborativo en Centros de Educación Primaria con acreditación
máxima en TIC. En A.V. Martín García (Coord.). Blended Learning en educación superior:
perspectivas de innovación y cambio. (pp. 161–191). Madrid: Editorial Síntesis. ISBN 978-84-
995884-3-8.

4.2. Artículos
Acosta, R., Hernández Martín, A. Martín García, A.V. (2015). Propuesta de un modelo de
webquest para la enseñanza de geografía en educación secundaria con la aplicación de
googlesites. Edutec, 52,1-16.

Cabezas, M., Casillas, S. y Hernández, A. (en prensa). A Case Study on Computer
Supported Collaborative Learning in Spanish Schools. Journal of Information Technology
Research.

Cabezas, M., Casillas, S., Martín, J. (en prensa). Experiencias de trabajo colaborativo
mediante Tecnologías de la Información y la Comunicación entre profesores. Revista
Portuguesa de Educaçao.

Cabezas, M., Casillas, S. y Pinto, A.M. (2014). Percepción de los alumnos de Educación
Primaria de la Universidad de Salamanca sobre su competencia digital. EDUTEC, Revista
Electrónica de Tecnología Educativa, 48. Disponible en
http://edutec.rediris.es/Revelec2/Revelec48/n48_Cabezas_Casillas_Pinto.html

Casillas, S., Cabezas, M., Navarro, L. (2013). Innovación educativa en los centros de
enseñanza. Revista galego-portuguesa de psicoloxía e educación: revista de estudios e
investigación en psicología y educación. 21 (1), 137-148.

Casillas, S.; Cabezas, M.; Hernández, A. (2014). Actividades, recursos y estrategias que
utilizan los profesores para fomentar el trabajo colaborativo, mediado por TIC, con sus

http://edutec.rediris.es/Revelec2/Revelec48/n48_Cabezas_Casillas_Pinto.html

 134

alumnos y con otros colegas. En R. Fernández Muñoz y otros (Eds.). Actas XXII Jornadas
Universitarias de Tecnología Educativa. Tecnologías emergentes para la innovación en la
Docencia e investigación (pp. 157-158). Madrid: Icono 14.

García-Riaza, B. e Iglesias, A. (en prensa). Students’ Perception of the integration of
mobile devices as learning tools in pre-primary and primary teacher training degrees at
the University of Salamanca. International Journal of Human Capital and Information
Technology Professionals (IJHCITP).

García-Valcárcel, A., Basilotta, V. y López, C. (2014). Las TIC en el aprendizaje colaborativo
en el aula de Primaria y Secundaria. Comunicar, 42, 65-74. (DOI: 10.3916/C42-2014-06).

García-Valcárcel, A. y Basilotta, V. (2015) Evaluación de una experiencia de aprendizaje
colaborativo con TIC desarrollada en un centro de Educación Primaria. Edutec. Revista
Electrónica de Tecnología Educativa, 51, 1-11. Disponible en:
http://www.edutec.es/revista/index.php/edutec-e/article/view/200

García-Valcárcel, A., Basilotta, V. y (en prensa) Fomentando la ciudadanía digital mediante
un proyecto de aprendizaje colaborativo entre escuelas rurales y urbanas para aprender
inglés. Revista Curriculum y Formación del profesorado

García-Valcárcel, A. y Basilotta, V. (en evaluación). Análisis psicométrico de una escala de
evaluación de aprendizaje basado en proyectos (ABP) para alumnado de Educación
Primaria. RELIEVE. Revista Electrónica de Investigación y Evaluación Educativa.

García-Valcárcel, A. y Mena, J.J. (en prensa). Information Technology supporting
collaborative learning: what in-service teachers think, know and do about it. Journal of
Information Technology Research (JITR)

García-Valcárcel, A. y Tejedor, F.J. (en prensa) Valoración del trabajo colaborativo en los
procesos de enseñanza-aprendizaje en entornos escolares con alto nivel TIC. Estudios sobre
Educación (ESE).

González Rodero, L.M., Recamán, A., González, C. (2013).La dimensión colaborativa con
TIC en la dirección de centros. Revista Electrónica Interuniversitaria de Formación del
Profesorado, 16(1), 147-162. DOI: http://dx.doi.org/10.6018/reifop.16.1.179501

Hernández, A., Casillas, S. y Cabezas, M. (2015). Calidad de las tareas e interés de los
recursos digitales en proyectos colaborativos con TIC. Estudio de casos en Castilla y León.
Etic@net, II (15), 185-195.

Hernández, A. y Martín de Arriba, J. Concepciones de los docentes no universitarios
sobre el aprendizaje colaborativo con TIC. Revista Educación XX1. Pre-print.

Iglesias, A.; Sánchez, M.C. & Pedrero, C. (2014). Case study on Collaborative Work
Experiences with Web 2.0 in Spanish Primary Schools with the Highest Institutional
Accreditation Level. Journal of Cases on Information Technology, 16(3), 33-50. DOI:
10.4018/jcit.2014070104

http://www.edutec.es/revista/index.php/edutec-e/article/view/200
http://www.igi-global.com/journal/journal-information-technology-research-jitr
http://www.igi-global.com/journal/journal-information-technology-research-jitr
mailto:León.Etic@net
mailto:León.Etic@net

 135

Leijen, A., Allas, R. ,Toom, A., Husu, J., Mena, J., Meijer, Knezic, D., Pedaste, M. & Krull, E.
(2014). Guided reflection for supporting the development of student teachers’ practical
knowledge. Procedia: Social and Behavioral sciences, 112 (7), 314-322.

López, C., Sánchez, M. C. y Palacios, B. (2013) Estado actual de los proyectos educativos
colaborativos en Twitter. Historia y Comunicación Social, 18, 733-751.

Mena, J., García, M.L., Clarke, A. & Barkatsas, A. (2015). An analysis of three different
approaches to student teacher mentoring and their impact on knowledge generation in
practicum settings, European Journal of Teacher Education,
DOI:10.1080/02619768.2015.1011269.

Zednik, H.; Rockenbach, L.M.; Roque, L.; García-Valcárcel, A. y Moraes, E.P. (2014).
Taxonomia e Matriz de Decisão das Tecnologias Digitais na educação: proposta de apoio à
incorporação da tecnologia em sala de aula. Tecnologias, sociedade e conhecimento, 2 (1),
85-104. Disponible en: http://www.nied.unicamp.br/ojs/index.php/tsc/article/view/
134/124

4.3. Actas de congresos
Basilotta, V. y García-Valcárcel, A. (2012). Implantación del programa Escuela 2.0. Análisis
de un caso de centro rural agrupado. II Conferencia Ibérica em Inovaçao na Educaáo com
TIC (ieTIC2012) 1-2 Junio 2012, Bragança, publicación en CD-ROM.

Cabezas, M. y Casillas, S. (2012). La incorporación de las TIC en la escuela. II Conferencia
Ibérica em Inovaçao na Educaáo com TIC (ieTIC2012) 1-2 Junio 2012, Bragança,
publicación en CD-ROM.

Cabezas, M.; Casillas, S., Martín de Arriba, J.; Hernández, A. (2013) Experiencias de
trabajo colaborativo con estudiantes y profesores, mediante el empleo de las TIC. En I.M.
Jorrín y B. Rubia (Coords.) Actas XXI Jornadas Universitarias de Tecnología Educativa (pp.
63-64). Valladolid: Universidad de Valladolid. ISBN: 978-84-616-4961-7

Cabezas, M., Casillas, S. y Hernández, A. (2015). Estudio de un caso de Metodología de
trabajo colaborativo mediada por TIC. XXIII Jornadas Universitarias de Tecnología
Educativa. 11-12 de junio de 2015, Badajoz.

Casillas, S., Cabezas, M. y Hernández, A. (2014). Actividades, recursos y estrategias que
utilizan los profesores para fomentar el trabajo colaborativo, mediado por TIC, con sus
alumnos y con otros colegas. XXII Jornadas Universitarias de Tecnología Educativa,
durante los días 14-15 de mayo de 2014 en Toledo.

García, M.L., Mena, J. & Gómez, R. (2012). La construcción de conocimiento práctico en
los docentes de Primaria a través de la reflexión crítica [Teachers’ constructing of
practical knowledge in Primary Schools]. Paper to be presented at the XII congreso
internacional de formación del profesorado, November 10-14. (Valladolid, Spain).

http://www.nied.unicamp.br/ojs/index.php/tsc/article/view/%20134/124
http://www.nied.unicamp.br/ojs/index.php/tsc/article/view/%20134/124

 136

García-Riaza, B., Iglesias, A. & Cravino, J.P. (2015). Mobile Apps and computacional
systems as learning tools. En F.J. García Peñalvo (Coord.), Proceeding TEEM’15. Third
International Conference on Technological Ecosystems for Enhnacing Multiculturality
(287-289). New York, USA: ACM. Doi: 10.1145/2808580.2808623

García-Valcárcel, A. (2013). Renovación metodológica a través del aprendizaje
colaborativo mediado por TIC. En Sancho, J. M. y Giró, X. (2013). Creando redes,
estableciendo sinergias: la contribución de la investigación a la educación. Barcelona:
Universitat de Barcelona. Dipòsit Digital. Disponible en:
http://hdl.handle.net/2445/47904

García-Valcárcel, A. (2012). Planteamientos para analizar el aprendizaje colaborativo a
través de las TIC en el contexto de la escuela 2.0. En J. Ferrés, M. Estebanell, P. Cornellà,
D. Codina (Coord.) XX Jornadas Universitarias de Tecnología Educativa (UdG) 193-200,
Universitat de Girona. ISBN: 978-84-8458-409-4

García-Valcárcel, A. y Basilotta, V. (2013). Aprendizaje colaborativo y trabajo por
proyectos: metodología para la adquisición de competencias TIC en el ámbito
Universitario. En Jorrín, I.M. y Rubia, B. (Coord.) Actas XXI Jornadas Universitarias de
Tecnología Educativa. .(pp. 137-138). Valladolid: Universidad de Valladolid. ISBN: 978-84-
616-4961-7

García-Valcárcel, A. y Basilotta, V. (2013). How elementary school students evaluate the
learning strategy of collaborative projects using ICT. En En F.J. García-Peñalvo (Ed.).
2013. Proceedings of the First International Conference on Technological Ecosystem for
Enhancing Multiculturality. ACM, New York, NY, USA. (Pages: 461-466) DOI:
10.1145/2536536.2536607.

García-Valcárcel, A. y Basilotta, V. (2015) A proposal for an instrument validated to
evaluate ICT-supported collaborative learning projects developed at schools. En
Gómez Chova, L., López Martínez, A. y Candel Torres, I. (Eds.) EDULEARN15
Proceedings 7th International Conference on Education and New Learning
Technologies (pp. 5365–5372). Barcelona, Spain Edited by IATED Academy. ISBN: 978-
84-606-8243-1

García-Valcárcel, A., Basilotta, V. y López, C. (2012) ¿Qué opinan los profesores de
centros educativos de la Comunidad de Castilla y León acerca del aprendizaje
colaborativo a través de las TIC? XV Congreso Internacional EDUTEC 2012 “Canarias en
tres continentes digitales: educación, TIC, Net-coaching” 14-16 Noviembre 2012 Las
Palmas de Gran Canarias. Publicación en CD-ROM

García-Valcárcel, A., Iglesias Rodríguez, A. y Mena Marcos, J.J. (2013) Educational
innovation. En F.J. García-Peñalvo (Ed.). 2013. Proceedings of the First International
Conference on Technological Ecosystem for Enhancing Multiculturality. ACM, New York,
NY, USA. (Pages: 401-404) DOI:10.1145/2536536.2536597

http://dx.doi.org/10.1145/2808580.2808623
http://hdl.handle.net/2445/47904
http://dl.acm.org/citation.cfm?id=2536607&CFID=269144316&CFTOKEN=70743951
http://dl.acm.org/citation.cfm?id=2536607&CFID=269144316&CFTOKEN=70743951
http://dx.doi.org/10.1145/2536536.2536607
http://dl.acm.org/citation.cfm?id=2536597&CFID=269144316&CFTOKEN=70743951
http://dl.acm.org/citation.cfm?id=2536597&CFID=269144316&CFTOKEN=70743951
http://dx.doi.org/10.1145/2536536.2536597

 137

García-Valcárcel, A. y Tejedor, F.J. (2012) Los profesores ante el trabajo colaborativo con
apoyo de las TIC: valoraciones y usos. XV Congreso Internacional EDUTEC 2012 “Canarias
en tres continentes digitales: educación, TIC, Net-coaching”, 14-16 Noviembre 2012, Las
Palmas de Gran Canarias. Publicación en CD-ROM.

García-Valcárcel, A. y Tejedor, F.J. (2013). The Methodological Value of Collaborative
Work in the Teaching-Learning Process: Explanatory Variables (259-271). En Parmigiani,
D., Pennazio, V. & Traverso, A. (Eds.). Learning & Teaching with Media & Technology.
ATEE-SIREM Winter Conference Proceedings. 7-9 March 2013, Genoa (Italy). Brussels:
Association for Teacher Education in Europe (ATEE) aisbl. ISBN 9789081563956.

García-Valcárcel, A. y Tejedor, F.J. (2014). Learning Strategies for Improving Performance
in ICT-mediated Contexts. International Conference “Reflexivity in Higher Education:
Research and models of Intervention for Underachieving students. University of Naples
Federico II. Nápoles, 20-21 March, 2014.

García-Valcárcel, A., Tejedor, F.J. y Basilotta, V. (2015). Estudio de un caso: proyecto
inter-centros para aprender inglés y adquirir competencias digitales. XXIII Jornadas
Universitarias de Tecnología Educativa. 11-12 Junio, 2015. Badajoz.

García-Valcárcel, A., Tejedor, F.J. y González, L. (2012). La evaluación de recursos
educativos para su integración curricular como estrategia de formación permanente
basada en el trabajo colaborativo. Congreso TIES 2012 III Congreso Europeo de
Tecnologías de la Información en la Educación y en la Sociedad: una visión crítica. 1-3
Febrero 2012, Barcelona. Publicación web: http://ties2012.eu/docs/TIES_2012_
Resums_Comunicacions.pdf

González Rodero, L.M. (2014). Programa de formación técnico-didáctica dirigido al
profesorado de Educación Primaria, orientado al desarrollo de proyectos de trabajo
colaborativo mediante los servicios Google, en el marco del proyecto de investigación
ACOTIC. XXII Jornadas Universitarias de Tecnología Educativa. JUTE 2014. Facultad de
Educación de Toledo. Universidad de Castilla La Mancha. 15 y 16 de mayo de 2014.

González Rodero, L. y Recamán Payo, A. (2013). Los equipos directivos, impulsores de los
procesos de formación colaborativa del profesorado en competencias e integración de
las TIC, en los centros de Castilla y León. En I.M. Jorrín y B. Rubia (Coords.) Actas XXI
Jornadas Universitarias de Tecnología Educativa (pp.127-128). Valladolid: Universidad de
Valladolid.

González Ruiz, C. y González Rodero, L. (2012). El trabajo colaborativo desarrollado por
el profesorado en centros de nivel 5 de integración de las TIC en Castilla y León,
promovido por el programa RedXXI (Escuela 2.0). Análisis de un caso. Congreso
Internacional EDUTEC 2012. Canarias en tres continentes digitales: educación, TIC, NET-
Coaching. Las Palmas de Gran Canaria, 14 - 16 de noviembre de 2012.

González Ruiz, C. y González Rodero, L. (2012). Análisis y seguimiento del Programa
RedXXI (Programa Escuela 2.0) en la Comunidad Autónoma de Castilla y León, España, en

http://ties2012.eu/docs/TIES_2012_%20Resums_Comunicacions.pdf
http://ties2012.eu/docs/TIES_2012_%20Resums_Comunicacions.pdf

 138

el curso 2011 – 2012, en el tercer ciclo de primaria. Comparativa y análisis de resultados
desde la evaluación interna y externa del programa. Congreso Internacional EDUTEC
2012. Canarias en tres continentes digitales: educación, TIC, NET- Coaching. Las Palmas
de Gran Canaria, 14 - 16 de noviembre de 2012.

González Ruiz, C. (2012) Workshop: Aprendizaje desde dispositivos móviles. Uso de las
tabletas móviles para la educación.

González Ruiz, C. (2012) Taller sobre aprendizajes invisibles. Congreso Educa 2012.

González Ruiz, C., y Mena, J. (2014). El uso de las Tecnologías de la Información y la
Comunicación en entornos de aprendizaje colaborativo de aulas de tercer ciclo de
primaria. Un estudio de caso. JUTE, 15-16 mayo, Toledo (España).

González Ruiz, C., Mena, J.J. Basillota, V y Recamán, A. (2013) Límites y posibilidades del
aprendizaje colaborativo con TIC: visión del equipo directivo. Internacional Congress of
Qualitative Inquiry. (University of Illinois at Urbana-Champaign) 15-18 Mayo 2013 Illinois.

Hernández Martín, A.; Cabezas González, M.; Casillas Martín, S. Martín de Arriba, J. (2013)
Investigación sobre aprendizaje colaborativo a través de las TIC en el contexto de la Escuela
2.0. En I.M. Jorrín y B. Rubia (Coords.) Actas XXI Jornadas Universitarias de Tecnología
Educativa (pp. 75-76). Valladolid: Universidad de Valladolid.

Hernández, A., Casillas, S., Martín, J. y Cabezas, M. (2013). Experiencias de trabajo
colaborativo con estudiantes y profesores, mediante el empleo de las TIC. Internacional
Congress of Qualitative Inquiry. 15-18 Mayo 2013 Illinois

Hernández, A.; Casillas, S. y Cabezas, M. (2014). Concepciones del profesorado sobre la
metodología de aprendizaje colaborativo y la influencia de la misma en el rendimiento de
los alumnos. En R. Fernández Muñoz y otros (Eds.). Actas XXII Jornadas Universitarias de
Tecnología Educativa. Tecnologías emergentes para la innovación en la Docencia e
investigación (pp. 175-176). Madrid: Icono 14.

Hernández, A., Casillas, S. y Cabezas, M. (2014). “¿Qué concepciones tiene el profesorado
sobre el aprendizaje colaborativo con TIC? En V. Marín y J.M. Muñoz (coords.).
Conferencias (pp. 343-353). Actas XVII Congreso Internacional EDUTEC., 12-14
Noviembre 2014, Córdoba.

Iglesias, A. y García, B. (2014). Mobile Apps and Comutational Systems as Learning Tools. In
F.J. García-Peñalvo (Ed.). Technological Ecosystems for Enhancing Multiculturality
Conferencia, TEEM’14 (pp. 341-343). Proceedings TEEM’14. ACM 2014. ISBN: 978-1-4503-
2896-8.

Iglesias, A., García-Riaza, B., Sánchez, Mª.C. & Blanco, P. (2015). Educational experience of
collaborative work with mobile devices in Primary Education. En F.J. García Peñalvo
(Coord.), Proceeding TEEM’15. Third International Conference on Technological Ecosystems
for Enhnacing Multiculturality (331-338). New York, USA: ACM. Doi:
10.1145/2808580.2808630

http://dx.doi.org/10.1145/2808580.2808630

 139

Iglesias, A. y Pedrero, C. (2013) Estudio cualitativo de metodologías docentes en Educación
Primaria mediante el aprendizaje colaborativo. Internacional Congress of Qualitative
Inquiry. 15-18 Mayo 2013 Illinois.

Iglesias Rodríguez, A.; Sánchez, M. C. y Pedrero, C. (2014). Uso colaborativo de Tecnologías
de la Información y Comunicación en Centros de Educación Primaria. The Tenth
International Congress of Qualitative Inquiry (Q12014) University of Illinois at Urbana-
Champaign. U.S.A.). Illinois (USA), May 21-24.

Martín de Arriba, J.; Hernández Martín, A.; Cabezas González, M.; Casillas Martín, S. (2013)
La metodología de aprendizaje colaborativo a través de las TIC: Qué piensan los docentes
no universitarios. En I.M. Jorrín y B. Rubia (Coords.) Actas XXI Jornadas Universitarias de
Tecnología Educativa (pp. 65-66). Valladolid: Universidad de Valladolid.

Melgar, L. y Mena, J. (2012). La formación del profesoreado en activo y las TIC. XII
congreso internacional de formación del profesorado, November 10-14. (Valladolid,
Spain).

Mena Marcos, J, Basillota Gómez-Pablos, V, Recamán Payo, A, González Ruiz, Carlos
(2013). La percepción docente del aprendizaje colaborativo con TIC en centros de
primaria y secundaria. En Ninth International Congress of Qualitative Inquiry (University
of Illinois at Urbana-Champaign).

Mena, J. y García, M.L. (2012). Eliciting Student teachers’ practical knowledge through
mentoring conversations. AERA (American Educational Research Association) Annual
Meeting. Abril 13 - 17. (Vancouver, CANADA)

Mena, J., García, M., Gómez, R., Leijen, A., Husu, J., Toom, A., Meijer, P., Knezic, D., Pedaste,
M., Allas, R. & Krull, E. (2014). Student Teachers’ Practical Knowledge emerging from their
school practice. ATEE Annual Conference, 25-27 August, Braga (Portugal).

Recamán, A., González Rodero, L. La incorporación de las TIC para el aprendizaje
colaborativo desde la dirección de centros educativos. En I.M. Jorrín y B. Rubia (Coords.)
Actas XXI Jornadas Universitarias de Tecnología Educativa (pp.67-68). Valladolid:
Universidad de Valladolid.

Sánchez, Mª.C.; Iglesias, A. y Pedrero, C. (2013). Collaborative work experiencies in Level 5
ICT Primary Schools. In F.J. García-Peñalvo (Ed.). Technological Ecosystems for Enhancing
Multiculturality Conferencia, TEEM’13 (pp. 495-500). ACM 2013 ISBN 978-1-4503-2345-1

Sánchez, M. C., Iglesias, A y Pedrero, C. UTILITIC: An educative program to enhance the
serviceable use of ICT. X Congress of Qualitative Inquiry. Celebrado en Illinois, EEUU, mayo
de 2014.

Sánchez, M. C., López, C. y Palacios, B. (2014). UTILITIC: un programa educativo para
fomentar el buen uso de las TIC. XXII Jornadas Universitarias de Tecnología Educativa.
Toledo, mayo de 2014.

 140

Sánchez, A. y Mena, J. (2012). Learning from experience: Changing the way we think about
introducing ICT to in-service teachers. Paper presented at the IOP 15th Annual conference,
University of British Columbia, Vancouver, CANADA (May).

Sánchez, M. C., Palacios, B. y Gutiérrez, A. (2014). Evaluación de las competencias digitales
en una muestra de escolares en la Provincia de Salamanca. Compromiso Científico,
Responsabilidad Social y Diálogo Igualitario, III Congreso Internacional Multidisciplinar en
Investigación Educativa. Segovia, mayo de 2014.

Zednik Rodrigues, H. y García-Valcárcel, A. (2014).Tecnología digitales en la Educación
(TDE): una propuesta taxonómica. Congreso Internacional EDUTEC. El hoy y el mañana
junto a las TIC.12-14 noviembre 2014 Granada.

4.4. Tesis doctorales relacionadas con el proyecto

Autora: Vania Carolina Alvarez Olivas

Título: Análisis de prácticas de aprendizaje colaborativo en la universidad

Directora: Ana García-Valcárcel

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha de defensa: diciembre de 2015

Autor: Carlos González Ruiz

Título: Evaluación del programa Escuela 2.0 impulsado por el Estado Español y las
comunidades autónomas

Director: Francisco Javier Tejedor

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: junio de 2016

Autor: Jorge Martín de Arriba

Título: Trabajo colaborativo entre profesores como factor clave de éxito en la
introducción de las TIC. Figura del “coordinador TIC”

Directores: Francisco Javier Tejedor

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: septiembre de 2016

Autora: Camino López

 141

Título: Trabajo y aprendizaje colaborativo en entornos personales de aprendizaje (PLE)
en la Web 3.0: experiencias, análisis y propuesta de proyecto de gestión del
conocimiento.

Directores: Ana García-Valcárcel

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: septiembre de 2016

Autora: Verónica Basilotta Gómez-Pablos

Título: Evaluación de los proyectos de aprendizaje colaborativo desarrollados en los
centros educativos de Primaria y Secundaria.

Directores: Francisco Javier Tejedor

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: septiembre de 2017

Autor: Marta Martín del Pozo

Título: Los videojuegos en la formación docente: diseño, aplicación y evaluación de una
propuesta formativa

Directores: Azucena Hernández y Ana García-Valcárcel

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: junio de 2017

Autor: Cecilia Aranda Cortínez

Título: Los Entornos Personales de Aprendizaje (PLE) en el Ecosistema Pedagógico.

Directores: Ana García-Valcárcel

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: septiembre de 2017

Autor: Jara Roa, D.I.

Título: Aprendizaje social en Entornos Personales de Aprendizaje.

Director: Marcos Cabezas González.

Organismo: Dpto. Didáctica, Organización y Métodos de Investigación. USAL

Fecha prevista de defensa: septiembre de 2017

 142

REFERENCIAS BIBLIOGRÁFICAS

ADE-OJO, G.O. y SOWE, N. (2011).Using technology in the development of a collaborative approach
to feedback and more active reflection: An exploration of trainee teachers. Social and
Behavioral Sciences, 29, 503-519.

ADELL, M.A. (2006). Estrategias para mejorar el rendimiento académico de los adolescentes.
Barcelona, Pirámide.

ADMIRAAL, W. (2003) Ulearn. Building european lifelong learning system on ICT in education for
Pioneer teachers. Botolini: Roma.

ALBA, C. (2001). Educación y diversidad en una sociedad tecnológica. En Area, M. (Ed.). Educar en la
sociedad de la información. (pp. 295-320). Bilbao: Desclée.

ALBA, C. (Dir.) (2005). Viabilidad de las propuestas metodológicas derivadas de la aplicación del
crédito europeo por parte del profesorado de las universidades españolas, vinculadas a la
utilización de las TIC en la docencia y la investigación. Madrid: Fragma

ALBA, C. y GARCÍA-VALCÁRCEL, A. (2012). Posicionamientos metodológicos de REUNI+D. Ed. Red
Universitaria de Investigación Innovación Educativa (REUNI+D). Disponible en:
http://hdl.handle.net/2445/32564

ALFAGEME, M.B. (2003). Modelo colaborativo de enseñanza-aprendizaje en situaciones no
presenciales. Universidad de Murcia: Tesis doctoral.

ALMERICH, G. et al. (2003) Teacher's competencies in primary and secondary education. En A.
Méndez-Vilas, J.A. Mesa y J. Mesa (Eds.) Advances in technologybased education: towards a
knowledge based society. Proceedings of the II International Conference on Multimedia and
Information & Communication Technologies, mICTE 2003. Vol 2, pp. 1045-1049. (Badajoz,
Consejería de Educación Ciencia y Tecnología, Junta de Extremadura).

ÁLVAREZ, Q. y FERNÁNDEZ, M.D. (2009). Vino nuevo en odres viejos: un estudio de casos sobre el
papel de la dimensión organizativa en los proyectos de innovación con TIC. Revista de
Investigación Educativa, 27 (2), 321-336.

ÁLVAREZ-VALDIVIA, I.M. y LÓPEZ-BENAVIDES, D. (2010). Regulación del comportamiento durante la
construcción conjunta de conocimientos en tareas cooperativas en entornos de aprendizaje
virtuales asincrónicos y escritos. Cultura y Educación, 22 (4), 419-438.

AN, H., KIM, S., & KIM, B. (2008). Teacher perspectives on online collaborative learning: Factors
perceived as facilitating and impeding successful online group work. Contemporary Issues in
Technology and Teacher Education, 8 (1), 65-83.

ANDERSON, R. (2002) Guest editorial: international studies on innovative uses of ICT in schools.
Journal of Computer Assisted Learning, 18, 381-386.

ARANCIBIA, M., CARCAMO, L., CONTRERAS, P, SCHEIHING, E. y TRONCOSO, D. (2014a). Re-Pensando
el uso de las TIC en educación: reflexiones didácticas del uso de la web 2.0 en el aula escolar.
Albor, 190 (766). http://arbor.revistas.csic.es/index.php/arbor/article/viewArticle/1924 .

ARANCIBIA, M., OLIVA, I. y PAIVA, F. (2014b). Procesos de significación mediados por una plataforma
de aprendizaje colaborativo desde los protagonistas. Revista Comunicar, 42, 75-85.

http://hdl.handle.net/2445/32564
http://arbor.revistas.csic.es/index.php/arbor/article/viewArticle/1924

 143

AREA, M. (2005) Tecnologías de la información y comunicación en el sistema escolar. Una revisión de
las líneas de investigación. Relieve, 11 (1).
http://www.uv.es/RELIEVE/v11n1/RELIEVEv11n1_1.htm

BACA, V.M. (2010). El proyecto Etwinning. Revista Contribuciones a las Ciencias Sociales. Recuperado
de http://www.eumed.net/rev/cccss/08/vmbm.htm

BADÍA, A., BAUTISTA, G., GUASCH, T., SANGRÁ, A. y SIGALES, C. (2004) La integración escolar de las
TIC: el proyecto Ponte dos Brozos. FUOC. Recuperado de
http://www.uoc.edu/dt/esp/badia0904.pdf

BADÍA, A., BECERRIL, L. y ROMERO, M. (2010). La construcción colaborativa de conocimiento en las
redes de comunicación asíncrona y escrita: una revisión de los instrumentos analíticos.
Cultura y Educación, 22 (4), 455-474.

BALL, D. L., y FORZANI, F. M. (2010). What does it take to make a teacher? Phi Delta Kappan, 92(2),
8-12.

BARKLEY, E.F., CROSS, K. P. y HOWELL, C. (2007). Técnicas de aprendizaje colaborativo. Madrid:
Secretaría General Técnica del MEC, Ediciones Morata.

BARQUÍN, J. (2004) La implantación de las tecnologías de la información en la sociedad y en los centros
educativos públicos de la Comunidad de Andalucía, Revista Iberoamericana de Educación, 36,
155-174.

BOLÍVAR, A. (2008). Evaluación de la práctica docente. Una revisión desde España. Revista
Iberoamericana de Evaluación Educativa, 1 (2), 56-74.

BOSCO, A.; LARRAÍN, V. y SANCHO, J.M. (2008). School +: un proyecto europeo para repensar la
Enseñanza Secundaria. Revista de Educación, 347, 157-180.

BRITO, V. (2004). El foro electrónico: una herramienta tecnológica para facilitar el aprendizaje
colaborativo. Edutec, 17.

BROKENSHIRE D. y KUMAR V. (2009). Learning models of self-regulated learning, Proceedings of the
International Conference on Artificial Intelligence in Education (AIED 09) (257-264).

CABERO, J. (Dir.) (2000) Uso de los medios Audiovisuales, informáticos y las NNTT en los centros
andaluces. Sevilla: Kronos.

CABERO, J. y LLORENTE, M. (2007). La interacción en el aprendizaje en red: uso de herramientas,
elementos de análisis y posibilidades educativas. RIED - Revista Iberoamericana de Educación
a Distancia, 10 (2), 98-123.

CABERO, J. y MARÍN, V. (2014). Posibilidades educativas de las redes sociales y el trabajo en grupo.
Percepciones de los alumnos universitarios. Revista Comunicar, 42, 165-172.

CABERO, J. y MÁRQUEZ, D. (1997). Colaborando y aprendiendo. La utilización del vídeo en la
enseñanza de la Geografía. Sevilla: Kronos.

CABERO, J., MARTÍNEZ, F. y PRENDES, M.P. (2007). Profesor ¿est@mos en el ciberesp@cio?. Barcelona:
Davinci.

CAMILLI, C., LÓPEZ, E. y BARCELÓ, M.L. (2012). Eficacia del aprendizaje cooperativo en comparación
con situaciones competitivas o individuales. Su aplicación en la tecnología: una revisión
sistemática. Enseñanza & Teaching, 30 (2), 81-103.

http://www.uv.es/RELIEVE/v11n1/RELIEVEv11n1_1.htm
http://www.eumed.net/rev/cccss/08/vmbm.htm
http://www.uoc.edu/dt/esp/badia0904.pdf
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=D73A599A214A93554C4692B7D1286375?strComandoSQL=AA+has+%22Bosco+Paniagua%2C+Alejandra%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=D73A599A214A93554C4692B7D1286375?strComandoSQL=AA+has+%22Larra%EDn+Pfingsthorn%2C+Ver%F3nica%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=D73A599A214A93554C4692B7D1286375?strComandoSQL=AA+has+%22Sancho+Gil%2C+Juana+Mar%EDa%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU

 144

CAMPO, A. (2011). Herramientas para directivos escolares. Madrid: Wolters Kluwer.

CARRIÓ, M. L. (2007). Ventajas del uso de la tecnología en el aprendizaje colaborativo. Revista
Iberoamericana de Educación, 41, 410.

CASANOVA, J. (2007). Desafíos a la formación inicial del profesorado: buenas prácticas educativas en
el contexto de la innovación con TIC. Revista Latinoamericana de Tecnología Educativa, 6 (2),
109-125.

CASTAÑO, C., MAIZ, N., BELOKI, I., BILBAO, J., QUECEDO, R., y MENTXAKA, I. (2004). La utilización de
las TICs en la enseñanza primaria y secundaria obligatoria: necesidades de formación del
profesorado. Comunicación presentada en EDUTEC 2004, Barcelona.

CEBREIRO, B. y FERNÁNDEZ, M. C. (2001). Los centros educativos ante las nuevas tecnologías:
implicaciones organizativas y nuevas demandas. Comunicación presentada en el Congreso
"Retos educativos para la próxima década en la Unión Europea y sus implicaciones
organizativas". VII Congreso interuniversitario de organización de instituciones educativas,
San Sebastián.

CEBRIÁN DE LA SERNA, M. (Coord.) (2009). El impacto de las TIC en los centros educativos. Ejemplos
de buenas prácticas. Madrid: Síntesis.

CHOCARRO, E., GONZÁLEZ-TORRES. M. C. y SOBRINO. A. (2007). Nuevas orientaciones en la
formación del profesorado para una enseñanza centrada en la promoción del aprendizaje
autorregulado de los alumnos. Estudios sobre educación, 12, 81-98.

CHURCHES, R. (2009). PNL para profesores: Cómo ser un profesor altamente eficaz. Bilbao: Desclee
Bruwer.

COE, R. y MERINO, C. (2003). Magnitud del efecto: Una guía para investigadores y usuarios. Revista
de Psicología de la PUCP, XXI (1), 146-177.

COLL, C. y CASTELLÓ, M. (2010). Introducción : aprender y enseñar en redes de comunicación
asíncrona escrita. Cultura y Educación, 22 (4), 389-394.

COLL, C., GISPERT, I. y ROCHERA, M.J. (2010). Tópicos y cadenas : una aproximación al análisis de la
construcción conjunta de significados en foros de conversación en línea. Cultura y Educación,
22 (4), 439-454.

COLL, C., MAURÍ, T. y ONRUBIA, J. (2008). Análisis de los usos reales de las TIC en contextos
educativos formales: una aproximación socio-cultural. Revista Electrónica de Investigación
Educativa, 10, 1-18.

COLL, C. y ONRUBIA, J. (2001). Estrategias discursivas y recursos semióticos en la construcción de
significados compartidos entre profesores y alumnos. Investigación en la Escuela, 45, 719.

COMISIÓN DE LAS COMUNIDADES EUROPEAS (2000a). Concebir la educación del futuro. Promover la
innovación con las nuevas tecnologías. Recuperado de http://ec.europa.eu/education/
archive/elearning/rapes.pdf

COMISIÓN DE LAS COMUNIDADES EUROPEAS (2000b). eLearning. Concebir la educación del futuro.
Recuperado de http://ec.europa.eu/education/archive/elearning/comes.pdf

COMISIÓN DE LAS COMUNICADES EUROPEAS (2004). Study on innovative learning environments in
school education . Final report. Recuperado de http://www.elearningeuropa.info

http://ec.europa.eu/education/%20archive/elearning/rapes.pdf
http://ec.europa.eu/education/%20archive/elearning/rapes.pdf
http://ec.europa.eu/education/archive/elearning/comes.pdf
http://www.elearningeuropa.info/

 145

COMISIÓN DE LAS COMUNIDADES EUROPEAS (2006). Education and training 2010. Recuperado de
http://www.bmukk.gv.at/medienpool/18119/education_and_training_2010_.pdf

COMISIÓN DE LAS COMUNIDADES EUROPEAS (2008). Mejorar las competencias en el siglo XXI:
agenda para la cooperación europea en las escuelas. Recuperado de http://eur-
lex.europa.eu/ LexUriServ/LexUriServ.do?uri=COM:2008:0425:FIN:ES:PDF

COMISIÓN DE LAS COMUNIDADES EUROPEAS (2009). Manifesto for Creativity and Innovation in
Europe. Recuperado de http://ec.europa.eu/education/lifelong-learning-
policy/doc/year09/manifesto_ es.pdf

CONDIE, R., SIMPSON, M., PAYNE, F y GRAY, D. (2002) The impact of information and communication
technology initiatives in Scottish Schools. Scottish Executive, Insight Series, 2. Recuperado de
http://www.scotland.gov.uk/consultations/education/ictimpact.pdf.

COX, M. y MARSHALL, G. (2007). Effects of ICT: Do we know what we should know? Education and
Information Technologies, 12 (2), 59-70.

CUBAN, L. (2001) Oversold and Underused: Computers in the Classroom. U.S.A.: Harvard University
Press.

CUBAN, L. (2003). Why is it so hard to get good schools? N.Y.: Teachers College Columbia University.

DE LA MATA, M., CALA, M.J., CUBERO, M. y SANTAMARÍA, A. (2009). El aprendizaje en el aula desde
la psicología históricocultural: interacción social, discurso y tecnologías de la comunicación.
En J.De Pablos (coord.) Tecnología Educativa. La formación del profesorado en la era de
Internet. Málaga, Algibe.

DE PABLOS, J. (2006). Herramientas conceptuales para interpretar la mediación tecnológica. Telos.
Cuadernos de comunicación, tecnología y sociedad, 67, 6874.

DEL MORAL, M. (2007). Una herramienta emergente de la Web 2.0: la wiki. Reflexión sobre sus usos
educativos. Revista Iberoamericana de Educación Matemática, 9, 73-82.

DEL MORAL, M.E. y VILLALUSTRE, L. (2008). Las wikis vertebradoras del trabajo colaborativo
universitario a través de WebQuest, RELATEC, 7 (1), 73-83.

DOPPENBERG, J.J., BAKX, A. y BROK, P.J. (2012). Collaborative teacher learning across foci of
collaboration: Perceived activities and outcomes. Teaching and Teacher Education, 28, 899-
910.

DORADO, C. (2006). El trabajo en red como fuente de aprendizaje: posibilidades y límites para la
creación de conocimiento. Una visión crítica. Educar, 37, 11-24. Recuperado de
http://ddd.uab.es/pub/ educar/0211819Xn37p11.pdf

ELMORE, R. F. (2003). Salvar la brecha entre estándares y resultados. El imperativo para el desrrollo
profesional en educación. Profesorado. Revista de Currículum y Formación de Profesorado, 7
(1-2), 9-40.

FERNÁNDEZ, E. y CORREA, J.M. (2008). Integración de las TIC en proyectos colaborativos mediante
apadrinamientos digitales. Revista Latinoamericana de Tecnología Educativa (RELATEC) , 7 (2),
57-67.

FERNÁNDEZ, M. y VALVERDE, J. (2014). Comunidades de práctica: un modelo de intervención desde
el aprendizaje colaborativo en entornos virtuales. Comunicar, 42, 97-105.

http://www.bmukk.gv.at/medienpool/18119/education_and_training_2010_.pdf
http://eur-lex.europa.eu/%20LexUriServ/LexUriServ.do?uri=COM:2008:0425:FIN:ES:PDF
http://eur-lex.europa.eu/%20LexUriServ/LexUriServ.do?uri=COM:2008:0425:FIN:ES:PDF
http://ec.europa.eu/education/lifelong-learning-policy/doc/year09/manifesto_%20es.pdf
http://ec.europa.eu/education/lifelong-learning-policy/doc/year09/manifesto_%20es.pdf
http://www.scotland.gov.uk/consultations/education/ictimpact.pdf
http://ddd.uab.es/pub/%20educar/0211819Xn37p11.pdf
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=A1C333F2CC7166B3CEB3C9EB2198738C?strComandoSQL=AA+has+%22Fern%E1ndez+D%EDaz%2C+Elia%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU
http://bddoc.csic.es:8085/buscarComando.html;jsessionid=A1C333F2CC7166B3CEB3C9EB2198738C?strComandoSQL=AA+has+%22Correa+Gorospe%2C+Jos%E9+Miguel%22&ordenacionOp1=desc&tabla=docu&bd=ISOC&estado_formulario=show&ordenacionCampo=PU
http://bddoc.csic.es:8085/ver/ISOC/revi/3243.html

 146

FERRO, C., MARTÍNEZ A. y OTERO, M.C. (2009). Ventajas del uso de las TIC en el proceso de
enseñanza-aprendizaje desde la óptica de los docentes universitarios españoles. Revista
Electrónica de Tecnología Educativa, 29. Recuperado de
http://edutec.rediris.es/Revelec2/revelec29/articulos_ n29_pdf/5Edutec-E_Ferro-Martinez-
Otero_n29.pdf

GARCÍA, I., GROS, B. y NOGUERA, I. (2010). La relación entre las prestaciones tecnológicas y el diseño de
las actividades de aprendizaje para la construcción colaborativa del conocimiento. Cultura y
Educación, 22 (4), 395-418.

GARCÍA-VALCÁRCEL, A. (Coord.) (2015). Proyectos de trabajo colaborativo con TIC. Madrid: Síntesis.

GARCÍA-VALCÁRCEL, A. y BASILOTTA, V. (2013). How elementary school students evaluate the
learning strategy of collaborative projects using ICT. En F.J. García-Peñalvo (Ed.).
2013. Proceedings of the First International Conference on Technological Ecosystem for
Enhancing Multiculturality (461-466). ACM, New York, NY, USA. DOI:
10.1145/2536536.2536607

GARCÍA-VALCÁRCEL, A., BASILOTTA, V. y LÓPEZ, C. (2014). Las TIC en el aprendizaje colaborativo en
el aula de Primaria y Secundaria. Comunicar, 42, 65-74.

GARCÍA-VALCÁRCEL, A. y HERNÁNDEZ, A. (2013). Recursos tecnológicos para la enseñanza e
innovación educativa. Madrid: Síntesis.

GARCÍA-VALCÁRCEL, A., HERNÁNDEZ, A., QUINTERO, A. y TEJEDOR, F.J. (2004) Estudio de las
necesidades de formación en TIC del profesorado y diseño de un modelo formativo a través de
Internet. En III Congreso Regional de Tecnologías de la Información y Comunicación..

GARCÍA-VALCÁRCEL, A., HERNÁNDEZ, A. y RECAMÁN, A. (2012). La metodología del aprendizaje
colaborativo a través de las TIC: una aproximación a las opiniones de profesores y alumnos.
Revista Complutense de Educación, 23(1), 161-188.

GARCÍA-VALCÁRCEL, A. y QUINTERO, A. (2004). Desarrollo de un modelo formativo online para
profesores sobre la integración de las TIC en el marco escolar. Congreso EDUTEC 2004. Educar
con tecnologías, de lo excepcional a lo cotidiano. Barcelona.

GARCÍA-VALCÁRCEL, A. y TEJEDOR, F.J. (2009). Evaluación de medios didácticos y proyectos TIC. En J.
Pablos (coord.) Tecnología Educativa. La formación del profesorado en la era de Internet.
Málaga: Aljibe.

GARCÍA-VALCÁRCEL, A. y TEJEDOR, F.J. (2010). Evaluación de procesos de innovación escolar basados
en el uso de las TIC desarrollados en la Comunidad de Castilla y León. Revista de Educación,
352, 125-148.

GARCÍA-VALCÁRCEL, A. y TEJEDOR, F.J. (2011). Variables TIC vinculadas a la generación de nuevos
escenarios de aprendizaje en la enseñanza universitaria. Aportes de las Curvas ROC para el
análisis de diferencias. Educación XX1, 14 (2), 43-78.

GARCÍA-VALCÁRCEL, A. y TEJEDOR, F.J. (2012). The Incorporation of ICT in Higher Education. The
contribution of ROC curves in the graphic visualization of differences in the analysis of the
variables. British Journal Educational, 43 (6), 901-919.

http://edutec.rediris.es/Revelec2/revelec29/articulos_%20n29_pdf/5Edutec-E_Ferro-Martinez-Otero_n29.pdf
http://edutec.rediris.es/Revelec2/revelec29/articulos_%20n29_pdf/5Edutec-E_Ferro-Martinez-Otero_n29.pdf

 147

GARGALLO, B., SUÁREZ, J, MORANT, F., MARÍN, J.M., MARTÍNEZ, M. y DÍAZ, I. (2003). Un primer
diagnóstico del uso de Internet en los centros escolares de la Comunidad Valenciana. Procesos
de formación y efectos sobre la calidad de la educación. Valencia: IVECE (Instituto Valenciano
de Evaluación y Calidad Educativa).

GEWERC, A. (2002). Crónica de un proceso anunciado: La integración de las tecnologías de la
información y la comunicación en escuelas primarias de Galicia. En Pernas, E. y Doval, M.I.
(Eds.). Novas Tecnologías e innovación educativa en Galicia (211-228). Santiago: ICE
Universidad de Santiago de Compostela,.

GLASER, B.G. y STRAUSS, A.L. (1967, 2012). The discovery of grounded theory: strategies for
qualitative research. New York: Aldine Publishing Company.

GÓMEZ, A., PUIGVERT, L. y FLECHA R. (2011). Critical Communicative Methodology: Informing Real
Social Transformation Through Research. Qualitative Inquiry, 17 (3), 235-245.

GONZÁLEZ-RODERO, L.M., RECAMÁN, A. y GONZÁLEZ, C. (2013). La dimensión colaborativa con tic en
la dirección de centros. Revista Electrónica Interuniversitaria de Formación del Profesorado,
16 (1), 147-162. DOI: http://dx.doi.org/10.6018/reifop.16.1.179501

GONZÁLVEZ-PÉREZ, V., GARCÍA-LÓPEZ, R. y TRAVER-MARTÍ, J.A. (2011). El aprendizaje cooperativo
desde una perspectiva ética. Estudios sobre educación, 21, 181-197.

GROS, B., GARCÍA, I. y LARA, P. (2009). El desarrollo de herramientas de apoyo para el trabajo
colaborativo en entornos virtuales de aprendizaje. RIED, 12 (2), 115-138. Recuperado de
http://www.utpl.edu.ec/ried/images/pdfs/vol12N2/desarrolloherramientas.pdf

GUARRO, A. (2005). Los apoyos a los procesos de cambio. En A. Guarro Pallás (Ed.) Los procesos de
cambio educativo en una sociedad compleja (265–321). Madrid: Pirámide.

GUITERT, M. y GIMÉNEZ, F. (2000). El trabajo cooperativo en entornos virtuales de aprendizaje. En
Duart, J.M. y Sangra, A. (Ed.) Aprender en la virtualidad, (113 – 134). Barcelona: Gedisa.

GUTIÉRREZ, A. (2008). Las TIC en la formación del maestro: realfabetización digital del profesorado.
Revista interuniversitaria de formación del profesorado, 63, 191-206.

HARGREAVES, A. (2003a). Enseñar en la sociedad del conocimiento. Barcelona: Octaedro.

HARGREAVES, A. (2003b). Replantear el cambio educativo. Buenos Aires: Amorrortu editores.

HARGREAVES, A. (2008). Educación para el cambio. Barcelona: Octaedro.

HARGREAVES, A. y DEAN, F. (2002). Sostenibilidad en el tiempo. Cuadernos de Pedagogía, 319, 16-
20.

HERNÁNDEZ, N., GONZÁLEZ, M. y MUÑOZ, P. (2014). La planificación del aprendizaje colaborativo en
entornos colaborativos. Revista Comunicar, 42, 25-33.

HERNÁNDEZ, A. y MARTÍN, J. (pre-print). Concepciones de los docentes no universitarios sobre el
aprendizaje colaborativo con TIC. Educación XXI.

HERNÁNDEZ, A. y QUINTERO, A. (2009). La integración de las TIC en el currículum: necesidades
formativas e interés del profesorado. Revista interuniversitaria de formación del profesorado,
29 (1-2), 103-119.

HERRINGTON, J. y PARKER, J. (2013). Emerging techonologies as cognitive tools for authentic
learning. British Jouranl of Educational Technology, 44 (4), 607-615.

http://dx.doi.org/10.6018/reifop.16.1.179501
http://www.utpl.edu.ec/ried/images/pdfs/vol12N2/desarrolloherramientas.pdf

 148

HERRINGTON, J. REEVES, T. y OLIVER, R. (2010). A guideto authentic e-learning. London: Routledge.

INSTITUTO DE TECNOLOGÍAS EDUCATIVAS (ITE). Buenas Prácticas 2.0. Recuperado de
http://recursostic.educacion.es/buenaspracticas20/web/index.html

HILTZ, S.R., y TUROFF, M. (2002). What makes learning effective? Communications of the ACM, 45
(4), 56-59.

ISTANCE,D. (2006). Los escenarios de la escuela de la OCDE, el profesorado y el papel de las
tecnologías de la información y la comunicación. En J. M. Sancho (coord.) Tecnologías para
transformar la educación (233-261). Madrid: AKAL/UNIA.

JAVORNIK, M.K. y GRMEK, M.I. (2007). Cooperative learning and team culture in schools: Conditions
for teachers’ professional development. Teaching and Teacher Education, 24, 59-68.

JOHNSON, D.W. (2009). Reabching out: Interpersonal effectiveness and self- actualization (10th
ed.). Boston: Allyn & Bacon.

JOHNSON, D.W. y JOHNSON, R.T. (1987). Learning together and alone. Englewood Cliffs, NJ: Prentice
Hall.

JOHNSON, D.W., JOHNSON, R.T. y SMITH, K.A. (1998). Active learning: cooperation in the college
classroom. Edina, MN: Interaction Book Company.

JOHNSON, D.W. y JOHNSON, R.T (2005). New Developments in Social Interdependence Theory.
Genetic, Social and General Psychology Monographs, 131 (4), 285-358.

JOHNSON, D.W. y JOHNSON, R.T (2009a). An Educational Psycholog Success Story: Social
Interdependence Theory and Cooperative Learning. Educational Researcher, 38, 365-379.
Recuperado de http://edr.sagepub.com/cgi/content/abstract/38/5/365

JOHNSON, D.W. y JOHNSON, F. (2009b). Joining together: Group theory and group skills (10th
ed.). Boston: Allyn & Bacon.

JORRÍN, I.M., VEGA, G. y GÓMEZ, E. (2004). El papel facilitador de las TIC en un proceso de
aprendizaje colaborativo. RELATEC, 3(1), 251-268.

JUÁREZ, M. y WALDEGG, G. (2003). “¿Qué tan adecuados son los dispositivos Web para el
aprendizaje colaborativo?”. Revista Electrónica de Investigación y Educativa, 5 (2).
Recuperado de http://dialnet.unirioja.es/servlet/articulo?codigo=752007

KIM, B. y REEVES, T. (2007). Reframing research on learning with tecnology: In search of the meaning
of congnitive tools. Instructional Science, 35, 207-256.

KOLLIAS,V., MAMALOUGOS, N., VAMVAKOUSSI, X., LAKKALA, M. y VOSNIADOU, S. (2005).Teachers’
attitudes to and beliefs about web-based Collaborative Learning Environments in the context
of an international implementation, Computers & Education, 45, 295–315.

KOLLOFFEL, B., EYSINK, T. y JONG, T. (2011). Comparing the Effects of Representational Tools in
Collaborative and Individual Inquiry Learning. Computer-Supported Collaborative Learning, 6,
223-251.

KUMAR, V. S. (1996). Computer-supported collaborative learning: Issues for research. Lawrence
Erbaum Associates, Hillsdate, N. J.

KUMAR V., GRESS C., HADWIN A., WINNE P.H. (2010) Assessing Process in CSCL: An Ontological
Approach, International J. of Computers in Human Behavior, 26 (5), 825-834.

http://recursostic.educacion.es/buenaspracticas20/web/index.html
http://edr.sagepub.com/cgi/content/abstract/38/5/365
http://dialnet.unirioja.es/servlet/articulo?codigo=752007

 149

LEE, S.W. y TSAI, C.C. (2013). Technology-supported Learning in Secondary and Undergraduate
Biologial Education: Observations from Literature Review. Journal of Science Education and
Technology, 22, 226-233. DOI: 10.1007/s10956-012-9388-6.

LEVINE, T. y MARCUS, A. S. (2010). How the structure and focus of teachers’ collaborative activities
facilitate and constrain teacher learning. Teaching and Teacher Education, 26, 389–398

LIEBERMAN, A. y MILLER, L. (2003). La indagación como base de la formación del profesorado y la
mejora de la educación. Barcelona: Octaedro.

LOBATO, C. (1998). El trabajo en grupo. Aprendizaje cooperativo en secundaria. Bilbao: Servicio
Editorial de la Universidad del País Vasco.

MAINI, P.E. y COMOGLIO, M. (1995). II Cooperative Learning a scuola. Orientamenti Pedagogici, 42,
461-490.

MARCHESI, A. y MARTÍN, E. (eds.). (2003) Tecnología y aprendizaje. Investigación sobre el impacto
del ordenador en el aula. Madrid: Editorial SM.

MARQUÈS, P. (2007) La Web 2.0 y sus aplicaciones didácticas. Recuperado de
http://www.peremarques. net/web20.htm

MARTÍN, J.M., BELTRÁN, J.A. y PÉREZ, L. (2003). Cómo aprender con Internet. Madrid: Fundación
Encuentro.

MARTÍN, A.G. y TYNER, K. (2012). Educación para los medios, alfabetización mediática y competencia
digital. Revista Comunicar, 38, 31-39.

MARTINEZ, F. (2003). Redes de comunicación en la enseñanza. Las nuevas perspectivas del trabajo
corporativo. Barcelona: Paidós.

MARTINEZ, F. y PRENDES, M.P. (2004). Nuevas tecnologías y Educación. Madrid: Pearson Prentice
Hall.

MEDINA, F.J. y ROBLES, A.M. (2012). Enredados: 20 propuestas de aprendizaje cooperativo basadas
en la web 2.0. Madrid: Ed. Secretaría General Técnica.

MEIRINHOS, M. y ASÓRIO, A. (2009). Las comunidades virtuales de aprendizaje: el papel central de la
colaboración. Pixelbit. Revista de medios y educación, 35, 45-60.

MONEREO, C. (Coord.) (2005). Internet y competencias básicas. Aprender a colaborar, a comunicarse,
a participar, a aprender. Barcelona: Graó.

MONEREO, C. y BADÍA, A. (2012) La competencia informacional desde una perspectiva
psicoeducativa: enseñanza basada en la resolución de problemas prototípicos y emergentes.
Revista Española de Documentación Científica, 75-99. DOI: 10.3989/redc.2012.mono.978.

MOOJI, T. (2004) Optimising ICT effectiveness in instruction and learning: multilevel transformation
theory and a pilot project in secondary education, Computers & Education, 42, 25-44.

MOOJI, T. y SMEETS, E. (2001). Modelling and supporting ICT implementation in secondary schools,
Computers & Education, 36, 265-281.

MUÑOZ, O. y MOMINÓ, J.M. (2005) ¿Hacia dónde navegan las escuelas? La incorporación de las TIC
en el ámbito educativo. Una perspectiva internacional. Quaderns Digitals, 38. Recuperado de
http://www.quadernsdigitals.net

http://www.quadernsdigitals.net/

 150

MURILLO, F.J. y MARTÍNEZ-GARRIDO, C. (2013). Impact of Homework on Academic Performance. A
Study of Iberoamerican Students of Primary Education. Revista de Psicodidáctica, 18 (1), 157-
171.

NACHMIAS, R., MIODUSER, D., COHEN, A., TUBIEN, D. y FORKPSH-BARUCH, A. (2004). Factors
envolve in the implementation of pedagogical innovations using technology. Education and
Information Technologies, 9 (3), 291-308.

NOGUEIRAS, E., MEMBIELA, P. y SUÁREZ, M. (1993). Triangulando perspectivas. El trabajo en grupo a
debate. Revista de Educación, 302, 259-271.

OCDE (2003). Los desafíos de las Tecnologías de la Información y las Comunicaciones en la Educación.
Madrid: Ministerio de Educación, Cultura y Deporte.

OECD (2009). Creating effective teaching and learning environments: First results from the OECD
Teaching and Learning Survey. (TALIS). Recuperado de http://www.oecd.org/document/0/
0,3343,en_2649_39263231_38052160_1_1_1_1,00.html

— (2001). What schools for the future? Paris: OECD/CERI.

— (2006). Think scenarios, Re-think education. Paris: OECD/CERI.

— (2010). 1 :1 en Educación. Prácticas actuales, evidencias del estudio comparativo internacional e
implicaciones en políticas. EDU Working Paper no. 44, París.

OEI (2013). Metas educativas para el 2021. Recuperado de http://www.oei.es/metas2021/
expertos02.htm

OKTAY, J.S. (2012). Grounded theory. Oxford: Oxford University Press.

OPPENHEIMER,T. (2003): The flickering mind: the false promise of technology in the classroom and
how learning can be saved. New York: Random House.

ORNELLAS, A., SÁNCHO, J.M. y HERNÁNDEZ, F. (2004) ULEARN: Un centro virtual de formación
permanente para profesorado europeo innovador en el uso de las TIC. Jornada Espiral 2004:
Experiencias educativas de uso de las TIC en la enseñanza. Barcelona, junio 2004.

ORTIZ ORIA, V. M. (1995). Los riesgos de enseñar: la ansiedad de los profesores. Salamanca: Amarú
Ediciones.

OVEJERO, A., MORAL, M. y PASTOR, J. (2000). Aprendizaje Cooperativo: un eficaz instrumento de
trabajo para las escuelas multiculturales y multiétnicas del siglo XXI. Revista Electrónica
Iberoamericana de Psicología Social 1 (1). Recuperado de http://www.psico.uniovi.es/
REIPS/v1n1/articulo7.html

PANITZ, T. (2001). Collaborative Versus Cooperative Learning. A Comparison of the Two Concepts
which will Helps Us Understand the Underlying Nature of Interactive Learning. Recuperado de
http://home.capecod.net/~tpanitz/tedsarticles/coopdefinition.htm

PINO, M. y SOTO, J. (2010). Identificación del dominio de competencias digitales en el alumnado del
grado de magisterio. Teoría de la Educación: Educación y Cultura en la Sociedad de la
Información, 11 (3), 336-362.

PLOMP, T. y VOOGT, J. (2009). Pedagogical Practices and ICT Use around the World: Findings from
the IEA International Comparative Study SITES 2006. Education and Information Technologies,
14 (4), 285-292.

http://www.oecd.org/document/0/%200,3343,en_2649_39263231_38052160_1_1_1_1,00.html
http://www.oecd.org/document/0/%200,3343,en_2649_39263231_38052160_1_1_1_1,00.html
http://www.oei.es/metas2021/%20expertos02.htm
http://www.oei.es/metas2021/%20expertos02.htm
http://www.psico.uniovi.es/%20REIPS/v1n1/articulo7.html
http://www.psico.uniovi.es/%20REIPS/v1n1/articulo7.html
http://home.capecod.net/~tpanitz/tedsarticles/coopdefinition.htm

 151

PUENTES, A., ROIG, R., SANHUEZ, S. y FRIZ, M. (2013). Concepciones sobre las tecnologías de la
información y la comunicación (TIC) y sus implicaciones educativas: Un estudio exploratorio
con profesorado de la provincia de Ñuble, Chile. Revista Iberoamericana de Ciencia,
Tecnología y Sociedad, 22 (8), 75-88.

RIGELMAN, N.M. y RUBEN, B. (2012). Creating foundations for collaboration in schools: Utilizing
professional learning communities to support teacher candidate learning and visions of
teaching. Teaching and Teacher Education 28, 979-989.

ROMAN, P. (2002). El trabajo colaborativo mediante redes. En Aguaded, J.I. y Cabero, J. (eds.) Educar
en red: Internet como recurso para la educación (113-134). Málaga: Ediciones Aljibe.

ROMÁN, M. y MURILLO, F.J. (2012). Learning Environments with Technological Resources: A Look at
their Contribution to Student Performance in Latin American Elementary Schools. Educational
Technology Research and Development, 60 (6), 1107-1118. DOI: 10.1007/s11423-012-9262-5.

ROSARIO, H. (2008). La web. Herramienta de trabajo colaborativo: Experiencia en la Universidad de
Carabobo. Pixel-Bit: Revista de Medios y Evaluación, 31, 131-139.

RUBIA, B, JORRIN, I. y ANGUITA, R. (2009). Aprendizaje colaborativo y TIC. En J. De Pablos (coord.),
Tecnología Educativa. La formación del profesorado en la era de Internet. Málaga: Algibe.

RUÉ, J. (1998). El aula: un espacio para la cooperación. En C. Mir. (Coord.), Cooperar en la escuela. La
responsabilidad de educar para la democracia (17-49). Barcelona: Graó.

SÁEZ, J.M. (2011). Opiniones y práctica de los docentes respecto al uso pedagógico de las tecnologías
de la información y la comunicación. Revista Electrónica de Investigación y Docencia, 5, 95-
113.

SALMERÓN, H., RODRÍGUEZ, S. y GUTIÉRREZ, C. (2010). Metodologías que optimizan la comunicación
en entornos de aprendizaje virtual. Comunicar, 34, 163-171. DOI
http://dx.doi.org/10.3916/C34-2010-03-16.

SANCHO, J. M. (2002). Herramientas vacías; educación y sentido en la sociedad de la información. En
J.M. Vez, M.D. Fernández y S. Pérez (Eds.) Foro Europeo: Educación Terceiro Milenio. Políticas
educativas na dimensión europea. Interrogantes e reflexións no umbral do terceiro milenio.
(157-168). Santiago de Compostela: ICE Universidad de Santiago.

SCARDAMALIA, M. y BERIETER, C. (1991). Higher levels of agency for children in knowledge building:
a Challenger for the design of new knowledge media. Journal of the Learning Sciences, 1 (1),
37-68.

SCARDAMALIA, M. y BERIETER, C. (1994). Computer support for knowledge-building Communities.
Journal of the Learning Sciences, 3 (3), 265-283.

SCARDAMALIA, M. y BEREITER, C. (2002). Knowledge building. En Encyclopedia of education, second
edition. New York: Macmillan Reference, USA.

SCARDAMALIA, M. (2004). Reflections on the transformation of education for the knowledge age.
Teoria de la Educación: educación y cultura en la sociedad de la información, 5. Recuperado
de http://campus.usal.es/~teoriaeducacion/DEFAULT.htm

SCHARFF, C. & BROWN, H. (2004). Thinking through computing: the power of Learning Communities.
Computer Science Education, 14 (4), 297-320.

http://campus.usal.es/~teoriaeducacion/DEFAULT.htm

 152

SHAHZAD, A., VALCKE, M. y BAHOO, R. (2012).A Study to Analyze the Teacher's Perceptions About
the Adoption of Collaborative Learning in Post-graduate Classes of IUB. Social and Behavioral
Sciences, 46, 3056-3059.

SCRIMSHAW (2004) Enabling Teachers to Make Successful Use of ICT. London, UK: BECTA.
Recuperado de http://www.becta.org.uk

SHAPLEY, K.S., SHEEHAN, D., MALONEY, C. y CARANIKAS-WALKER, F. (2010). Evaluating the
Implementation Fidelity of Technology Immersion and its Relationship with Student
Achievement. Journal of Technology, Learning, and Assessment, 9 (4), 1-69. Recuperado de
http://escholarship.bc.edu/cgi/viewcontent.cgi?article=1204&context=jtla

SIGALÉS, C., MOMINÓ, J.M. y MENESES, J. (2009). TIC e innovación en la educación escolar española.
Estado y perspectivas. Telos, 78, 1-12.

SIMONS, H. (2011). El estudio de caso: Teoría y práctica. Madrid: Morata

SOUZA, M.I.F.; TORRES, T.Z. y AMARAL, S.F. (2010). Produçao de Conteúdos Educativos Saseada na
Aprendizagem Significativa. Revista Latinoamericana de Tecnología Educativa. Relatec, 9 (2),
89-105.

STAKE, R.E. (2005). Investigación con estudio de casos. Madrid: Morata.

SUÁREZ, C. y GROS, B. (2013). Aprender en red: de la interacción a la colaboración. Barcelona: UOC.

TEJEDOR, F.J. (Coord.) (2010). Evaluación de procesos de innovación escolar basados en el uso de las
TIC desarrollados en la Comunidad de Castilla y León. Salamanca: Universidad de Salamanca.

TEJEDOR, F.J. y GARCÍA-VALCÁRCEL, A. (2006). Competencias de los profesores para el uso de las TIC
en la enseñanza. Análisis de sus conocimientos y actitudes. Revista Española de Pedagogía,
233, 21-44.

VIVANCOS, J. (2008). Tratamiento de la información y competencia digital. Madrid: Alianza Editorial.

VYGOSTKY, L.S. (1987). The Collected Works of L.S.Vygotsky. Vol. I. Problems of general Psychology.
New York: Plenum.

UNESCO (2008) Estándares UNESCO de Competencia en TIC para Docentes. Recuperado de
http://www.eduteka.org/pdfdir/UNESCOEstandaresDocentes.php

URKIJO, M. (2004) Investigación: Integración de las TIC en centros de ESO. Departamento de
Educación, Universidades e Investigación del Gobierno Vasco.

VÁZQUEZ-BERNAL, B., WAMBA, A., JIMÉNEZ-PÉREZ, R. y LORCA, A. A. (2010). Percepciones de
Futuros Docentes respecto al Aprendizaje Colaborativo Virtual: El caso de Synergeia. Encontro
Internacional TIC e Educação, noviembre 2010.

WATSON, G. (1997). Pre-service Teachers' Views on their Information Technology Education. Journal
of Information Technology for Teacher Education, 6 (3), 255-270.

WENGER, E. (1998). Communities of Practice: Learning, Meaning, and Identity. Cambridge:
Cambridge University Press.

WERTSCH, J.V. (1985). Vygotsky y la formación social de la mente. Barcelona: Paidós.

WESTON, M. y BAIN, A. (2010). The Naked Truth about 1:1 Laptop Initiatives and Educational
Change. Journal of Technology, Learning, and Assessment, 9 (6), 1-26.

http://www.becta.org.uk/
http://escholarship.bc.edu/cgi/viewcontent.cgi?article=1204&context=jtla
http://www.eduteka.org/pdfdir/UNESCOEstandaresDocentes.php

 153

WINDCHITL, M. y SAHL, K. (2002). Tracing Teachers' Use of Technology in a Laptop Computer School:
The Interplay of Teacher Beliefs, Social Dynamics, and Institutional Culture. American
Educational Research Journal, 39 (1), 165-205.

ZABALA, A. y ARNAU, L. (2009). 11 Ideas clave. Cómo aprender y enseñar competencias. Barcelona:
Graó.

ZHANG, J., SCARDAMALIA, M y REEVE, R. (2006). Designs for collective cognitive responsibility in
knowledge building communities. Paper presented at American Educational Research
Association Annual Meeting, San Francisco, CA, April.

ZHAO, J. y KENNETH, F. (2002). Factors Affecting Technology Uses in Schools: An Ecological
Perspective. American Educational Research Journal, 40 (4), 807-840.

 154

ANEXOS

 155

Anexo I. Cuestionario para profesorado

 Proyecto de investigación:

Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071

Grupo de Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

CUESTIONARIO PARA PROFESORADO – ACOTIC

Las Tecnologías de la Información y Comunicación (TIC) facilitan recursos y la puesta en
práctica de metodologías para el desarrollo de procesos colaborativos de aprendizaje. Nos
gustaría conocer el pensamiento, creencias y experiencias del profesorado sobre algunos
aspectos del trabajo y aprendizaje colaborativo, por lo que agradecemos sinceramente su
colaboración.

El cuestionario está dividido en dos partes: la primera está dirigida a conocer sus opiniones
sobre dicho tipo de aprendizaje, independientemente de que lo hayan llevado a la práctica
o no. La segunda va dirigida a aquellos profesores que han realizado en sus clases alguna
experiencia de aprendizaje colaborativo con TIC.

Datos de Identificación:

Sexo:

__Hombre __Mujer

Cargo en el centro:

__ Director __ Profesor/a (no excluyentes)

Nivel Educativo en que imparte clase:

 __Primaria __Secundaria (no excluyentes)

Años de experiencia Profesional:

__Menos de 10 años __De 10 a 20 años __Más de 20 años

Situación del centro (provincia):

__Salamanca __Zamora __Ávila __Valladolid __Burgos
 __Palencia __Soria __Segovia __León

 156

Tipo de centro:

 __Concertado __Público: __CRA __CEIP __IES __IESO

Ámbito:

__ Rural __Urbano

Acreditación TIC del centro:

 __ Nivel 4 (bueno) __ Nivel 5 (excelente)

Media de nº de alumnos en clase:____

I PARTE: ¿QUÉ PIENSA U OPINA SOBRE LA METODOLOGÍA DEL APRENDIZAJE
COLABORATIVO?

Por favor, valore en una escala de 1 a 5, el grado de acuerdo o desacuerdo con
los siguientes aspectos del aprendizaje colaborativo.

El valor 1 significaría: Totalmente en desacuerdo………………………………………….y
el valor 5: Totalmente de acuerdo

METODOLOGÍA

1. El trabajo colaborativo:
a. Promueve la implicación activa del estudiante en su proceso de

aprendizaje.
b. Ayuda a profundizar más en las ideas.
c. Ayuda a solucionar conflictos y resolver problemas
d. Fomenta y motiva el aprendizaje
e. Permite una mayor interacción del docente con sus estudiantes.
f. Supone un cambio de cultura y una nueva concepción del proceso de

enseñanza/aprendizaje.
2. Los estudiantes comparten responsabilidades cuando trabajan de forma

colaborativa para realizar una tarea.
3. Los estudiantes se esfuerzan en compartir conocimientos cuando trabajan

colaborativamente.
4. Los estudiantes que son brillantes prefieren trabajar de forma colaborativa.
5. El trabajo colaborativo es una buena estrategia para la inclusión de los

estudiantes vulnerables.
6. Los estudiantes construyen conjuntamente el conocimiento sobre el contenido

a aprender.
7. Se dividen el trabajo y limitan su coordinación a poner en común los resultados

sin más.
8. Los estudiantes tienen una mayor autonomía y control sobre su propio

aprendizaje.
9. Las TIC facilitan la realización de proyectos colaborativos.

 157

TIEMPO

10. Los trabajos colaborativos requieren más dedicación de tiempo para el
estudiante.

11. El tiempo invertido en los trabajos colaborativos retrasa la marcha del
programa.

12. Los trabajos colaborativos requieren más tiempo de preparación para el
profesor.

13. El profesor tiene que dedicar mucho tiempo al seguimiento de los trabajos.
14. Las TIC permiten optimizar el tiempo dedicado a la realización de tareas

colaborativas, facilitando espacios virtuales para la gestión de la información.

EVALUACIÓN

15. Es difícil para el profesor evaluar a cada estudiante y saber lo que ha aprendido
a través del trabajo colaborativo.

16. La evaluación del trabajo colaborativo puede dar pié a injusticias, ya que no
todos los estudiantes se implican igual en los proyectos.

17. Debe haber un seguimiento continuo del trabajo de los estudiantes para
orientarles en la realización de las tareas.

18. Las TIC permiten un mayor control y seguimiento del trabajo de cada
estudiante.

APRENDIZAJE

19. El trabajo colaborativo permite a los estudiantes:
20. Trabajar y aprender más rápido
21. Organizar mejor sus trabajos y planificar tareas
22. Aprender a trabajar de forma autónoma y a controlar su proceso de

aprendizaje.
23. Aprender a ser más tolerantes y respetuosos con los demás.
24. Desarrollar su creatividad y capacidad de iniciativa.
25. Las explicaciones que se dan entre los miembros del grupo facilita la

comprensión de los conceptos.
26. La interacción con compañeros incrementa el nivel de aprendizaje.
27. La calidad de los trabajos realizados colaborativamente es mayor.

DESARROLLO PROFESIONAL

28. La metodología de aprendizaje colaborativo se debe aplicar al trabajo del
profesorado.

29. El trabajo colaborativo es una buena estrategia de formación del profesorado.
30. Los docentes pueden desarrollar su creatividad y encontrar un cauce para

desarrollar nuevas ideas a través del trabajo colaborativo con colegas.
31. Las TIC y los espacios virtuales de comunicación permiten la actualización

constante de los docentes y fomentan el desarrollo de proyectos colaborativos.

 158

¿Qué nivel de conocimientos tiene sobre las siguientes herramientas de trabajo
colaborativo con TIC?

El valor 1 significaría: Muy bajo…………… y el valor 5: Muy alto

1. Plataformas de teleformación (Moodle o similar)
2. Blogs
3. Wikis
4. Redes sociales (Edmodo…)
5. Ofimática online (GoogleDocs…..)
6. Carpetas compartidas (Dropbox…)
7. Sitios web compartidos (GoogleSites…..)
8. Presentaciones audiovisuales online (SlideShare…)
9. Repositorios de vídeo (Youtube…)
10. Mapas conceptuales en línea (Cmaptools, Popplet….)
11. Álbumes de fotos compartidos (Picassa….)
12. Marcadores sociales (Delicious….)

II PARTE. EXPERIENCIAS DE TRABAJO COLABORATIVO A TRAVÉS DE TIC CON ESTUDIANTES

Si ha realizado experiencias de trabajo colaborativo a través de TIC con sus estudiantes,
por favor, responda a las cuestiones de la II parte, si no, pase a la III parte.

1. ¿Qué tipo de experiencia (actividades) ha desarrollado y qué herramientas
tecnológicas ha utilizado?
__
__

2. ¿Considera que las TIC suponen un valor añadido a la hora del desarrollo de trabajos
colaborativos de sus alumnos?

 __SI __NO

Si la respuesta es afirmativa: ¿cuál es su principal aportación?

__
__

3. ¿Cada cuánto tiempo, aproximadamente, realiza este tipo de actividades o trabajos
con sus alumnos?

__Ocasionalmente __Con bastante frecuencia __Muy frecuentemente

 159

4. Qué actividades o recursos en grupo utiliza de forma habitual para fomentar el trabajo
colaborativo en sus alumnos: (no son excluyentes)

− Trabajo por Proyectos
− Resolución de problemas
− Elaboración de un tema
− Búsqueda de recursos en Internet
− Trabajo en webquest
− Discusiones en foros
− Wikis elaboradas entre grupos o toda la clase
− Blogs de grupo
− Realización de glosarios
− Trabajos en redes sociales
− Participación en juegos electrónicos o videojuegos
− Otros (especificar):____________________________

5. ¿Qué criterios utiliza para organizar los grupos?

− Homogeneidad (grupos con intereses comunes)
− Heterogeneidad (grupos con alumnos de diferentes capacidades)
− Disposición de la clase
− Orden alfabético
− Libre (elegido por los alumnos)
− Otros (especificar):_________________________________

6. ¿Cómo plantea la evaluación de los trabajos colaborativos?

 __ Evalúo sólo el resultado __Sólo el proceso __ Evalúo el proceso y el resultado

 __ Sólo evalúo al grupo conjuntamente __ Evalúo a cada uno de los alumnos

 __ Uso las TIC en el proceso de evaluación __ No uso las TIC para evaluar

7. Señalar otros aspectos de interés sobre la evaluación: _______________________

__

8. En función de su experiencia, en cuanto a los resultados del trabajo colaborativo
mediado por TIC, señale los aspectos con los que esté de acuerdo: (no son excluyentes)

− Todos los estudiantes del grupo suelen alcanzar los objetivos propuestos
− Los estudiantes mejoran la comprensión de los conceptos y procesos

estudiados.
− Los estudiantes adquieren habilidades sociales (respeto, compañerismo,

trabajo en grupo…)
− Los estudiantes adquieren competencias metacognitivas (planteamiento de

objetivos, planificación del trabajo, organización, autoevaluación….)

 160

− Los estudiantes adquieren competencias digitales (uso de TIC, gestión de la
información…)

− Mejora el clima de trabajo del aula
− Merece la pena el tiempo y el esfuerzo invertido por alumnos y profesor
− Los resultados se reflejan en las calificaciones de los estudiantes

III PARTE. EXPERIENCIAS DE TRABAJO COLABORATIVO A TRAVÉS DE TIC CON COLEGAS

Si ha realizado experiencias de trabajo colaborativo a través de TIC con colegas, por favor,
responda a las cuestiones de la III parte, si no, pase a la pregunta 13.

1. ¿Qué tipo de experiencias de trabajo colaborativo ha realizado con sus colegas a través
de TIC?

2. ¿Cuál es su valoración de las mismas?

3. ¿Cada cuánto tiempo, aproximadamente, realiza este tipo de actividades o trabajos
con sus colegas?

__Ocasionalmente

__Con bastante frecuencia

__Muy frecuentemente

4. ¿Qué plataformas TIC ha utilizado para el trabajo colaborativo con docentes? ¿por
qué?___
__
__

5. ¿Puede señalar algunos beneficios de las TIC para el trabajo colaborativo con otros
docentes?___
__
__

6. ¿Qué problemas o inconvenientes ha encontrado en este tipo de experiencias?
__
__

 161

¿Le interesaría participar en un proyecto de investigación-acción para el desarrollo de
proyectos de trabajo colaborativo mediado por TIC en el aula, con el apoyo de nuestro
equipo de investigación?

__ SI __ No

Si la respuesta es afirmativa, indique su correo electrónico para poder contactar
posteriormente con usted:

E-mail:___

MUCHAS GRACIAS POR SU COLABORACIÓN

EL DIRECTOR DE SU CENTRO LE ENTREGARÁ UN CERTIFICADO DE PARTICIPACIÓN EN LA
INVESTIGACIÓN

 162

Anexo II. Entrevista al equipo directivo del centro

 Proyecto de investigación:

Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071

Grupo de Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

ENTREVISTA AL EQUIPO DIRECTIVO DEL CENTRO - ACOTIC
(tiempo previsto: 1 hora)

1. DATOS DE IDENTIFICACIÓN

1. ¿Ante qué tipo de centro nos encontramos y qué niveles educativos se imparten
en él?

− Nombre del colegio, localidad, provincia
− Público, concertado
− Rural, urbano, otro.
− CRA, CEIP, IES, IESO
− Tipo de alumnado acoge este centro

2. Respecto a los cursos de 5º y 6º de Primaria / 1º y 2º de ESO:
− Número de alumnos
− Número de unidades
− Número de profesores (que imparten docencia en estos cursos)
− Número de profesores implicados en proyectos de integración de las TIC

2. TIC Y ORGANIZACIÓN DE CENTRO
 (dedicar a este apartado aproximadamente ½ hora)

3. ¿Con qué tipo de hardware y software está equipado el centro?

4. ¿Cómo están repartidos dichos materiales?

 163

5. ¿Con qué infraestructura/instalación cuenta el centro (conexión a la red, intranet,
etc) a nivel tecnológico? ¿Qué tipo de adaptaciones organizativas, estructurales,
etc., se han llevado a cabo en el centro para la incorporación las TIC? ¿Qué fases
ha seguido el centro a la hora de ser dotado tecnológicamente? ¿Qué fases o
pasos se preveen en un futuro?

6. ¿Existe en el centro algún profesor que asuma el papel de coordinador TIC (o
similar)? ¿Existe también un técnico en el centro? ¿Qué funciones desarrollan?
¿Cómo valoran su necesidad/importancia?

7. ¿Cuenta el centro con página web, blog, cuentas en redes sociales u otros canales
de difusión y comunicación en red de la actividad del centro? ¿Qué uso educativo
se hace de ellos? ¿Se utilizan también para mantener el contacto con las familias,
canalizar las sugerencias, peticiones u otros fines?

8. ¿Cuenta el centro con una plataforma de trabajo online (tipo moodle) que ofrezca
a los profesores y familias herramientas de trabajo colaborativo?

9. ¿Existe en el centro algún plan de innovación educativa con TIC o están éstas
incluidas en el Proyecto Educativo del Centro (PEC)? ¿Se siguen solamente las
directrices que rigen el plan Escuela 2.0 (en Castilla y León denominado Red XXI)?

10. ¿Se hace alguna referencia al aprendizaje colaborativo en el PEC? ¿Qué

importancia tiene el aprendizaje colaborativo en los principios pedagógicos del
centro?

11. ¿Qué actividades más significativas se han desarrollado en el curso pasado

siguiendo este tipo de metodología?

12. ¿Está colaborando el centro con otros proyectos de innovación TIC (nacionales,
regionales, intercentros, universidades, etc)? ¿Qué premios / distinciones ha
recibido a este respecto el centro?

3. APRENDIZAJE COLABORATIVO Y TIC EN LA DOCENCIA
(dedicar a este apartado aproximadamente ½ hora)

13. ¿Conoce las experiencias de aprendizaje colaborativo (ACOL) que desarrollan los
docentes con las TIC en sus clases? ¿Se conoce la manera en la que organizan a los
alumnos (cada alumno/a trabaja individualmente con su ordenador; el alumnado

 164

se organiza en pequeños grupos y trabajan autónomamente con las TIC; toda la
clase es un gran o único grupo)?

14. ¿Qué actitudes muestra el profesorado hacia el desarrollo de experiencias
colaborativas en el aula? ¿Y hacia el uso de las TIC en el desarrollo de esta
actividad colaborativa? ¿Cuántos profesores del centro están involucrados en
actividades de aprendizaje colaborativo a través de las TIC en el aula?

15. ¿Existe un plan de coordinación entre el profesorado para llevar a cabo estas
experiencias de ACOL? ¿Los profesores en estas cuestiones van por libre? ¿El
equipo directivo apoya o impulsa esta coordinación?

16. ¿Qué actitudes muestra el profesorado hacia el desarrollo de experiencias
colaborativas entre profesores? ¿Y hacia el uso de las TIC en el desarrollo de esta
actividad colaborativa? ¿Cuántos profesores del centro están involucrados en
actividades de trabajo colaborativo a través de las TIC con colegas?

17. ¿Qué formación ha recibido el profesorado Sobre ACOL y TIC?¿Tiene el
profesorado interés en recibir más formación sobre ACOL y TIC (demandas de
formación)?

− Formación autónoma
− Formación a cargo del centro
− Formación en CFIEs
− Colaboración con profesores universitarios (¿interés en participar en la

fase formativa de nuestro proyecto para llevar a cabo experiencias de
ACOTIC y hacer su seguimiento?)

− Otras

18. ¿Qué demandas haría el centro a la Administración Educativa (política educativa)
para poder desarrollar proyectos de mejora e innovación educativa?

 165

Anexo III. Entrevista al equipo docente

 Proyecto de investigación:

Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071

Grupo de Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

ENTREVISTA AL EQUIPO DOCENTE - ACOTIC
(3º CICLO PRIMARIA / 1º-2º SECUNDARIA)

(tiempo aproximado: 1 h.)

Estamos interesados en conocer las experiencias de trabajo colaborativo con TIC que
desarrollan los profesores, tanto en el aula como con los colegas.

I. TRABAJO COLABORATIVO CON TIC DE LOS ALUMNOS

1. Tras la inmersión de las TIC en el aula, ¿han puesto en marcha alguna actividad

cuyo desarrollo suponga el trabajo colaborativo de los alumnos mediado por TIC?
¿Qué entiende por trabajo colaborativo? ¿Qué tipo de trabajos colaborativos ha
planteado a sus alumnos?

2. ¿Considera que las TIC suponen un valor añadido a la hora del desarrollo de
trabajos colaborativos de sus alumnos? Indique qué aportan las TIC en este sentido.

3. ¿El desarrollo de trabajos colaborativos con TIC ha ocasionado inconvenientes que
no existían en trabajos colaborativos sin TIC? ¿Estos inconvenientes son de carácter
técnico o metodológico?

4. ¿El uso de las TIC le ha supuesto modificar sus planteamientos de enseñanza?
¿Qué papel juega el trabajo colaborativo en el mismo? ¿Se trata de un cambio
integral o referido a las herramientas de gestión de la información generada
durante la actividad colaborativa? (almacenamiento, transmisión de datos,
contacto entre los integrantes del grupo, contacto con el profesor,…)

5. ¿Las TIC han supuesto un elemento motivador para el aprendizaje de los alumnos?
¿Qué influencia tiene el trabajo colaborativo en la motivación?

6. ¿Las TIC son facilitadoras de la inclusión y actividad de los alumnos menos
aventajados en los trabajos colaborativos?

 166

7. Referido a las plataformas TIC de gestión del trabajo colaborativo:

a) ¿Qué plataformas TIC son usadas para el trabajo colaborativo en las

actividades que plantea a sus alumnos? ¿por qué razón?

b) ¿Usan las redes sociales como plataformas para el aprendizaje (virtual)
referidas a actividades de trabajo colaborativo? ¿Son redes sociales
convencionales o son entornos cerrados facilitados por la escuela?

c) ¿Es usted el que determina el uso de una plataforma TIC determinada o es el
centro (claustro) el que toma esta decisión? ¿en algún caso da libertad a los
alumnos para que ellos elijan la herramienta TIC que quieren utilizar para
desarrollar un proyecto?

d) Previo al comienzo de la actividad, ¿instruye a sus alumnos en el
funcionamiento de la herramienta TIC a usar en el proceso del trabajo
colaborativo o les incita al aprendizaje por experimentación/ descubrimiento?

8. Roles en la actividad colaborativa:

a) ¿Ha visto modificado su rol como docente con la inmersión de las TIC? ¿Cuál es

su función en los trabajos colaborativos que realizan sus alumnos? ¿Cómo lo
valoran sus alumnos?

b) ¿Se considera un docente transmisor de contenidos o prioriza la búsqueda y
adquisición de información por parte de los propios alumnos?

c) ¿Los alumnos son conscientes de su rol dentro del grupo colaborativo y

desempeñan sus funciones con autonomía?

d) ¿Qué libertades tienen los alumnos en el planteamiento y desarrollo del
trabajo colaborativo: elección del tema, estrategias para su desarrollo, fuentes
de información utilizadas…?

e) ¿Ha podido apreciar un cambio en los roles de sus alumnos durante el trabajo
colaborativo derivado de la mediación de las TIC en este proceso? Especifique
algún ejemplo concreto.

9. A la hora de la evaluación:

a) Cuando los alumnos hacen un trabajo colaborativo ¿cómo se evalúa? ¿evalúa

sólo el resultado o también el proceso de trabajo?

b) ¿Realiza una evaluación al grupo en general y/o a cada uno de los integrantes
del grupo?

c) ¿Las TIC le han facilitado los procesos de evaluación? ¿Usa alguna herramienta
TIC para el seguimiento del trabajo de sus estudiantes? ¿Qué instrumentos de
evaluación utiliza para evaluar el trabajo colaborativo?

 167

10. Resultados del trabajo colaborativo mediado por TIC:

a) ¿Todos los alumnos integrantes de un grupo de colaboración, tras la

finalización de la actividad, suelen alcanzar las competencias y objetivos
propuestos?

b) ¿Qué competencias adquieren los alumnos relacionadas con las habilidades
sociales, compañerismo, gestión del trabajo, capacidad de iniciativa, resolución
de problemas …?

c) ¿La existencia, gracias a las TIC, de un seguimiento por parte del profesor más
pormenorizado de la actividad de cada uno de los integrantes del grupo
disuade a los mismos de una posible inactividad?

d) ¿Cómo valora la relación tiempo invertido y aprendizajes conseguidos por el

grupo? ¿Piensa que los alumnos aprenden más cuando trabajan de forma
colaborativa?

II. ACTIVIDAD COLABORATIVA CON SUS COLEGAS

11. ¿Usa las TIC para apoyar el trabajo colaborativo con sus compañeros de profesión

dentro del centro? ¿qué utilidades aportan?

12. ¿Usa las TIC como plataformas en sus trabajos colaborativos con docentes de otros
centros?

13. ¿Considera que las TIC le han facilitado el contacto y la iniciativa emprendedora de
trabajos colaborativos con otros docentes dentro y fuera de su escuela? ¿Qué
proyectos está desarrollando de forma colaborativa con otros docentes? ¿cómo los
valora?

14. En cuanto a plataformas TIC para el trabajo colaborativo ¿Cuáles son las
plataformas TIC que le facilitan el trabajo colaborativo con otros docentes? ¿Son
convencionales (Facebook, Twitter,…) o de uso específico escolar (ning, edmodo…)?
Especifique las que utiliza y para qué las usa.

15. ¿La colaboración con docentes a través de las TIC se puede considerar una buena
estrategia de formación y desarrollo profesional? ¿qué ventajas aporta? ¿y
desventajas?

16. Beneficios e inconvenientes de las TIC para el trabajo colaborativo:

a) ¿Puede señalar algunos de los beneficios de las TIC para el trabajo colaborativo

con otros docentes?

b) ¿Qué problemas le ha ocasionado el uso de las TIC para el desarrollo del
trabajo colaborativo con otros docentes que no existieran en trabajos
colaborativos sin estar mediados por TIC?

c) ¿Alguna sugerencia para mejorar este tipo de procesos?

 168

Anexo IV. Protocolo de actuación para recoger información en
los centros educativos

 Proyecto de investigación:

Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071

Grupo Investigación: GITE-USAL

Facultad de Educación

PROTOCOLO DE ACTUACIÓN PARA RECOGER INFORMACIÓN EN LOS

CENTROS – ACOTIC

I) PARA LOS CENTROS DE NIVEL 5

1) Llamada al centro y hablar con director o miembro del equipo directivo.

a. Identificarse como miembro de Grupo de Investigación de Tecnología Educativa
de la USAL (GITE-USAL).

b. Explicar los objetivos del proyecto de investigación:

i. Analizar las concepciones del profesorado de tercer ciclo de Primaria y
Secundaria y su nivel de información sobre el aprendizaje colaborativo
a través de las TIC en el contexto de la Escuela 2.0.

ii. Conocer las metodologías de trabajo colaborativo mediante TIC que
desarrolla el profesorado en los centros educativos para potenciar el
aprendizaje del alumnado en las diversas materias.

iii. Analizar las prácticas profesionales de trabajo colaborativo que realizan
los docentes con otros profesores a través de las TIC.

c. Indicar el procedimiento a seguir:

- Entrevista con director o equipo directivo (1 h. aprox.)
- Entrevista con grupo de profesores de 5º y 6º Primaria y 1º y 2º

Secundaria (1 h. aprox.)
- Contestar un cuestionario online (si es posible el día de la entrevista

mejor) (15 m. aprox.)

d. Concertar día y hora para hacer entrevistas con director y profesores.

e. Contrapartida (lo que ofrecemos por la colaboración):
i. Certificado de colaboración en el proyecto de investigación.

ii. Visibilidad de sus prácticas educativas (buenas prácticas).

 169

iii. Participación en actividad de formación online o semipresencial para
llevar a cabo proyectos de trabajo colaborativo con TIC. Se organizará
el curso que viene (2012-13) en colaboración con CFIES.

iv. Formar parte de una comunidad de práctica sobre esta temática.

2) Visita al centro educativo (en la fecha acordada con el director, irán dos
investigadores)

Antes de la visita recopilar la información posible sobre el centro a través de su sitio
web.

Llevar grabador de audio, cámara de fotos y libreta de notas.

Anotar número de Km. de Salamanca al centro para el pago de los viajes.

Uno de los investigadores dirigirá las entrevistas, el otro tomará notas sobre la marcha.

a. Entrevista con el director o equipo directivo (según protocolo de entrevista)
Tiempo previsto: 1 hora

I. Solicitar permiso para grabar la entrevista.
II. Identificar el centro y persona entrevistada.

III. Seguir el guión de la entrevista de forma flexible.
IV. Al final, repasar los principales temas y ver si falta alguno de responder,

hacer las preguntas correspondientes.
V. Para terminar, hacer una síntesis de los aspectos más importantes y

solicitar confirmación de la misma por parte del directivo.
VI. Importante saber si le interesa colaborar en la segunda parte del

estudio (fase de formación y desarrollo de experiencias)
VII. Agradecer la colaboración.

VIII. Entregar certificado de participación en el proyecto de investigación.
IX. Recopilar información disponible en el centro sobre características del

centro, recursos, ideario, proyecto curricular, actividades realizadas,
proyectos de innovación, folletos, revistas…

X. Realizar algunas fotos al centro, aulas, recursos, profesores….

b. Entrevista con grupo de profesores (según protocolo de entrevista)
 Tiempo previsto: 1 hora

I. Anotar centro y número de profesores y profesoras (sexo)
II. Solicitar permiso para grabar entrevista

III. Identificar el centro y profesores entrevistados:
- Curso
- Materias que imparten
- Años de experiencia docente
- Años vinculados con este centro

IV. Seguir el guión de la entrevista de forma flexible.
V. Al final, repasar los principales temas y ver si falta alguno de responder,

hacer las preguntas correspondientes.

 170

VI. Para terminar, hacer una síntesis de los aspectos más importantes y
solicitar confirmación de la misma por parte del directivo.

VII. Importante saber si le interesa colaborar en la segunda parte del
estudio (fase de formación y desarrollo de experiencias)

VIII. Agradecer la colaboración.
IX. Entregar carta para profesores con información sobre el cuestionario.
X. Entregar certificado de participación en el proyecto de investigación.

c. Aplicación del cuestionario a directores y profesores

Tiempo previsto: 15 minutos
- Si se dispone de ordenadores en el centro, acompañar a los profesores

a rellenar el cuestionario.
- Explicar los objetivos del cuestionario y responder posibles dudas.

3) Redacción de informe del centro (se realizará y firmará por dos investigadores)

a. Análisis de materiales (sitio web, artículos , proyecto de centro, fotos…)
i. Descripción de las características del centro

ii. Actuaciones desarrolladas en relación a las TIC (actividades
desarrolladas, proyectos de innovación, publicaciones, materiales….)

b. Transcripción de entrevistas
i. Ideas expresadas en la entrevista, ordenadas en cada una de las

preguntas (categorías)
ii. Expresiones de los entrevistados que ilustran esas ideas.

c. Interpretación y conclusiones
i. Relación con el marco teórico

d. Envío al equipo directivo del centro educativo
i. Se enviará por correo postal (encuadernado) al centro educativo con

carta de agradecimiento
ii. Se solicitará su visto bueno sobre el contenido del informe.

4) Colgar informe del centro y archivos con entrevistas en la web del proyecto ACOTIC

a. Habrá una sección en la web de ACOTIC para recopilar todos los informes de
centros (se indicará el nombre del centro en el archivo).

b. Habrá una sección en la web de ACOTIC para recopilar todos los archivos de
audio de entrevistas (se indicará el nombre del centro y el tipo de entrevista).

 171

II) PARA LOS CENTROS DE NIVEL 4

1) Llamada al centro y hablar con director o miembro del equipo directivo.

a. Identificarse como miembro de Grupo de Investigación de Tecnología Educativa
de la USAL (GITE-USAL).

b. Explicar los objetivos del proyecto de investigación:

i. Analizar las concepciones del profesorado de tercer ciclo de Primaria y
Secundaria y su nivel de información sobre el aprendizaje colaborativo
a través de las TIC en el contexto de la Escuela 2.0.

ii. Conocer las metodologías de trabajo colaborativo mediante TIC que
desarrolla el profesorado en los centros educativos para potenciar el
aprendizaje del alumnado en las diversas materias.

iii. Analizar las prácticas profesionales de trabajo colaborativo que realizan
los docentes con otros profesores a través de las TIC.

c. Indicar el procedimiento a seguir:

- El director debería reunir a los profesores de 5º y 6º Primaria y 1º y 2º
Secundaria para informar del proyecto.

- Entregar la carta para profesores a este colectivo.
- Contestar el cuestionario online (15 m. aprox.)
- Solicitar y facilitar que los profesores rellenen el cuestionario en el

centro.

d. Contrapartida (lo que ofrecemos por la colaboración):
i. Certificado de colaboración en el proyecto de investigación.

ii. Visibilidad de sus prácticas educativas (buenas prácticas).
iii. Participación en actividad de formación online o semipresencial para

llevar a cabo proyectos de trabajo colaborativo con TIC. Se organizará
el curso que viene (2012-13) en colaboración con CFIES.

iv. Formar parte de una comunidad de práctica sobre esta temática.

e. Confirmar email del director para enviar la carta a directores

2) Enviar la carta a directores por email

a. Adjuntar carta para profesores para el director la distribuya.
b. Adjuntar certificado para que el director los entregue a los profesores

colaboradores.

 172

Anexo V. Carta para directores

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación: GITE-USAL

Facultad de Educación

CARTA PARA DIRECTORES - ACOTIC

Para enviar por e-mail a centros de nivel 4

(adjuntar: carta para profesores y certificado participación)

Estimado director:

El Grupo de Investigación de Tecnología Educativa de la Universidad de Salamanca (GITE-
USAL) estamos desarrollando un proyecto denominado “Aprendizaje colaborativo a través
de las TIC en el contexto de la escuela 2.0” subvencionado por el Ministerio de Educación.

Uno de los objetivos del mismo es conocer las opiniones del profesorado sobre la
metodología de aprendizaje colaborativo y el papel de las TIC en el mismo; así como las
experiencias de trabajo colaborativo que se están desarrollando en los centros de Castilla y
León.

Con este fin se ha preparado un cuestionario para rellenar de forma online (con una
duración aproximada de 15 minutos) que se encuentra en la siguiente dirección:

http://goo.gl/44sD0

Le solicitamos que usted mismo conteste este cuestionario así como anime a los profesores
de su centro a facilitarnos esta información. Para ello, por favor, entregue la carta que le
enviamos adjunta a los profesores de 5º-6º Primaria y 1º-2º Secundaria.

Al final del cuestionario será invitado a participar en una segunda fase de la investigación
que le permitiría:

1) Participar en una actividad de formación online o semipresencial para llevar a cabo
proyectos de trabajo colaborativo con TIC. Se organizará el curso que viene (2012-13)
en colaboración con CFIES.

2) Formar parte de una comunidad de práctica sobre esta temática.

Apreciamos la generosidad que supone dedicar tiempo a esta tarea, por lo que
agradecemos enormemente su colaboración.

Le enviamos un certificado de participación en el proyecto de investigación para que usted
se lo haga llegar a los profesores que colaboren en el mismo. Por supuesto, también para
usted.

http://goo.gl/44sD0

 173

Anexo VI. Carta para profesores

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

CARTA PARA PROFESORES - ACOTIC

 5º - 6º PRIMARIA Y 1º - 2º SECUNDARIA

El Grupo de Investigación de Tecnología Educativa de la Universidad de Salamanca (GITE-
USAL) estamos desarrollando un proyecto denominado “Aprendizaje colaborativo a través
de las TIC en el contexto de la escuela 2.0” subvencionado por el Ministerio de Educación.

Uno de los objetivos del mismo es conocer las opiniones del profesorado sobre la
metodología de aprendizaje colaborativo y el papel de las TIC en el mismo; así como las
experiencias de trabajo colaborativo que se están desarrollando en los centros de Castilla y
León.

Con este fin se ha preparado un cuestionario para rellenar de forma online (con una
duración aproximada de 15 minutos) que se encuentra en la siguiente dirección:

http://goo.gl/44sD0

Al final del cuestionario será invitado a participar en una segunda fase de la investigación
que le permitiría:

1) Participar en una actividad de formación online o semipresencial para llevar a cabo
proyectos de trabajo colaborativo con TIC. Se organizará el curso que viene (2012-13)
en colaboración con CFIES.

2) Formar parte de una comunidad de práctica sobre esta temática.

Apreciamos la generosidad que supone dedicar tiempo a esta tarea, por lo que
agradecemos enormemente su colaboración. Su participación también será reconocida con
un certificado de colaboración en el proyecto de investigación que le entregará el director
de su centro.

Para cualquier aclaración contactar con anagv@usal.es

Salamanca, 20 de enero de 2012

Fdo. Ana García-Valcárcel Muñoz-Repiso. Directora del proyecto

http://goo.gl/44sD0
mailto:anagv@usal.es

 174

Anexo VII. Cuestionario de evaluación de la actividad
formativa para profesores

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

CUESTIONARIO PARA EVALUAR EL CURSO “DISEÑO, DESARROLLO Y EVALUACIÓN
DE PROYECTOS COLABORATIVOS CON TIC EN CENTROS EDUCATIVOS” - ACOTIC

Valorar el grado de acuerdo o desacuerdo con cada afirmación

utilizando una escala del 1 al 5 (1=Totalmente en desacuerdo ; 5=Totalmente de acuerdo)

1. El curso me ha aportado nuevos conocimientos útiles sobre la temática del
aprendizaje colaborativo

2. Conocer experiencias de trabajo colaborativo realizadas por otros profesores me ha
servido para replantear mis concepciones y mi práctica docente

3. El curso me ha proporcionado ideas sugerentes para elaborar un proyecto
colaborativo con mis alumnos

4. Las herramientas seleccionadas y las guías didácticas ofrecidas para su uso me han
servido para potenciar el trabajo colaborativo con los alumnos.

5. Las estrategias de evaluación sugeridas y los instrumentos propuestos pueden
considerarse apropiados para valorar los resultados alcanzados.

6. La estructura y organización del curso han sido adecuadas para responder a mis
necesidades e intereses.

Preguntas abiertas:

7. ¿Qué te ha aportado este curso con respecto a lo que venias haciendo en tu
práctica docente?
__
__

8. ¿Qué se podría mejorar para responder a tus expectativas?
__
__

9. Te agradecemos cualquier otro comentario que quieras hacernos.
__
__

 175

Anexo VIII. Estudio de casos. Entrevista profesores

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

ACOTIC-ENTREV-PROF

ENTREVISTA PARA PROFESORES

CONTEXTO EN QUE SE DESARROLLA EL PROYECTO

1. ¿Qué valoración efectúa del grado de implicación y apoyo por parte del equipo
directivo y del resto de compañeros a la hora de llevar a cabo estrategias de trabajo
colaborativo con sus alumnos?

2. ¿Cómo se ve afectado su centro y usted mismo cuando piensa desarrollar
metodologías de trabajo colaborativo en el contexto social actual (recortes en
ayudas económicas, infraestructuras, medios didácticos)?

METODOLOGÍA DE ENSEÑANZA APRENDIZAJE COLABORATIVO

3. ¿Considera que la planificación y puesta en práctica del proyecto colaborativo, la
metodología de trabajo ha implicado una nueva forma de entender el proceso de
enseñanza y aprendizaje?, ¿en qué aspectos?, ¿ha adoptado nuevos roles?

4. ¿Qué tipo de actividades se han realizado?, ¿con qué objetivos?, ¿sobre qué
temáticas?

5. ¿Cree que la metodología de trabajo /aprendizaje colaborativo puede emplearse de
forma habitual en su aula y, concretamente, en la materia/as que imparte?

6. ¿Ha planificado las actividades del proyecto de modo que los estudiantes precisen
la consulta de temas de otras materias o realicen tareas que impliquen una mayor
interdisciplinariedad?, ¿por qué?

7. ¿Qué aplicaciones o programas concretos ha empleado durante el desarrollo del
proyecto colaborativo (Webquest, blogs, proyectos telemáticos, wikis, etc.). ¿Qué
resultados ha obteniendo con ellas?

8. ¿Cómo se han sentido sus estudiantes durante el desarrollo del proyecto?, ¿ha
percibido que estuvieran más motivados, interesados por las tareas, han mostrado
un mayor grado de autonomía, de compromiso, madurez, iniciativa, buena gestión
del trabajo, etc.? En definitiva, ¿cómo definiría las actitudes de los alumnos?

 176

9. ¿Cómo han sido las interacciones entre sus estudiantes, y entre éstos y usted a lo
largo del desarrollo del proyecto?, ¿quiénes han participado?, ¿todos?, ¿a quiénes
ha favorecido?

COMPETENCIAS PROFESIONALES

10. ¿Se siente seguro empleando herramientas tecnológicas concretas como recursos
de apoyo para su proyecto de trabajo colaborativo?

11. Teniendo en cuenta su formación actual ¿considera necesario una formación
adicional que suponga ofrecerle orientaciones concretas?

12. La planificación y puesta en práctica de una metodología de trabajo colaborativo
¿está suponiendo una mayor dedicación a la hora de planificar y desarrollar los
objetivos, contenidos, actividades, recursos… y adquisición de competencias
curriculares?, ¿cómo valora el tiempo invertido?

EVALUACIÓN

13. ¿Qué tipo de seguimiento y recogida de información ha hecho del trabajo de sus
alumnos y de la marcha del proyecto?

14. ¿Considera que la puesta en práctica del proyecto colaborativo ha resultado
“rentable” en base a la experiencia vivida y los resultados de aprendizaje?

15. ¿Se siente satisfecho con los resultados que han alcanzado los alumnos en términos
de competencias conceptuales, procedimentales y actitudinales?, ¿cuáles cree que
se ven más potenciadas y por qué?

16. ¿Qué dificultades, si es el caso, ha experimentado desarrollando esta metodología,
y qué soluciones ha puesto en práctica para solventarlas?

 177

Anexo IX. Estudio de casos. Registro de observación

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

REGISTRO DE OBSERVACIÓN – ACOTIC –

Estudio de casos -

Información:

Se pretende recoger dos tipos de información: cualitativa (mediante la descripción de la
situación observada; los comentarios se plasmarán en las zonas recuadradas) y cuantitativa
(donde se especifica una escala del 1 al 4 que atiende a la valoración de “nada adecuado,
poco, bastante, muy adecuado” y que se refleja en aquellos apartados en los cuales se
puede recoger este tipo de datos).

Protocolo:

1. Contactar con el profesor para concertar la cita en la que realizar la observación.

2. Verificar el profesorado que está implicado en el proyecto (preguntarle acerca de si
solo es él/ella quien lo está realizando en el centro escolar o están participando
otros profesores).

3. Conocer en qué fase se encuentra el proyecto cuando realizamos la observación,
con la finalidad de comprender qué se está haciendo y por qué, qué se ha hecho
antes y qué se hará después. Esto permitirá una interpretación más adecuada de lo
observado.

 178

REGISTRO DE OBSERVACIÓN

Fecha Hora Centro Educativo Observador/a

CONTEXTO

Características del centro

- Tipo de centro

(Descripción, características de los alumnos….)

- Situación

(Rural, urbano, importancia de la zona)

- Barrio

(Datos socioculturales)

- Etapas

- Nº de profesores

- Nº de alumnos

 179

Características del aula (ordinaria) – acompañar de alguna foto

- Espacios

- Recursos (en concreto TIC)

- Ubicación de los recursos

 Contextualización de la sesión (dentro del desarrollo del proyecto)

 180

METODOLOGÍA

Profesores implicados (profesor, equipo…)

Áreas de trabajo

Niveles de los alumnos implicados

Planificación de la sesión

Adecuación 1 2 3 4

Objetivos y contenidos; Material preparado;

Organización de tareas en clase; Distribución de tareas entre estudiantes

 181

Calidad de las tareas llevadas a cabo

- Explicación de las tareas y criterios de éxito (claridad)

Adecuación 1 2 3 4

- Relevancia de la tarea

Adecuación 1 2 3 4

- Coherencia con contenidos y objetivos de aprendizaje

Adecuación 1 2 3 4

 182

Roles de los alumnos y del profesor

Alumnos:

a) Responsabilidad en la realización de tareas

Nivel 1 2 3 4

b) Cooperación entre alumnos

Nivel 1 2 3 4

c) Cooperación entre grupos

Nivel 1 2 3 4

 183

d) Liderazgo e interacción dentro de los grupos

Nivel 1 2 3 4

Profesor:

e) Nivel de intervención

Nivel 1 2 3 4

Evaluación

a) Seguimiento de las tareas y evaluación de las mismas

Nivel 1 2 3 4

 184

b) Claridad en los criterios de evaluación

Nivel 1 2 3 4

c) Calidad de los logros académicos

(construcción de conocimiento y rendimiento)

Nivel 1 2 3 4

d) Motivación y satisfacción de los alumnos con la tarea

Nivel 1 2 3 4

 185

e) Clima de clase (en relación con la interacción)

Nivel 1 2 3 4

f) Participación de todos los alumnos

Nivel 1 2 3 4

g) Competencias comunicativas (hablar, respetar turno de

palabra…)

Nivel 1 2 3 4

 186

Anexo X. Estudio de casos. Guía de seguimiento

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

ACOTIC-GUIAPROF

Guía de seguimiento del desarrollo de proyectos colaborativos

(para el profesor)

La finalidad de esta guía es que el profesor realice una descripción y evaluación del
proyecto desarrollado con sus alumnos. Se podrá utilizar, de acuerdo a la extensión del
proyecto, con un carácter diario, semanal, quincenal, mensual o anual.

Centro educativo:

Etapa y curso: Fecha:

Nombre del proyecto:

Breve descripción de lo realizado

Objetivos propuestos

 187

Contenidos trabajados

Actividades realizadas

(indica también si se ha tenido
que hacer alguna adaptación
para casos concretos de
alumnos)

 188

Materiales utilizados

 (pizarra, libro de texto,
cuaderno, etc.; sitios web,
blogs, wikis, etc.;

materiales elaborados por el
profesor…;

indica también si se ha tenido
que hacer alguna adaptación
para casos concretos de
alumnos)

Espacio

(aula, en casa, sala de
informática…)

Tiempo

Agrupamientos

(individual, grupo pequeño,
gran grupo…)

 189

Cómo se ha evaluado

(quién evalúa, que
instrumentos se utilizan,
cuándo se evalúa, qué
criterios de evaluación se
utilizan;

indica también si se ha tenido
que hacer alguna adaptación
para casos concretos de
alumnos)

 190

Valoración del proceso y resultados del proyecto

Señalar una X en la opción que más se ajuste a su valoración

 Algo Bastante Mucho

Objetivos

 Los alumnos han conseguido los
objetivos

Contenidos

 Los alumnos han trabajado los
contenidos

 Los contenidos han resultado
interesantes para los alumnos

Metodología

Actividades Las actividades llevadas a cabo
han servido para trabajar los
contenidos

Las actividades han resultado
motivadoras y han despertado la
curiosidad del alumno

Las actividades han facilitado el
trabajo activo y colaborativo de
los alumnos

Las actividades han fomentado la
creatividad del alumno

Materiales
didácticos

He preparado con tiempo
suficiente los materiales

Los materiales didácticos
utilizados han facilitado el
trabajo de los contenidos

Los materiales didácticos
tradicionales han resultado útiles

Los materiales didácticos
tecnológicos han resultado útiles

Los materiales que he elaborado
han resultado útiles

 191

 Algo Bastante Mucho

Espacio, tiempo
y agrupamiento

El tiempo ha sido suficiente para
llevar a cabo lo que había
propuesto

El espacio utilizado ha sido
adecuado

El tipo de agrupamiento
planteado ha sido adecuado

Evaluación Se han promovido actitudes
positivas de los alumnos hacia el
aprendizaje

Se han promovido actitudes
positivas de los alumnos hacia el
profesor

Se han promovido actitudes
positivas de los alumnos hacia
los compañeros

Estoy satisfecho con lo realizado

Los alumnos conocen los
criterios de evaluación de las
actividades

La evaluación que he hecho se
corresponde con lo que tenía
pensado hacer

Los alumnos con más dificultades
de aprendizaje han conseguido
los objetivos

Los alumnos más aventajados
han aprovechado las actividades.

 192

Evaluación del trabajo en grupos

(marcar una cruz en el la opción que mejor se adapte a la situación de sus alumnos)

Cooperación

Participaron
proporcionando
ideas y observaciones

Participaron
proporcionando ideas
y haciendo
observaciones
oportunas

Participaron muy
activamente aportando
ideas, haciendo
observaciones muy
interesantes para conseguir
resultados óptimos.

Responsabilidad
individual

Hicieron su parte del
trabajo individual y la
explicaron a sus
compañeros.

Hicieron su parte de
trabajo individual y
supieron ponerla a
disposición de sus
compañeros y aceptar
críticas.

Realizaron su trabajo
individual, lo explicaron a
sus compañeros,
defendieron sus puntos de
vista, aceptaron críticas y
sugerencias. Adaptaron su
trabajo individual
incorporando comentarios
de sus compañeros y
eliminando lo innecesario o
erróneo.

Dinámica de
interacción

Consiguieron
agruparse en cada
momento según las
indicaciones.

Se agruparon según las
necesidades de cada
momento y aceptaron
los cambios de
situación.

Se agruparon según la
necesidad en las diferentes
actividades y supieron
adecuar su actuación a cada
nueva situación y a sus
compañeros.

Resolución de
conflictos

En los momentos de
desacuerdo
escucharon la
opinión de otros
compañeros.

En los momentos de
desacuerdo
escucharon las
opiniones de los
compañeros y
aportaron sus
opiniones
argumentadas.

En los momentos de
desacuerdo argumentaron
sus opiniones, escucharon y
valoraron a los demás y
llegaron a un consenso
satisfactorio.

Organización del
espacio y tiempo

Consiguieron
presentar el trabajo
en el momento
acordado entre todos
(profesores y
alumnos).

Consiguieron acabar el
trabajo según el
calendario acordado
entre ellos.

Se organizaron, supieron
encontrar lugar y horas para
reunirse, cumplieron los
calendarios y horarios que
ellos mismos habían
acordado sin ayuda de
profesores.

Criterios de
selección del
material

Agruparon el
material e hicieron
una selección
bastante coherente.

Seleccionaron el
material con unos
criterios de equilibrio y
representación de
todos los apartados.

Valoraron todo el material
recogido, seleccionando el
más significativo y
representativo de todas las
actividades según distintos
criterios.

 193

Fuente: Medina, F.J. y Robles, A.M. (2012). Enredados: 20 propuestas de aprendizaje cooperativo
basadas en la web 2.0. Madrid: Ed. Secretaría General Técnica. Centro de Publicaciones. Ministerio
de Educación, Cultura y Deporte. Disponible en:
http://recursostic.educacion.es/buenaspracticas20/web/es/difundiendo-buenas-practicas/1106-
enredados-20-propuestas-de-aprendizaje-cooperativo-basadas-en-la-web-20

Observaciones

http://recursostic.educacion.es/buenaspracticas20/web/es/difundiendo-buenas-practicas/1106-enredados-20-propuestas-de-aprendizaje-cooperativo-basadas-en-la-web-20
http://recursostic.educacion.es/buenaspracticas20/web/es/difundiendo-buenas-practicas/1106-enredados-20-propuestas-de-aprendizaje-cooperativo-basadas-en-la-web-20

 194

Anexo XI. Estudio de casos. Cuestionario estudiantes

 Proyecto de investigación:
Aprendizaje colaborativo a través de las TIC en el contexto de la escuela 2.0

Referencia: EDU2011-28071
Grupo Investigación reconocido por la Junta de Castilla y León: GITE-USAL

Facultad de Educación

Cuestionario ACOTIC-ALU

Este cuestionario va dirigido a alumnos/as de Primaria y Secundaria que estén participando
en proyectos colaborativos con TIC.

1. Datos del centro

Nombre del centro: ___

Población: __

Provincia: ___

2. Datos del alumno

Sexo:  niño  niña

Edad: ______

Nivel educativo:  Primaria  Secundaria

3. Datos del proyecto

Nombre del proyecto:
__

¿Qué asignaturas has trabajado?
__

¿Has utilizado programas informáticos?,
¿cuáles?__

¿Has utilizado otros recursos tecnológicos?,
¿cuáles?__

¿Ha participado tu familia?, ¿quién te ha ayudado?_________________________________

 ¿en qué tareas?___

 195

DIFERENCIAL SEMÁNTICO: APRENDER A TRAVÉS DE PROYECTOS COLABORATIVOS CON TIC

Selecciona con un círculo el número que indique tu opinión entre los dos polos opuestos

21. Ha sido aburrido 1 2 3 4 5 6 7 Ha sido divertido

22. He perdido el tiempo 1 2 3 4 5 6 7 He aprovechado el tiempo

23. He aprendido menos cosas que
otras veces 1 2 3 4 5 6 7 He aprendido más cosas que otras

veces

24. He leído poco 1 2 3 4 5 6 7 He leído mucho

25. No ha sido interesante 1 2 3 4 5 6 7 Ha sido interesante

26. No he comprendido lo que
hemos hecho 1 2 3 4 5 6 7 He comprendido la actividad

27. Me he distraído 1 2 3 4 5 6 7 Me he concentrado

28. He copiado y pegado
información 1 2 3 4 5 6 7 He creado y compartido

información

29. Ya no me interesa el tema 1 2 3 4 5 6 7 Quiero aprender más sobre el
tema

30. Ha sido inútil 1 2 3 4 5 6 7 Ha sido útil

31. No me ha gustado nada esta
forma de trabajar 1 2 3 4 5 6 7 Me ha encantado esta forma de

trabajar

32. El profesor no me ha ayudado 1 2 3 4 5 6 7 El profesor me ha ayudado

33. El profesor no nos ha dado
instrucciones claras 1 2 3 4 5 6 7

El profesor nos ha explicado
claramente lo que tenemos que
hacer

34. No hemos compartido
materiales entre los
compañeros

1 2 3 4 5 6 7 Hemos compartido materiales
entre los compañeros

35. Ahora me resulta más difícil
relacionarme con mis
compañeros

1 2 3 4 5 6 7 Ahora me resulta más fácil
relacionarme con mis compañeros

36. Trabajando en grupo no hemos
conseguido hacer bien la tarea 1 2 3 4 5 6 7 Trabajando en grupo hemos

conseguido hacer bien la tarea

37. El tamaño del grupo no ha sido
adecuado (éramos pocos o bien
demasiados para hacer la tarea)

1 2 3 4 5 6 7 El tamaño del grupo ha sido
adecuado

38. No he estado a gusto con mis
compañeros 1 2 3 4 5 6 7 He estado a gusto con mis

compañeros

39. El profesor no ha hecho un
seguimiento de nuestro trabajo
durante su desarrollo

1 2 3 4 5 6 7
El profesor nos ha indicado si
hacíamos bien las tareas durante
su desarrollo

40. El profesor no nos ha indicado la
calidad del trabajo presentado 1 2 3 4 5 6 7 El profesor nos ha dicho lo que

estaba bien o mal del trabajo.

 196

Preguntas abiertas

1. ¿Qué es lo que más te ha gustado de las actividades que has realizado?
__
__
__
__
__
__

2. ¿Qué es lo que menos te ha gustado?
__
__
__
__
__
__

3. ¿Qué problemas has encontrado?
__
__
__
__
__
__

MUCHAS GRACIAS POR TU COLABORACIÓN

	RESUMEN
	1. INTRODUCCIÓN – MARCO TEÓRICO
	1.1. Investigación sobre el impacto de las tecnologías digitales en la innovación educativa
	1.2. La formación del profesorado como factor clave
	1.3. Web 2.0 y Escuela 2.0
	1.4. Aprendizaje colaborativo

	2. OBJETIVOS Y METODOLOGÍA DE LA INVESTIGACIÓN
	2.1. Hipótesis de partida en la que se sustentan los objetivos del proyecto
	2.2. Antecedentes y resultados previos, del equipo solicitante o de otros, que avalan la validez de la hipótesis de partida
	2.3. Objetivos de la investigación
	2.4. Metodología y plan de trabajo
	2.5. Población y muestra
	2.6. Variables
	2.7. Instrumentos de recogida de información
	2.8. Análisis de datos

	3. ESTUDIOS REALIZADOS
	3.1. Concepciones y prácticas de los profesores en ejercicio de centros educativos con altas prestaciones tecnológicas sobre aprendizaje colaborativo y recursos TIC. Análisis de un cuestionario.
	3.1.1. Metodología
	3.1.2. Valoración del Trabajo Colaborativo (TC)
	3.1.3. Valoración de las TIC para el trabajo colaborativo
	3.1.4. Limitaciones del trabajo colaborativo
	3.1.5. Relaciones entre las variables “valoración del trabajo colaborativo”, “valoración de las TIC para el trabajo colaborativo” y “limitaciones del trabajo colaborativo”
	3.1.6. Análisis del dominio de recursos para el trabajo colaborativo
	3.1.7. Metodología y recursos para el trabajo colaborativo
	3.1.8. Análisis comparativo de la valoración del trabajo colaborativo, el conocimiento de recursos para el trabajo colaborativo y su uso en función de la actividad de trabajo colaborativo realizado con colegas
	3.1.9. Estudio de la valoración didáctica concedida por el profesor al trabajo colaborativo como variable dependiente

	3.2. Concepciones y prácticas de los profesores en ejercicio de centros educativos con altas prestaciones tecnológicas sobre aprendizaje colaborativo y recursos TIC. Análisis de entrevistas.
	3.2.1. Metodología
	3.2.2. Concepciones y experiencias del profesorado sobre trabajo colaborativo con los estudiantes y entre colegas. Análisis desde la organización escolar
	3.2.3. ¿Qué aportan las TIC al aprendizaje colaborativo en el aula de Primaria y Secundaria? Perspectiva del profesorado

	3.3. Triangulando resultados a partir de las diversas fuentes de información. Análisis de la coherencia entre las concepciones y las prácticas de los profesores
	3.3.1. Metodología
	3.3.2. Pensamientos de los profesores: Valoración de las TIC para el trabajo colaborativo.
	3.3.3. Conocimientos: Dominio de estrategias TIC para el aprendizaje colaborativo
	3.3.4. Prácticas de los profesores. Metodología y recursos TIC que los profesores utilizan para el aprendizaje colaborativo de los estudiantes
	3.3.5. Influencia de la experiencia que los profesores tienen en aprendizaje colaborativo a través de TIC en sus prácticas docentes

	3.4. Desarrollo y evaluación de la propuesta de formación del profesorado en ejercicio: “Diseño, desarrollo y evaluación de proyectos colaborativos con TIC”
	3.4.1. Fundamentación
	3.4.2. Estructura del curso
	3.4.3. Evaluación del curso

	3.5. Evaluación y seguimiento de proyectos de aprendizaje colaborativo con TIC en centros escolares. Estudio de casos múltiple
	3.5.1. Introducción
	3.5.2. Selección de los casos de estudio: proyectos de aprendizaje colaborativo con TIC
	3.5.3. Preguntas y temas de investigación
	3.5.4. Principios de actuación para realizar el trabajo de campo
	3.5.5. Instrumentos para la recogida de información
	3.5.6. Validación de los resultados
	3.5.7. Consideraciones sobre los distintos aspectos trabajados en los estudios de casos

	4. PUBLICACIONES
	4.1. Libros y capítulos de libros
	4.2. Artículos
	4.3. Actas de congresos
	4.4. Tesis doctorales relacionadas con el proyecto

	REFERENCIAS BIBLIOGRÁFICAS
	ANEXOS
	Anexo I. Cuestionario para profesorado
	Anexo II. Entrevista al equipo directivo del centro
	Anexo III. Entrevista al equipo docente
	Anexo IV. Protocolo de actuación para recoger información en los centros educativos
	Anexo V. Carta para directores
	Anexo VI. Carta para profesores
	Anexo VII. Cuestionario de evaluación de la actividad formativa para profesores
	Anexo VIII. Estudio de casos. Entrevista profesores
	Anexo IX. Estudio de casos. Registro de observación
	Anexo X. Estudio de casos. Guía de seguimiento
	Anexo XI. Estudio de casos. Cuestionario estudiantes

