
1

Universidad Internacional de La Rioja

Facultad de Educación

Proyecto de gestión para la integración

curricular de las tecnologías de la

información y comunicación en el colegio

Divina Infantita de El Ejido

Trabajo fin de máster presentado por: Purificación Valdivia Fernández

Director: Fernando Carbajo López

Ciudad: El Ejido

Fecha: Julio 2015

Itinerario 1: Propuesta de Innovación en el Gobierno del centro educativo

2

Índice

1. Presentación………………………………………………………………………………………. 4

2. Introducción……………………………………………………………………………………… 6

3. Objetivos del proyecto ……………………………………………………………………….. 7

4. Legislación que afecta al desarrollo del proyecto ………………………………….. 8

5. Descripción del centro educativo…………………………………………………………. 11

5.1. Centro y entorno……………………………………………………………………… 11

5.2. Modelo pedagógico y proyecto educativo ………………………………….. 13

5.2.1. Características generales del proyecto educativo…………………. 13

5.2.2. Aspectos relevantes del proyecto educativo………………………… 14

6. Innovación y propuestas de mejora……………………………………………………… 15

6.1. Innovación. Sistema de gestión de calidad y Proyecto TIC…………. 15

6.2. Integración de las TIC, análisis DAFO y áreas de mejora…………….. 18

6.2.1. Análisis DAFO…………………………………………………………………. 18

6.2.2. Condiciones que influyen en la innovación TIC en el centro…. 20

6.2.3. Áreas de mejora……………………………………………………………….. 22

6.3. Área de mejora: Proceso de enseñanza-aprendizaje……………………. 23

6.3.1. Competencia digital………………………………………………………….. 23

6.3.2.TIC, competencias básicas y aprendizaje basado en proyectos 25

6.3.3. Atención a la diversidad……………………………………………………. 29

6.3.4. Integración en el proyecto de centro………………………………….. 30

6.4. Área de mejora: Formación del profesorado……………………………… 34

6.5. Área de mejora: Infraestructura y recursos TIC……………………….. 37

6.5.1. Nivel de informatización del centro……………………………………. 37

6.5.2. Criterios y estrategias para implementar recursos TIC.……… 40

6.6. Área de mejora: Estructura organizativa y de gestión…………………. 45

6.6.1. Gobierno, liderazgo y coordinación TIC……………………………… 45

6.6.2. Integración del proyecto en el sistema de gestión de calidad. 50

7. Conclusiones……………………………………………………………………………………… 53

8. Referencias y bibliografía…………………………………………………………………… 55

8.1. Referencias bibliográficas……………………………………..…………………. 55

8.2. Bibliografía………………………………………………………………………….…. 57

3

Índice de gráficos

Gráfico 1. Organización y principales apartados del trabajo. Fuente: Elaboración propia........

Gráfico 2: El ciclo de Deming. Fuente: López y Ruíz (2004)………………………………………………

Gráfico 3. Esquema PDCA integrado en sistema de gestión del centro Divina Infantita.

Fuente: Elaboración propia………………………………………………………………………………………

Gráfico 4. Diagrama de flujo para la integración curricular de las TIC. Fuente: Elaboración

propia……..

Gráfico 5. Diagrama de flujo desarrollo Plan de Formación. Fuente: Elaboración propia……..

Gráfico 6. Organización de la red de centro. Fuente: Elaboración propia………………………..

Gráfico 7. Detalle del diagrama de flujo 2 en relación a la implementación y uso de las

herramientas TIC. Fuente: Elaboración propia……………………………………………………………

Gráfico 8. Organigrama actual de centro a nivel didáctico. Fuente: Elaboración propia……….

Gráfico 9. Organigrama propuesto para el proyecto de innovación. Fuente: Elaboración

propia……..

Gráfico 10. Reuniones de equipos didácticos en relación al proyecto TIC. Fuente:

Elaboración propia……………………………………………………………………………………………………
Gráfico 11. Organización y calendario para los equipos de trabajo TIC. Fuente: Elaboración

propia………..…

6

17

17

33

36

38

44

46

46

48

49

Índice de tablas

Tabla 1. Distribución de alumnado por niveles en el centro Divina Infantita. Fuente:

Elaboración propia………………………………………………………………………………………………..…

Tabla 2. Apartados del Proyecto Educativo del centro Divina Infantita. Fuente: Elaboración

propia……

Tabla 3: Funciones de las TIC. Fuente: García y González (2010)………………………………………

Tabla 4: Fases del proyecto de trabajo con preguntas clave que sirven de guía. Fuente:

Muñoz y Díaz (2009)……………………………………………………………………………………………….

Tabla 5: Ejemplos de fases en que se organiza una actividad por proyectos. Fuente: Rubio,

M. (2011)………

Tabla 6: Modelo para definir elementos curriculares que debe contemplar un proyecto.

Fuente: Arias, Arias, Navaza y Rial (2009)…………………………………………………………………

Tabla 7: Dotación TIC administración-profesorado Centro Divina Infantita. Fuente:

Elaboración propia…………………………………………………………………………………………………..

Tabla 8: Cuadro esquemático del catálogo de procesos del centro Divina Infantita.

Integración de los nuevos subprocesos definidos. Fuente: Elaboración propia……............

Tabla 9: Subproceso Integración TIC curricular Fuente: Elaboración propia…………………….

Tabla 10: Formación TIC del profesorado. Fuente: Elaboración propia………………………………

Tabla 11: Organización TIC del profesorado. Fuente: Elaboración propia…………………………

Tabla 12: Gestión de recursos web 2.0 Fuente: Elaboración propia……………………………………

12

14

25

26

28

29

38

50

51

51

52

52

4

1. Presentación

En la sociedad de Internet, lo más complicado no es navegar, sino

saber dónde ir, dónde buscar lo que se quiere encontrar y qué hacer

con lo que se encuentra. Y para ello, se requiere educación

Manuel Castells

El trabajo que presentamos corresponde a un proyecto de dirección en el que

pretendemos aplicar el marco teórico-práctico que nos han ofrecido las diferentes

asignaturas del Máster de Dirección y Gestión de Centros Educativos. Los

conocimientos adquiridos deberemos aplicarlos a un centro determinado, detectar sus

áreas de mejora e incluir proyectos de innovación que ofrezcan respuesta a las

exigencias de la sociedad actual.

En nuestro caso, pretendemos definir un proyecto de dirección que permita

integrar las tecnologías de la información y la comunicación en el proyecto educativo

del colegio Divina Infantita de El Ejido. Para ello, analizaremos la situación actual del

centro, consultaremos en las distintas fuentes especializadas cómo llevarlo a cabo y

aprovecharemos aquellas fortalezas que ofrezca el centro para realizar este proceso de

la forma más eficiente posible. Una de ellas es el sistema de gestión de calidad basado

en normas ISO que se encuentra implantado en el centro desde el curso 2008-09.

Dicho sistema nos servirá de base de trabajo para realizar una integración y

seguimiento adecuado de los procesos propuestos.

A partir del análisis del centro estableceremos unas áreas de mejora que

permitirán organizarán el presente trabajo en cuatro grandes bloques: Proceso de

enseñanza-aprendizaje, formación del profesorado, infraestructura TIC y estructura

organizativa y de gestión. Este último bloque se relaciona directamente con el perfil del

itinerario elegido para el presente proyecto; en él describiremos el perfil de dirección y

su papel dentro de este trabajo.

Finalmente, realizaremos una reflexión sobre los logros obtenidos así como las

dificultades encontradas. Analizaremos su aplicabilidad real en el centro y las nuevas

perspectivas que este proyecto abre.

5

2. Introducción

Con este trabajo pretendemos definir un proyecto de dirección que permita

integrar las tecnologías de la información y la comunicación (en adelante, TIC) en el

proyecto educativo del centro Divina Infantita de El Ejido.

Hay varias características que han guiado nuestra elección hacia este campo. La

principal es el potencial didáctico que apreciamos en nuestro alumnado a la hora de

utilizar dichas tecnologías, así como la constante demanda de nuestra sociedad hacia

las mismas. Debido a la importancia que supone este tema, nos hemos planteado llevar

a cabo un análisis de la situación actual del centro, asesorarnos a través de los

diferentes autores sobre cómo llevarlo a la práctica y finalmente, realizar una propuesta

realista adaptada al centro.

Integrar todos estos aspectos dentro del centro y hacerlo de una forma

coherente con el organigrama actual es complejo, sobre todo, si deseamos su

aplicabilidad real sin distorsionar en exceso la excelente labor que lleva a cabo nuestro

profesorado. Para conseguirlo, nos apoyaremos en un aspecto clave con el que cuenta el

centro: un sistema de gestión de calidad basado en normas ISO. La autora de este

trabajo es actualmente coordinadora de calidad del centro Divina Infantita. Ello ha

permitido tener una visión más técnica sobre la organización y gestión del centro, lo

que sin duda ha favorecido un mayor grado de integración de las propuestas realizadas.

Esta visión, relacionada con la gestión de procesos y el trabajo basado en la mejora

continua, estará presente en todo momento en los planteamientos realizados.

Las TIC abarcan distintos ámbitos en la vida de un centro educativo:

pedagógico, administrativo, comunicativo, divulgativo, etc. No obstante, nosotros nos

hemos centrado en el primero, y más concretamente, en el cambio metodológico que

suponen las TIC en el ámbito educativo.

Este cambio metodológico persigue un mayor desarrollo de las competencias

básicas a través de una metodología colaborativa como es el trabajo por proyectos. Las

TIC serán el vehículo para alcanzar nuestros objetivos y obtener un mayor rendimiento

en el proceso de enseñanza aprendizaje de nuestro alumnado.

El trabajo final de máster que queremos desarrollar persigue los siguientes

objetivos:

6

a) Analizar la situación del centro Divina Infantita y realizar propuestas de mejora

para integrar las TIC en los procesos de enseñanza aprendizaje.

b) Establecer áreas de mejora, objetivos y modificaciones en relación al proyecto

educativo, proyecto curricular y planes estratégicos de centro.

Pretendemos diseñar un proyecto innovador, y al mismo tiempo, con objetivos

preestablecidos y alcanzables en el menor tiempo posible. Para ello, partiremos del

proyecto educativo de centro y realizaremos un análisis DAFO que nos permita

establecer áreas de mejora sobre las que actuar. Estas áreas de mejora nos servirán de

eje director para planificar el proyecto de innovación.

Gráfico 1. Organización y principales apartados del trabajo. Fuente: Elaboración propia.

5.2. Identidad de centro

5.2. Proyecto educativo

5.3. Planes estratégicos (Calidad, TIC)

(

5.4. Análisis DAFO

5.4. Áreas de mejora. Objetivos

(

5.5. Proceso enseñanza-

aprendizaje

5.6. Formación del

profesorado

5.7. Infraestructura y

recursos TIC

5.8. Estructura

organizativa y de

gestión

Planes de acción. Integración en el Sistema de Gestión de Calidad. Definición de indicadores.

7. Conclusiones

7

3. Objetivos del proyecto

El presente proyecto propone un cambio organizativo a nivel de centro que

favorezca el desarrollo de las competencias básicas a través del uso de las TIC. Para

ello, debemos definir qué áreas deben ser tratadas y qué objetivos particulares debemos

marcarnos para ir mejorando nuestro proceso de enseñanza-aprendizaje.

Estas áreas de mejora y sus objetivos asociados surgen a partir del análisis de la

situación actual de centro y de las orientaciones que los distintos autores proponen

para llevar a cabo un cambio metodológico. No cabe duda de que el área relacionada

directamente con los procesos de enseñanza-aprendizaje representa el núcleo central

del cambio. No obstante, debemos modificar también otras áreas con objeto de realizar

una integración real dentro del proyecto educativo de centro.

En los siguientes apartados de este trabajo se analizarán y justificarán la

selección de dichas áreas y sus objetivos asociados. A continuación, definimos cada uno

de ellos:

En relación al proceso de enseñanza-aprendizaje a través de las TIC

a) Favorecer el trabajo interdisciplinar por proyectos.

b) Potenciar el aprendizaje colaborativo entre alumnos.

c) Favorecer el desarrollo de las competencias básicas. Especialmente de la

competencia digital.

d) Potenciar la motivación del alumnado favoreciendo el autoaprendizaje.

e) Posibilitar la atención a la diversidad ayudando a la simultaneidad de diversos

ritmos de aprendizaje en el aula.

En relación a la formación del profesorado

a) Definir las líneas estratégicas que debe contemplar el Plan de Formación anual

para avanzar en la competencia tecnopedagógica del profesorado.

b) Favorecer la integración curricular de actividades TIC a partir de las acciones

formativas.

8

En relación a la infraestructura y recursos TIC.

a) Establecer criterios y estrategias para seleccionar recursos TIC e integrarlos a

nivel curricular.

b) Implementar recursos TIC que favorezcan el trabajo colaborativo entre el

profesorado así como el diseño de actividades basadas en herramientas web 2.0.

En relación a la estructura organizativa y de gestión

a) Establecer un modelo de liderazgo que impulse el proyecto TIC.

b) Definir un plan de coordinación basado en el trabajo en equipo que favorezca la

creación de recursos y la comunicación entre los diferentes niveles y áreas.

c) Integrar el proyecto TIC dentro del sistema de gestión de calidad de centro.

4. Legislación que afecta al desarrollo del proyecto

 En este apartado detallaremos la normativa que en los últimos años afecta al

entorno educativo, destacando la legislación aparecida en la Comunidad Autónoma

Andaluza, lugar donde se localiza el centro Divina Infantita. Aunque nuestro proyecto

se centra en las TIC, recogemos toda aquella normativa que pueda de una u otra

manera afectar a la organización propuesta:

- Ley Orgánica para la Mejora de la Calidad (LOMCE). Uno de los aspectos a destacar,

es que la Dirección del centro será soberana para gestionar los recursos humanos,

materiales y financieros. Así se otorga mayor responsabilidad a la dirección del

centro desde su aparición.

- LEY ORGÁNICA 4/2011, de 11 de marzo, complementaria de la Ley de Economía

Sostenible, por la que se modifican las Leyes Orgánicas 5/2002, de 19 de junio, de

las Cualificaciones y de la Formación Profesional, 2/2006, de 3 de mayo, de

Educación, y 6/1985, de 1 de julio, del Poder Judicial (BOE 12-03-2011).

Enseñanzas

- ORDEN de 17 de marzo de 2015, por la que se desarrolla el currículo

correspondiente a la educación primaria en Andalucía (BOJA 27-03-2015).

http://www.adideandalucia.es/normas/Leyes/LeyOrganica4-2011complementarialeyeconomiasostenible.pdf

9

- DECRETO 97/2015, de 3 de marzo, por el que se establece la ordenación y el

currículo de la educación primaria en la Comunidad Autónoma de Andalucía (BOJA

13-03-2015).

- Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las

competencias, los contenidos y los criterios de evaluación de la educación primaria,

la educación secundaria obligatoria y el bachillerato (BOE 29-1-2015).

- DECRETO 231/2007, de 31 de julio, por el que se establece la ordenación y las

enseñanzas correspondientes a la educación secundaria obligatoria en Andalucía.

(BOJA 8-8-2007)

- ORDEN de 10-8-2007, por la que se desarrolla el currículo correspondiente a la

educación secundaria obligatoria en Andalucía. (BOJA 30-8-2007)

- ORDEN de 10-8-2007, por la que se desarrolla el currículo correspondiente a la

educación primaria en Andalucía. (BOJA 30-8-2007)

- DECRETO 230/2007, de 31 de julio, por el que se establece la ordenación y las

enseñanzas correspondientes a la educación primaria en Andalucía. (BOJA 8-8-

2007)

- ORDEN ECI/1845/2007, de 19 de junio, por la que se establecen los elementos de

los documentos básicos de evaluación de la educación básica regulada por la Ley

Orgánica 2/2006, de 3 de mayo, de Educación, así como los requisitos formales

derivados del proceso de evaluación que son precisos para garantizar la movilidad

del alumnado. (BOE 22-6-2007)

- ORDEN de 10-8-2007, por la que se establece la ordenación de la evaluación del

proceso de aprendizaje del alumnado de educación secundaria obligatoria en la

Comunidad Autónoma de Andalucía. (BOJA 23-8-2007)

- ORDEN ECI/1957/2007, de 6 de junio, por la que se establecen los currículos de las

enseñanzas de religión católica correspondientes a la educación infantil, a la

educación primaria y a la educación secundaria obligatoria. (BOE 3-7-2007)

http://www.adideandalucia.es/normas/decretos/Decreto%20231-2007%20Ensenanzas%20Secundaria.pdf
http://www.adideandalucia.es/normas/ordenes/Orden%2010-8-2007%20Curriculo%20Secundaria.pdf
http://www.adideandalucia.es/normas/ordenes/Orden%2019-6-2007%20Documentos%20Evaluacion.pdf
http://www.adideandalucia.es/normas/ordenes/Orden%2010-8-2007%20Evaluacion%20Secundaria.pdf
http://www.adideandalucia.es/normas/ordenes/Orden%206-6-2007%20Curriculum%20Religion.pdf

10

- REAL DECRETO 1631/2006, de 29 de diciembre, por el que se establecen las

enseñanzas mínimas correspondientes a la educación secundaria obligatoria. (BOE

5-1-2007)

- REAL DECRETO 1513/2006, de 7 de diciembre, por el que se establecen las

enseñanzas mínimas correspondientes a la educación primaria. (BOE 8-12-2006)

Atención a la diversidad

- ACUERDO de 4 de octubre de 2011, del Consejo de Gobierno, por el que se aprueba

el Plan de Actuación para la atención educativa al alumnado con necesidades

específicas de apoyo educativo por presentar altas capacidades intelectuales en

Andalucía 2011-2013 (BOJA 17-10-2011).

- ORDEN de 25-7-2008, por la que se regula la atención a la diversidad del alumnado

que cursa la educación básica en los centros docentes públicos de Andalucía. (BOJA

22-8-2008)

http://www.adideandalucia.es/normas/rdecre/RD%201631-2006%20Ensenanzas%20ESO.pdf
http://www.adideandalucia.es/normas/acuerdos/Acuerdo4oct2011PlanAltasCapacidades.pdf
http://www.adideandalucia.es/normas/ordenes/Orden%2025-7-2008%20Atencion%20Diversidad.pdf

11

5. Descripción del centro educativo

5.1. Centro y entorno

 El Colegio Divina Infantita de El Ejido es un centro privado concertado. Es

propiedad de la Congregación de "Esclavas de la Inmaculada Niña". La presencia de las

Religiosas en El Ejido, se remonta al año 1926, cuando este núcleo de población no era

más que una pequeña agrupación de casas. En estas fechas se creó un convento que

sería al mismo tiempo un humilde Colegio, en donde se educaban cristianamente los

jóvenes agricultores. El convento pronto se convertiría en el primer centro de la zona

aglutinando, junto a su imprenta y su espléndida biblioteca (destruida durante la

guerra civil española), las inquietudes de los habitantes de la zona. En 1954 se empezó a

impartir el Primer Grado, en 1965 pasaba a ser Escuela Patronato y en 1983 se obtuvo

la clasificación definitiva de centro docente privado concertado con ocho unidades de

E.G.B. más dos unidades de preescolar y dos de jardín de infancia. Finalmente, en

Junio de 1995, se empiezan a realizar obras para modificar el centro y poder impartir la

educación secundaria obligatoria con la transformación de las Unidades de E.G.B. en

educación primaria y secundaria. Tras las obras realizadas el centro queda conformado

por tres edificios, dos de ellos de nueva creación. En el edifico original se imparten los

niveles de Infantil y en los dos nuevos las etapas de primaria y secundaria (un edificio

específico para cada una). Actualmente el centro cuenta con una línea en todos sus

niveles.

El Colegio Divina Infantita es un centro demandado en la zona por lo que todas

sus unidades se encuentran normalmente completas. Esto motiva que el número total

de alumnos fluctúe poco (360 alumnos de media).

El claustro de profesores del centro está compuesto por 18 profesores, 16 de

ellos definitivos y 2 profesores que tienen contrato provisional a tiempo parcial.

a) Tres tutoras de Infantil a tiempo completo y una maestra de apoyo a tiempo

parcial.

b) Seis tutores de educación primaria y una maestra de apoyo.

c) Una maestra de inglés a tiempo parcial.

d) Un profesor de pedagogía terapéutica que completa horas con educación física

en educación secundaria.

12

e) Cuatro tutores de educación secundaria a tiempo completo.

f) Dos profesores de educación secundaria a tiempo completo.

Curso 2014-15 Niveles
Número de

alumnos

Educación Infantil

3 años

4 años

5 años

25

27

25

Educación Primaria

1º de E.P.

2º de E.P.

3º de E.P.

4º de E.P.

5º de E.P.

6º de E.P.

26

27

27

26

26

26

Educación Secundaria

1º ESO

2º ESO

3º ESO

4º ESO

33

30

31

30

 13 unidades 359 alumnos

Tabla 1. Distribución de alumnado por niveles en el centro Divina Infantita. Fuente: Elaboración

propia.

La población de El Ejido ha ido evolucionando, desde un erial casi sin

posibilidad de futuro económico y social, a una población bastante desarrollada en

todos los aspectos. El descubrimiento a finales de los años sesenta de acuíferos

subterráneos, provocaron durante la década de los setenta, el desarrollo de una

agricultura pujante. Esta situación ha tenido como consecuencia un aumento de la

población y un incremento de la inmigración. Especialmente marroquíes,

sudamericanos y europeos del este.

 Así pues, la dedicación de la mayor parte de la población es agrícola. El medio

de explotación agraria es el invernadero. El resto de la población está compuesto

fundamentalmente por funcionarios, profesionales y administrativos bancarios.

 El colegio está localizado en el centro del pueblo y recibe alumnado

correspondiente a familias del sector agrícola y sector servicios. El número de

13

inmigrantes no es alto ya que su carácter confesional hace que sólo la población con

cultura cristiana elija el centro, caso de la población sudamericana.

5.2. Modelo pedagógico y proyecto educativo

5.2.1. Características generales del proyecto educativo

El artículo 121 de la Ley Orgánica de Educación 2/ 200616, (LOE), y de la Ley

Orgánica para la Mejora de la Calidad Educativa 8/2013 (LOMCE) define el proyecto

educativo de centro como el documento institucional de planificación educativa que

establece los valores, los objetivos y las prioridades de actuación del centro. En él se

establecen los principios de identidad, los objetivos institucionales y el organigrama del

centro, así como los planteamientos educativos de carácter general que en él se

despliegan. Las señas de identidad del Centro Divina Infantita están recogidas en dicho

proyecto y plasman las características esenciales que lo diferencian del resto de centros.

Como centro educativo católico, su misión es la de acompañar a los alumnos en

su desarrollo integral, potenciando los valores humanos y cristianos que les conduzcan

progresivamente a la madurez de la persona y al compromiso de construir un mundo

más humano y justo.

Los valores fundamentales del centro son: amor, respeto, responsabilidad,

humildad, solidaridad, justicia, sencillez, servicio y dulzura.

Como visión, el centro se propone ser identificado como un centro abierto,

acogedor, integrador y generador de confianza que apuesta por una innovación

educativa de alto nivel tecnológico en constante crecimiento y cambio, expandiendo su

misión gracias a la calidad pedagógica, la competencia personal y profesional de todos

sus integrantes.

14

Apartados del proyecto educativo del centro Divina Infantita

1. Presentación.

2. Principios, valores, objetivos y prioridades de actuación.

3. Características generales del entorno. Análisis de contexto.

4. Concreción curricular.

4.1. Líneas generales de actuación pedagógica. Orientaciones generales para

lograr el desarrollo de las CCBB.

4.2. Criterios para trabajar la educación en valores desde la transversalidad.

4.3. Criterios de evaluación y de promoción.

4.4. Procedimientos e instrumentos de evaluación.

4.5. Mecanismos de evaluación del proceso de EA y la práctica docente.

5. Actividades Extraescolares y complementarias.

6. Estructura Organizativa. Coordinación entre etapas.

7. Reglamento de Régimen Interno.

8. Plan de convivencia.

9. Plan lector y organización de la biblioteca.

10. Plan de acción tutorial y de orientación académica y profesional.

11. Plan de atención a la diversidad.

12. Plan de formación del profesorado

13. Programas de innovación y de mejora.

 13.1. Sistema de gestión de calidad.

 13.2. Proyecto TIC.

 13.3. Proyecto Bilingüe.

Tabla 2. Apartados del Proyecto Educativo del centro. Fuente: Elaboración propia.

5.2.2. Aspectos relevantes del Proyecto Educativo en relación a los

objetivos planteados

El proyecto educativo de centro define las líneas de acción para impulsar la

innovación y el cambio siguiendo las líneas generales de actuación pedagógica. Estas

líneas nos servirán de eje para abordar nuestro trabajo. De ellas, destacamos por su

importancia: el trabajo mediante Competencias Básicas (CCBB) basándose en un

aprendizaje por proyectos (apartado 4.1 del proyecto educativo):

El proyecto educativo de centro contempla como eje organizador del currículo,

no solo son los contenidos conceptuales, sino también las competencias necesarias para

15

actuar en todas las dimensiones del desarrollo de la persona. Se desea favorecer con

ello una enseñanza integradora a través del diseño de actividades interdisciplinares,

con aspectos comunes de carácter transversal. Para ello, se deben alternar diferentes

estrategias metodológicas que combinen el trabajo colaborativo junto con el autónomo,

buscando con ello un desarrollo tanto de la inteligencia interpersonal como de la

competencia en autonomía e iniciativa personal.

La metodología del aprendizaje basado en proyectos potencia este trabajo

autónomo al construir el conocimiento a través de la exploración e investigación

basándose en situaciones de la vida real y con un marcado carácter práctico y social.

El aprendizaje alcanzado será más significativo, ya que el alumno lo podrá

observar en su entorno más cercano. Al ser los propios alumnos los que dirigen el

proyecto, la evaluación y la valoración serán más eficaces, desarrollando un espíritu

crítico y de superación.

Por otro lado, las líneas marcadas en el proyecto educativo de centro persiguen

formar alumnos con un gran desarrollo de la competencia digital, personas capaces de

buscar, analizar y crear información y conocimiento a través del uso de las TIC

(apartado 12.2 del proyecto educativo).

El papel que juegan las TIC es importante ya que están presentes en todas las

facetas de la vida. Su potencial didáctico se ajusta muy bien a las líneas marcadas. No

obstante, emplear las nuevas tecnologías y saber utilizarlas, son conceptos distintos,

que a menudo confundimos.

6. Innovación y propuestas de mejora

6.1. Innovación. Sistema de gestión y proyecto TIC

En este apartado analizaremos el significado de la innovación así como las

herramientas y procesos que podemos utilizar para su desarrollo. A partir de este

análisis propondremos líneas estratégicas de acción para llevar a cabo nuestro

proyecto.

Los cambios sociales, culturales y tecnológicos hacen necesarias continuas

transformaciones en los centros educativos para adaptarse a las demandas actuales. El

modo de afrontar estos cambios en la función docente es a través de la innovación. El

término innovación proviene del latín, innovatio y significa: «Innovación es la

16

incorporación de algo nuevo dentro de una realidad existente, en cuya virtud esta

resulta modificada» (Rivas, 2000, p. 20).

La innovación, entendida en el ámbito educativo, puede definirse como:

«Innovación educativa es la incorporación de algo nuevo en el sistema de la institución

escolar, cuyo resultado es la modificación de su estructura y operaciones, de tal modo

que mejore sus efectos en orden al logro de los objetivos educativos» (Rivas, 2000, p.

27).

Para Rivas (2000), innovación y mejora son dos términos de enorme actualidad

en el ámbito educativo. Ambos aparecen vinculados a los conceptos de calidad y

excelencia, cuya demanda aumenta en los centros educativos y en la sociedad en

general.

Este binomio innovación-calidad ha sido adoptado por el centro Divina

Infantita y lo tomaremos también como eje de actuación para nuestro trabajo. Es

necesario para ello contar con un sistema de gestión que permita una mejora continua.

En nuestro caso, se trata de un sistema de gestión ISO 9001. Dicho sistema se puso en

marcha en el centro Divina Infantita en el curso 2008-09, desde entonces, el centro ha

mantenido auditorías externas anuales considerándose hoy en día un sistema

totalmente implantado.

En la actualidad los proyectos de innovación del centro se agrupan en torno a

cuatro grandes áreas: Sistema de gestión de calidad, TIC, Bilingüismo, desarrollo de

CCBB y aprendizaje por proyectos

En el presente trabajo abordaremos la integración de las TIC en los procesos de

enseñanza-aprendizaje apoyándonos en las ventajas que ofrece el sistema de gestión de

calidad, dentro del cual quedará integrado.

Siguiendo la definición aportada por Rivas (2000), la innovación educativa TIC

que deseamos implantar deberá incorporar algo nuevo al sistema de la institución

escolar, cuyo resultado será la modificación de su organización y procesos, de tal modo

que mejore sus efectos en orden al logro de los objetivos educativos, en este caso,

favorecer el proceso de enseñanza-aprendizaje.

Para asegurar la integración de dicha innovación, así como su evaluación y

mejora, utilizaremos los procedimientos que nos aporta el propio sistema de gestión de

calidad. Por este motivo, a lo largo del desarrollo del trabajo estableceremos distintos

subprocesos relacionados con las TIC; éstos quedarán integrados dentro del sistema a

17

través de procedimientos concretos de actuación junto con una serie de indicadores

asociados que permitirán su seguimiento.

Existe un acuerdo unánime en que la metodología más sencilla y que mejor

representa la Gestión de la Calidad, es el ciclo de DEMING o ciclo PDCA (López y Ruíz,

2004).

Gráfico 2: El ciclo de Deming. Fuente: López y Ruíz (2004)

a) Planificar (Plan): Obtener toda la información disponible, analizarla y tomar

decisiones.

b) Desarrollar (Do): Poner en marcha las decisiones.

c) Controlar (Check): Comprobar que se ha realizado todo tal y como se ha

planificado.

d) Análisis (Act): Realizar los ajustes o correcciones necesarios y realizar un nuevo

ciclo.

En nuestro proyecto este ciclo PDCA representará el motor de mejora.

Gráfico 3: Esquema PDCA integrado en sistema de gestión del centro Divina Infantita. Fuente:

Elaboración propia.

Sistema de gestión de calidad

TIC

Bilingüismo

Trabajo por proyectos

Subproceso-1

Subproceso-2

…..

Metodología: ciclo PDCA

Objetivos, procedimientos, indicadores

Integración de las TIC en los procesos de EA

18

6.2. Integración de las TIC, análisis DAFO y áreas de

mejora

El proyecto TIC de centro se puso en marcha hace cuatro años (curso 2011-

1012). A pesar de ello aún no se puede considerar un proyecto implantado y

sincronizado a nivel práctico con el proyecto educativo de centro. Los resultados

obtenidos no se pueden considerar tampoco negativos ya que ha sido necesario un

proceso de formación del profesorado y una progresiva adaptación de los recursos

didácticos. No obstante, es necesario en la actualidad un análisis que permita plantear

nuevos objetivos y líneas de actuación para garantizar un proceso de mejora continua.

6.2.1. Análisis DAFO

Partiendo de la existencia de un modelo de gestión que permite afrontar el

cambio, podemos optar por una herramienta que nos ayude a planificar y analizar con

una priorización básica cada una de las mejoras que puedan ir surgiendo. En este caso,

el análisis de debilidades, amenazas, fortalezas y oportunidades (DAFO) puede resultar

una herramienta eficaz para analizar el actual proyecto TIC (López, Gómez, Arrabal y

López, 2010). Dicho análisis no sólo se propone como punto de inicio de este trabajo

sino que sería aconsejable para dar respuesta a la revisión trimestral del plan anual del

centro.

Para realizar el análisis DAFO nos hemos basado en diversas fuentes: memorias

TIC (desde el curso 2011-12), informes finales de cada materia y entrevistas con

dirección y profesorado del centro.

Los resultados de este análisis han sido los siguientes:

Debilidades

a) Limitada utilización práctica de las TIC en el aula.

b) Falta de formación respecto a metodología didáctica TIC.

c) Falta de información y experiencia sobre modelos de actividades TIC que

desarrollen el aprendizaje de las CCBB y el trabajo por proyectos.

d) Limitaciones técnicas por parte del profesorado. A pesar de la formación

recibida y la experiencia acumulada, hay una parte del profesorado que sólo

domina los dispositivos y procedimientos que utiliza normalmente. No

19

obstante, esta destreza ha sido adquirida de una forma mecánica más que

mediante un proceso cognitivo sobre los pasos que realiza por lo que no tienen

aplicabilidad a la hora de utilizarlos en otras situaciones.

e) Falta de un banco de recursos didácticos propio que favorezcan la integración de

las TIC en el currículo. En la mayoría de los casos se utilizan sólo los materiales

digitales aportados por las editoriales sin que se integren en las unidades

didácticas ni el proyecto curricular.

f) Falta de un modelo de liderazgo de cara a impulsar y afianzar el proyecto.

g) Falta de objetivos concretos y prácticos que permitan orientar de forma eficaz

las líneas de acción del proyecto.

Amenazas

a) Cambios legislativos e inestabilidad en política educativa que desorienta al

profesorado a la hora de centrar líneas de trabajo curricular.

b) No hay una tradición en la escuela del desarrollo de Competencias Básicas a

través de las TIC.

c) Bajo presupuesto para inversión TIC.

Fortalezas

a) Existencia de un sistema de gestión de calidad que favorece el diseño y puesta

en práctica de planes de mejora así como de su evaluación.

b) Programaciones y unidades didácticas bien organizadas. A partir de la

implantación del sistema de gestión de calidad los documentos curriculares de

centro se actualizaron y homogenizaron. De igual forma, se establecieron

indicadores y procesos de evaluación sobre el grado de aplicación de los

mismos. Todo ello facilita y favorece la integración de nuevos recursos

metodológicos de forma eficaz.

c) Ambiente colaborativo por parte del profesorado. Buena disposición para la

incorporación de las TIC y el trabajo en equipo.

d) Disponibilidad de recursos tecnológicos para la docencia: dos aulas de

informática, pizarras digitales en cada aula y un portátil por cada profesor.

20

e) El alumnado está familiarizado con las TIC. Son nativos digitales, en muchos

casos con mayor experiencia que el propio profesorado.

f) Las actividades TIC resultan atractivas y motivadoras para el alumnado.

Oportunidades

a) Buena relación y colaboración con el CEP de la zona (centro de enseñanza del

profesorado).

b) Consolidación de la imagen de calidad del centro.

6.2.2. Condiciones que influyen a la innovación TIC en el centro

Antes de definir las áreas de mejora es necesario establecer las condiciones que

facilitan o dificultan la innovación basada en las TIC. Estas condiciones se pueden

agrupar en tres dimensiones (Marcelo, 2011): El docente que innova, el proyecto de

innovación y el contexto en el que surge la innovación

A continuación se detalla cada una y se contextualizan dentro del análisis DAFO

realizado. Las conclusiones obtenidas servirán para definir las áreas de mejora y las

líneas básicas de actuación.

a) El docente que innova

Marcelo (2011) destaca dos factores del docente que influyen de forma especial:

Creencias sobre el proceso de enseñanza-aprendizaje y sobre el uso

de las tecnologías. Aquellos profesores más flexibles y adaptativos, que reflexionan y

muestran una actitud más abierta frente al proceso de cambio, incorporarán más

innovaciones basadas en el uso delas TIC. Es necesario, por tanto, que exista una

coherencia entre las ideas pedagógicas y la potencialidad del uso de tecnologías en el

aula. Es decir, no basta plantear una formación técnica sino existe antes una

información y reflexión pedagógica.

Conocimiento del docente. En las debilidades descritas se establece una

diferencia entre el conocimiento didáctico y el técnico. Es importante matizar estos

aspectos. En los docentes podemos distinguir distintos tipos de conocimientos en

relación a las TIC:

21

- Conocimiento tecnológico TIC. Implica tener competencias en el uso de las

tecnologías.

- Conocimiento tecnopedagógico. Referido al modo en que el profesor puede

utilizar las tecnologías para favorecer el aprendizaje de los alumnos.

- Conocimiento tecnopedagógico del contenido. Supone la integración de los dos

anteriores, junto al conocimiento propio de la materia que se imparte. Supone el

uso adecuado de la tecnología para facilitar el aprendizaje de una materia

concreta. Las propuestas de mejora que se planteen deben favorecer este tipo de

conocimiento ya que es el que repercute al final en el alumnado.

b) El proyecto de innovación

Marcelo (2011) destaca distintas características que influyen sobre su

implementación. Por un lado, la innovación debe residir en los procesos de enseñanza-

aprendizaje que se pretenden mejorar con el uso de las TIC, no en la tecnología en sí

misma. En las debilidades se detecta una deficiencia metodológica más que técnica, por

lo que debe tener respuesta adecuado en el ámbito curricular.

Por otro lado, la innovación debe ser realista y tener en cuenta la distancia con:

la cultura escolar, los recursos tecnológicos disponibles y las prácticas docentes que se

emplean en el centro. Las propuestas de mejora no deben originar cambios bruscos en

la metodología. Se deben proponer líneas de acción graduales, que partiendo de la

situación actual, permitan alcanzar los objetivos en un tiempo realista.

c) El contexto en el que surge la innovación

Distinguimos un contexto externo e interno. Respecto al primero, el centro no

puede quedar desfasado de la sociedad del conocimiento actual. La forma de acceder,

gestionar y entender la información son aspectos que deben incorporarse a los procesos

de enseñanza-aprendizaje. Las propuestas de mejora deben incorporar estas nuevas

tecnologías y protocolos de comunicación, ello incluye tanto dispositivos físicos como

digitales (herramientas web 2.0).

Por otro lado, el contexto interno, está representado por la propia visión de

centro. En nuestro caso, el centro realiza una apuesta clara por la innovación

tecnológica.

22

6.2.3. Áreas de mejora

Después del análisis DAFO realizado, y una vez establecidas las condiciones

que influyen sobre la innovación TIC, podemos resaltar las siguientes áreas de mejora:

a) Proceso de enseñanza-aprendizaje. Se debe favorecer la integración de las TIC

dentro de un aprendizaje orientado al desarrollo de las CCBB. Este cambio

metodológico debe ser gradual y estar sincronizado con una actualización

permanente del proyecto curricular.

b) Formación del profesorado. Debe estar enfocado para favorecer el conocimiento

tecnopedagógico. Esta formación debería estar integrada dentro de un plan más

amplio que integre las TIC junto con el desarrollo de CCBB y el trabajo por

proyectos. Sería un error fragmentar estos campos. El cambio debe ser más

pedagógico que técnico y debe ir en paralelo con una reflexión de la propia

práctica docente.

c) Infraestructura y recursos TIC. Se debe optimizar y mejorar los recursos TIC

del centro para dar una respuesta adecuada a los objetivos del proyecto. En

concreto, es necesario investigar y gestionar los distintos recursos didácticos

para posibilitar un verdadero cambio metodológico.

d) Estructura organizativa y de gestión adecuada para la integración de las TIC.

Incluye distintos aspectos:

o Favorecer el trabajo en equipo y la coordinación entre los profesores de

distintos niveles y áreas.

o Definir un modelo adecuado de liderazgo que permita impulsar el

proyecto.

o Garantizar una actualización gradual y coherente del proyecto curricular.

Se deben integrar de forma organizada las distintas actividades y

recursos utilizados. Así mismo, se deben establecer pautas de evaluación

que permitan medir su eficacia.

Partiendo de estas áreas de mejora podremos concretar los objetivos del proyecto

(recogidos en el apartado 3 del presente trabajo).

23

6.3. Área de mejora: Proceso de enseñanza-aprendizaje

Los objetivos propuestos para esta área se centran en el desarrollo de las

competencias básicas, especialmente, la competencia digital. Para ello, se propone

utilizar una metodología basada en el trabajo por proyectos en el que las TIC juegan un

papel fundamental. En este apartado profundizaremos sobre los aspectos teóricos que

implica trabajar por competencias y plantearemos una propuesta para implementar

esta metodología dentro del proyecto curricular de centro.

6.3.1. Competencia digital

En el Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las

enseñanzas mínimas de la educación primaria, y en el Real Decreto 1631/2006, de 29

de diciembre (BOE 2006), por el que se establecen las enseñanzas mínimas de la

enseñanza secundaria, se incluyen las competencias básicas que deben alcanzar los

alumnos al finalizar estas etapas educativas. En este caso el Tratamiento de la

Información y Competencia Digital pasa a formar parte del currículo prescriptivo. De

este modo, es considerada, junto con otras siete competencias básicas, como un

aprendizaje imprescindible que los estudiantes deben alcanzar al terminar la

escolarización obligatoria.

En referencia al Tratamiento de la Información y Competencia Digital que

establece el Real Decreto, se indica que consiste en “disponer de habilidades para

buscar, obtener, procesar y comunicar información, y para transformarla en

conocimiento. Incorpora diferentes habilidades, que van desde el acceso a la

información hasta su transmisión en distintos soportes una vez tratada, incluyendo la

utilización de las tecnologías de la información y la comunicación como elemento

esencial para informarse, aprender y comunicarse. El tratamiento de la información

y la competencia digital implican ser una persona autónoma, eficaz, responsable,

crítica y reflexiva al seleccionar, tratar y utilizar la información disponible,

contrastándola cuando es necesario, y respetar las normas de conducta acordadas

socialmente para regular el uso de la información y sus fuentes en los distintos

soportes”.

La integración de las TIC en las aulas ha pasado de ser sólo recomendable a

hacerse imprescindible. Los tipos de habilidades que los ciudadanos necesitan están

cambiando rápidamente y los sistemas de educación deben adaptarse para dotar a los

alumnos de las competencias necesarias.

24

La importancia de la competencia digital, no obstante, presenta un doble papel

dentro del ámbito educativo (Instituto de Tecnologías Educativas, 2011). Por un lado, la

competencia digital, como habilidad en sí misma, es cada vez más importante dentro de

nuestra sociedad y es necesario dotar de ella a nuestro alumnado. Por otro lado, la

competencia digital favorece otras habilidades como el trabajo en equipo, aprender a

aprender, etc. La tecnología no sólo estimula la creatividad y la innovación, sino que

también contribuye al diálogo intercultural y juega un papel importante en la

superación de problemas de aprendizaje individuales.

Es decir, la competencia digital no es en sí misma un contenido sino también

una herramienta que debemos integrar dentro de las distintas actividades curriculares.

El uso de las TIC en el ámbito escolar ha dotado a la educación de nuevos recursos

didácticos, nuevos roles y nuevas metodologías con entornos de trabajo colaborativo,

tal como señala Marquès (2008).

Según Marquès (2008) podemos distinguir varios niveles de integración de las

TIC en las aulas:

1. Instrumento para la gestión administrativa y tutorial.

2. Alfabetización en TIC y su uso como instrumento de productividad: uso de los

ordenadores y programas generales (editor de textos, navegador…).

3. Aplicación de las TIC en el marco de cada asignatura: función informativa,

transmisora e interactiva de los recursos TIC específicos de cada área y de los

materiales didácticos.

4. Uso de las TIC como instrumento cognitivo y para la interacción y colaboración

grupal.

Atendiendo al marco legal que establecen los Reales Decretos la competencia

digital no debe ser abordar por separado, sino dentro de la enseñanza en todas las

materias, por lo que su integración correspondería con los últimos niveles indicados.

 Esta integración se ve favorecida por las propias características que presentan

las TIC que hacen de ella una herramienta multifuncional de fácil inclusión dentro de

las distintas propuestas curriculares (García y González, 2010).

25

Funciones de las TIC

Informativa Presentación de una información estructurada de la realidad.

Instructiva Orientación del aprendizaje de los estudiantes, facilitando el logro de

determinados objetivos educativos.

Motivadora Captación de la atención y mantenimiento del interés de los estudiantes

mediante presentaciones atractivas, animaciones, etc.

Evaluadora Algunos programas ofrecen evaluación continua y reevaluación final o

explícita, cuando el programa presenta informes sobre la actuación del

alumno.

Investigadora Búsqueda, análisis y difusión de información, relación de conocimientos,

obtención de conclusiones, etc.

Expresiva Elaboración de materiales con determinadas herramientas.

Comunicativa Canal de comunicación que facilita el intercambio y la colaboración entre

estudiantes y docentes.

Innovadora Utilización de una tecnología que permite hacer actividades muy diversas y

generar diferente roles tanto en los profesores como en los estudiantes,

introduciendo nuevos elementos organizativos en la clase.

Creativa Desarrollo de los sentidos, fomento de la iniciativa personal y despliegue de la

imaginación.

Tabla 3: Funciones de las TIC. Fuente: García y González (2010).

6.3.2. TIC, competencias básicas y aprendizaje basado en proyectos

colaborativos

El aprendizaje por proyectos se fundamenta en la teoría constructivista del

aprendizaje. A partir de los intereses de los alumnos se plantean investigaciones sobre

temas relacionados con su contexto social, cultural, natural, etc. Para ello, se define un

problema a partir del cual el alumno elabora un plan para resolverlo.

El aprendizaje basado en proyectos colaborativos (ABPC) añade una nueva

variable a este enfoque: el trabajo se organiza en grupos de alumnos y se realiza de

forma colaborativa (Thomas, 2000).

La metodología didáctica ABPC se fundamenta en algunos conceptos educativos

relacionados con el enfoque didáctico centrado en el estudiante

26

a) El ABPC debe plantearse mediante la realización de tareas auténticas. Los

objetivos de aprendizaje, requerimientos cognitivos, acceso a la información o el

producto final de estas tareas deben tener una relación directa con la actividad

que se da en la vida cotidiana del alumnado (Badia y García, 2006).

b) El ABPC debe desarrollarse en contextos abiertos de enseñanza y aprendizaje

(Land et al., 2000). Esto significa, que al abordar tareas poco definidas o

estructuradas los alumnos deben elaborar las mejores soluciones posibles para

problemas abiertos, formulando cuestiones, verificación hipótesis, buscando,

clasificando y analizando información, y creando productos intermedios que les

permitan avanzar en la resolución del problema (Blumenfeld, Solowa & Marx,

1991).

c) El ABPC exige que los estudiantes trabajen de manera relativamente autónoma

durante largos períodos de tiempo y que culminen su trabajo con la elaboración

de productos. De esta forma el alumnado construye sus conocimientos a la vez

que pone en juego diversas habilidades cognitivas, como son la exploración del

problema desde diversas perspectivas, la búsqueda de información, la reflexión

sobre el conocimiento generado o la comunicación de la información (Lou &

Macgresor, 2004).

El aprendizaje por proyectos, basado en la investigación colaborativa, podemos

organizarlo cuatro fases diferenciadas (Muñoz y Díaz, 2009).

Fases Pregunta Clave

Elección-Motivación
¿Qué sabemos? ¿Qué queremos saber?

Propuesta general.

Planificación
¿Qué tenemos qué hacer para averiguarlo?

Organización

Desarrollo “Hagámoslo”

Evaluación ¿Qué tal ha ido?

Tabla 4: Fases del proyecto de trabajo con preguntas clave que sirven de guía. Fuente: Muñoz y

Díaz (2009).

Es evidente que un aprendizaje basado en el propio trabajo del alumnado y

enfocado para dar respuesta a problemas de su vida real ofrece grandes ventajas. No

sólo favorece el desarrollo de las competencias básicas sino que aporta una mayor

27

motivación al tratar temas de interés. No obstante, su puesta en práctica requiere un

cambio metodológico y un esfuerzo por parte del profesorado. Su forma de trabajar se

verá afectada necesariamente por este nuevo enfoque ya que, a su nuevo rol de

orientador y facilitador del aprendizaje, deberá añadir la necesidad de impulsar el

desarrollo de habilidades y actitudes que favorezcan esta forma de aprendizaje

colaborativo: autonomía, capacidad de organización y toma de decisiones en grupo

(Badia y García, 2006).

Las TIC pueden ayudar a mejorar el trabajo de los alumnos y de los profesores a

la hora de afrontar esta metodología, pues facilitarían mucho su implementación.

Vallejo (2012) destaca los siguientes elementos:

a) Facilitan el acceso a la información y a una amplia gama de recursos.

b) Favorecen la comunicación.

c) Permiten la creación de entornos personales de aprendizaje.

d) Ofrecen una gran variedad de experiencias de aprendizaje.

e) Ponen a disposición del profesorado herramientas para la preparación,

organización, seguimiento y presentación de los proyectos.

f) Aportan herramientas concretas para la elaboración de proyectos colaborativos.

La aplicabilidad es estos elementos en cada una de las fases establecidas

anteriormente determinarán la tipología del proyecto planteado y su grado de eficacia.

Las estrategias pedagógicas para la enseñanza y el aprendizaje por medio de las TIC

aún se desenvuelven en un territorio más poblado de incertidumbres que de certezas,

debido, obviamente, a la falta de consolidación de esta modalidad. Si a ello le sumamos

el carácter abierto de los propios proyectos es fácil entender que no existan pautas

concretas que guíen al profesorado a la hora de diseñar actividades TIC basadas en

ABPC. La formación, tanto pedagógica como técnica, es fundamental para dotar al

profesorado de los suficientes recursos tecnopedagógicos que le permitan abordar con

éxito este proceso. De igual forma, es también importante compartir experiencias y

conocer buenas prácticas realizadas por otros compañeros que permitan ampliar el

abanico metodológico que podemos utilizar a la hora de diseñar actividades por

proyectos. En este sentido, Rubio (2011) propone un modelo de actividad en la que se

detallan las distintas fases descritas y que puede servir como base extrapolable a otras

situaciones.

28

Fase Subfase Procesos

Elección-
Motivación

Acuerdo sobre el tema
Debate, reflexión sobre situaciones o
problemas reales. Organizaron los equipos de
trabajo.

Determinación del
producto final

Cada equipo selecciona un producto de
acuerdo con sus características.

Planificación

Determinación del
producto final

Cada equipo selecciona un producto de
acuerdo con sus características.

Estructuración del
proyecto.

Equipos acuerdan tipo de producto así como
la información y los recursos necesarios.

Desarrollo

Preparación de los
estudiantes para

compilar información.

Reflexión sobre la información necesaria y
las responsabilidades de cada uno.

Búsqueda de
información.

Análisis de la
información

En conjunto con el docente, los alumnos
reflexionaron sobre la información
recopilada.

Revisión de los
avances.

Revisión y orientación por parte del docente.

Evaluación

Presentación del
producto final.

Cada uno de los equipos presenta su
producto final.

Evaluación y
retroalimentación.

Auto y coevaluación. Calificación final.

Tabla 5: Ejemplos de fases en que se organiza una actividad por proyectos. Fuente: Rubio, M.

(2011)

La tendencia actual es motivar iniciativas en relación al trabajo por proyectos en

las aulas. Esta tendencia se ve plasmada por la exposición cada vez más frecuente de

experiencias en este campo (Cabero y Román, 2005; López y Lacueva, 2007; Guzmán,

2009).

Ante esta nueva situación, las autoras Arias, Arias, Navaza y Rial (2009),

explican en qué consiste esta metodología y proponen un modelo sobre el que definir

los elementos curriculares que debe contemplar un proyecto.

29

Proyecto:

Competencias básicas a las que contribuye desarrollar

Áreas que intervienen y relación entre ellas.

Mapa conceptual del proyecto

Objetivos

Contenidos

Organización espacio-temporal y temporalización

Secuenciación, itinerario del proyecto.

Evaluación, instrumentos e indicadores de éxito

Recursos y materiales.

Fuentes probables

Posibles proyectos relacionados.

Posibilidades de relación

Tabla 6: Modelo para definir elementos curriculares que debe contemplar un proyecto. Fuente:

Arias, Arias, Navaza y Rial (2009).

A partir de este esquema se facilita la elección y secuenciación de los distintos

elementos curriculares de las programaciones didácticas. De igual forma, la

contribución a las competencias básicas es evidente, lo que garantiza una mejor

comprensión de las mismas y la puesta en práctica de éstas en acciones educativas

diversas y que atiendan a la diversidad

6.3.3. Atención a la diversidad

El trabajo por proyectos no sólo impulsa el desarrollo de las competencias

básicas sino que también facilita la atención a la diversidad. La existencia de grupos

colaborativos favorece la concepción de una educación inclusiva, tal y como se defiende

en la actual ley de educación. De este modo se garantizaría el trabajo colaborativo de

cada alumno con su grupo clase, partiendo de una actuación eficaz por parte del

docente (González y Martínez, 2009). Los alumnos participan en las diferentes fases

del proyecto trabajando de forma globalizada e integral a su nivel de competencia y

ritmo de aprendizaje.

30

González y Martínez (2010) proponen la metodología basada en el trabajo por

proyectos como la más adecuada a la hora de poner en práctica las adaptaciones

curriculares individuales. Dichas autoras consideran que esta metodología reúne las

condiciones necesarias para ello siempre que las programaciones didácticas incorporen

de forma clara las competencias que cada proyecto debe desarrollar.

Por otra parte las TIC mejoran el aprendizaje y el desarrollo individual y

colectivo del alumnado. Si su uso se apoya en estrategias cooperativas, haciendo

especial énfasis en el desarrollo de determinadas competencias, como la digital y la de

aprender a aprender, se fomentarán los valores inclusivos sentando las bases del apoyo

mutuo (García y López, 2012).

No obstante, un planteamiento indebido de las TIC puede perpetuar la

exclusión o ahondar en la misma si con ello favorecemos la incompetencia digital de

ciertos alumnos. Para García y López (2012) atender a la diversidad significa tener

presente que educamos a alumnos con distintos puntos de partida, diferentes

motivaciones, intereses y ritmos de aprendizaje. Si utilizamos las TIC desde esta

perspectiva nos acercaremos a un modelo de diseño universal de aprendizaje, que,

como señala el CAST (Center for Applied Special Technology) se orienta desde tres

principios: distintas formas de presentación, distintas formas de producción, distintas

formas de motivación.

6.3.4. Integración en el proyecto de centro

Una vez sentadas las bases teóricas sobre cómo abordar los aspectos

curriculares pasamos a integrarlos y darles forma práctica dentro del proyecto

educativo de centro.

En los apartados anteriores hemos analizado qué metas queremos alcanzar

pero falta establecer cómo vamos a llegar a ellas. El factor clave en este proceso es el

propio docente. Su experiencia tecnopedagógica y la capacidad de innovación

determinará el punto de partida de cada uno. La estrategia a seguir no debe pasar por

realizar cambios metodológicos bruscos sino definir un proceso de mejora continua que

garantice un desarrollo gradual, junto a un seguimiento adecuado que favorezca la

retroalimentación.

La unidad de trabajo estará representada por las actividades de aula. Lo ideal es

que dichas actividades constituyan verdaderas tareas siguiendo una metodología ABPC

en donde las TIC deberán jugar un papel fundamental. Para ello, se requiere una

31

competencia técnica y pedagógica que pocos profesores poseen hoy en día.

Obviamente, la formación jugará un papel fundamental en este proceso. No obstante, la

experiencia y puesta en práctica de los nuevos conocimientos en el aula será tan

importante o más que la propia formación teórica. Es preciso, por ello, definir un

procedimiento de incorporación gradual que favorezca esta transición.

Tomando como base los distintos niveles de integración propuestos por

Marquès (2008) y adaptándolos al caso concreto de actividades de aula y trabajo por

proyectos podremos establecer una clasificación aproximada. No pretendemos con ello

realizar una valoración de competencias ni una propuesta formal, sino definir una

herramienta práctica y sencilla que nos permita realizar una aproximación al nivel de

integración que presentan las TIC en cada situación.

- Nivel 1. Uso de las TIC dentro del modelo tradicional de enseñanza. Utilización de

pizarra digital como proyector: visionado de videos, presentaciones y documentos

pdf. No existe interacción con el alumno.

- Nivel 2. Uso de las TIC por parte del profesor y grupo clase como elemento

interactivo. Utilización de animaciones interactivas, simuladores, actividades

autoevaluables o búsquedas en red por parte del profesor en colaboración con la

clase.

- Nivel 3. Uso de las TIC por parte del alumnado (de forma individual o en grupo).

Desarrollo de actividades concretas, uso de programas específicos. No se plantean

problemas abiertos. El alumnado puede buscar información y producir materiales

propios pero de una forma predefinida. Por ejemplo, una presentación o

documento de texto que responda a temas o cuestiones más o menos cerradas.

- Nivel 4. Uso de las TIC como instrumento cognitivo y para la interacción y

colaboración grupal. Los alumnos elaboran productos propios siguiendo una

metodología ABPC haciendo uso de las TIC.

El objetivo será que el profesorado vaya subiendo de nivel, independientemente

de su punto de partida. La mejor forma de conseguirlo es ir proponiendo actividades

que incorporen las TIC de una forma gradual dentro de sus unidades didácticas.

Para realizar un seguimiento eficaz será necesario definir una herramienta de

medición. Para ello proponemos aplicar la siguiente fórmula:

32

Nivel integración de las TIC = 1* N2 + 3*N3 + 6*N4

Siendo N2, N3 y N4 el número de actividades TIC propuestas correspondientes

al nivel 2, 3 y 4 respectivamente.

Dichas actividades deberán quedar recogidas de forma clara en las unidades

didácticas de forma que cada unidad pueda ser ponderada fácilmente.

De forma trimestral se realizará una valoración y se comparará con los

resultados obtenidos en el mismo trimestre del curso anterior (con objeto de comparar

el mismo número y tipo de unidades didácticas). El sistema de gestión de calidad ya

contempla un informe de evaluación de las distintas unidades didácticas al final de

cada trimestre. En él se recogerán estos datos junto con una valoración cualitativa

sobre cómo las TIC han favorecido el trabajo por proyectos y la atención a la diversidad.

A final de curso el profesorado realiza una memoria sobre cada materia

proponiendo mejoras para la programación didáctica del siguiendo curso. En estas

propuestas deberá contemplar nuevas actividades TIC y mejorar las existentes con

objeto de avanzar en el proceso de utilización de las TIC. Se propone como indicador

aumentar un 10% el nivel de integración TIC de cada docente (medible

trimestralmente).

El proyecto curricular de centro deberá actualizarse cada curso en los distintos

niveles de concreción:

a) Unidades didácticas. Detallando las actividades que se van a realizar.

b) Programaciones didácticas generales. En el apartado “metodología” y “recursos

didácticos” se reflejarán las nuevas propuestas metodológicas y recursos que se

van a utilizar en las distintas unidades didácticas que integran dichas

programaciones.

c) Aspectos generales del proyecto curricular de centro. Apartado 4 del proyecto

educativo: “Concreción curricular”.

33

Gráfico 4. Diagrama de flujo para la integración curricular de las TIC. Fuente: Elaboración

propia.

Actualización de unidades didácticas

Diseño de actividades TIC
(Clasificación de actividades según nivel de

integración 1-4)

Favorecer implementación de actividades basadas
en trabajo por proyectos

Modificación del Proyecto curricular

Desarrollo de actividades en aula

Evaluación de unidades didácticas (actividades)

Evaluación trimestral. Cálculo de indicadores

Informe final. Cálculo de indicadores

Propuestas de mejora

P
LA

N

D
O

C

H
EC

K

A
C

T

P
lan

 d
e Fo

rm
ació

n

34

6.4. Área de mejora: Formación del profesorado

Las necesidades formativas del profesorado representan uno de los aspectos

claves para la integración de las TIC en su práctica docente. Para que esta integración

tenga éxito, el profesorado ha de sentirse confiado en la utilización de estos recursos

educativos, lo que significa que ha de ser competente con las TIC. Sin embargo,

distintos estudios apuntan a que una parte significativa del profesorado le falta aún la

confianza necesaria a pesar de la formación recibida (Gray, Thomas & Lewis, 2010).

El propio profesorado considera que la falta de conocimiento o habilidades

representan la principal barrera a la hora de integrar las TIC dentro de su actividad

docente. Esto origina que siga demandando formación a la hora de integrar estos

nuevos recursos (Cabero, 2004). Por lo tanto, conocer sus necesidades formativas es

esencial a la hora de implementar los planes de formación TIC y, consecuentemente, la

integración de las mismas en su práctica docente.

Para Almerich, Suárez-Rodríguez, Belloch y Bo (2011) el desarrollo profesional

continuo del profesorado es un aspecto clave para lograr un proceso realmente

integrador de las TIC. A diferencia de otros recursos educativos, las TIC se caracterizan

esencialmente por dos componentes interrelacionados: el tecnológico y el pedagógico.

Para Almerich et al (2011) existen dos elementos claves a la hora de integrar las

TIC por parte del docente: la competencia TIC que posee y el uso de las tecnologías que

realiza. Ambos componentes, no obstante, se encuentran fuertemente interconectados,

pues la competencia en las TIC -tanto desde la vertiente pedagógica como la

tecnológica- supone un incremento en el uso de las mismas en la práctica educativa.

Los estudios realizados por Almerich et al (2011) ponen de manifiesto que el

nivel del componente tecnológico suele ser mayor que el nivel de competencia

pedagógica. Además, es común observar en los centros la existencia de un nivel de

heterogeneidad sustancial, lo que indica niveles diversos de conocimiento y de

integración de las TIC entre el profesorado.

El Plan de formación anual de centro deberá tener en cuenta los distintos

elementos indicados para conseguir una integración eficaz de las TIC. Para ello,

consideraremos los siguientes aspectos:

a) Es necesario realizar un análisis previo sobre la competencia TIC del

profesorado. El resultado del mismo servirá de referencia para diseñar equipos

de trabajo o proponer acciones formativas concretas.

35

b) Se deben recoger y tener en cuenta las necesidades formativas que demande el

propio profesorado.

c) A partir de las líneas estratégicas de centro se recogerán las necesidades

formativas que deberán abordarse en ese curso. Éstas se deben analizar de

forma conjunta con objeto de buscar estrategias comunes. Es nuestro caso, es

conveniente que la formación relacionada con el trabajo por proyectos quede

integrada junto con la formación TIC.

d) El trabajo colaborativo del profesorado es una oportunidad formativa (Montero,

2011). En el caso del binomio TIC-metodología ABPC está colaboración cobra

mayor relevancia:

- Un diseño adecuado de los equipos de trabajo puede favorecer el

aprendizaje entre iguales, en este caso, entre los propios docentes. Tal como

apunta Almerich et al (2011), la heterogeneidad respecto a la competencia

TIC es un denominador común en muchos centros.

- El trabajo por proyectos favorece una visión interdisciplinar de los

contenidos. Para ello, es necesario una coordinación entre los profesores

que favorecerá un mayor grado de retroalimentación entre ellos.

e) La formación se planificará conjuntamente con el centro de profesores de la zona

(CEP). Esta planificación se realizará a dos niveles:

- Demandas estratégicas de centro. En ellas estarán involucrado todo el

claustro por lo que se pueden proponer cursos específicos para el centro.

Esto favorecerá un mayor alineamiento con el proyecto educativo. Se

deberán priorizar aspectos metodológicos más que técnicos. Por ejemplo,

“Metodología ABPC haciendo uso de las TIC”.

- Demandas formativas orientadas a profesores o equipos concretos. El CEP

de la zona ofrece una gran variedad de cursos online y presenciales con

distintos perfiles: iniciación TIC, uso de herramientas particulares,

metodologías específicas por áreas, etc… Este nivel de formación permitirá

cubrir las demandas específicas del profesorado.

f) Las diferentes acciones formativas deberán tener un sentido práctico y tener

una incidencia directa en el aula. Servirán para incorporar y/o mejorar

actividades TIC en las distintas unidades didácticas.

36

El Plan de Formación anual se definirá al inicio de curso. Las actividades

reflejadas en él serán de tres tipos: cursos presenciales impartidos en el centro (para la

totalidad del profesorado), grupos de trabajo y cursos específicos para profesores

(cursos online o presenciales).

Gráfico 5. Diagrama de flujo desarrollo Plan de Formación. Fuente: Elaboración propia.

Competencia

TIC profesorado

Cursos en el

centro

Evaluación de unidades didácticas (actividades)

Informe final sobre Plan de Formación

Propuestas de mejora

P
LA

N

D
O

C

H
EC

K

A
C

T

P
ro

yecto
 cu

rricu
lar

Necesidades y

desarrollo de

planes

estratégicos

Necesidades

formativas TIC

del profesorado

Necesidades formativas TIC del

centro

CEP de la zona:

Cursos ofertados,

líneas de actuación y

asesoramiento a

centros
PLAN DE FORMACIÓN

Grupos de

trabajo

Formación

específica

Desarrollo de actividades TIC en el aula
U

n
id

ad
es d

id
ácticas

Evaluación de acciones formativas. Indicadores.

37

Al finalizar el curso se realizará un informe de evaluación sobre el Plan de

Formación. En él se recogerán las propuestas de mejora que servirán de base para la

planificación del siguiente curso.

Para evaluar el Plan se utilizaran distintos indicadores. Dado que la

planificación tiene un sentido práctico, muy dirigido a su aplicabilidad directa en el

aula, el mejor indicador de eficacia será el recogido en el propio proceso de enseñanza-

aprendizaje propuesto en el apartado anterior (medición del nivel de integración de las

TIC aplicado por cada profesor).

No obstante, aparte de medir la incidencia directa en el alumnado, es necesario

realizar una valoración sobre cada una de las acciones formativas (cursos y grupos de

trabajo). Como indicador de satisfacción proponemos un 80% de acciones formativas

con valoración positiva.

La herramienta de medición será diferente según las características de cada

acción formativa (por ejemplo: grado de incidencia directa en el alumnado y

posibilidades de cuantificación de la misma). Como herramienta habitual proponemos

realizar una encuesta entre el profesorado participante en relación a los objetivos

alcanzados. En cualquier caso, cada acción formativa especificará las herramientas y

criterios propuestos para su valoración final.

6.5. Área de mejora: Infraestructura y recursos TIC

En este apartado describiremos brevemente la dotación TIC que presenta el

centro. A partir de ella analizaremos qué recursos son necesarios implementar para

alcanzar los objetivos planteados. Nuestra intención no es detallar dichos recursos sino

establecer los criterios que guíen su elección y las estrategias que permitan su

integración.

6.5.1. Nivel de informatización del centro

Red de centro

 El centro dispone de una conexión a internet por cable. Existe una red cableada

que proporciona señal a todas las dependencias con ordenadores. De igual forma, existe

una red wifi que cubre todo el centro.

 El centro dispone de dos redes internas, una para uso del profesorado y otra

para el alumnado.

38

Gráfico 6. Organización de la red de centro. Fuente: Elaboración propia

Infraestructura TIC para profesores y personal de administración

Existe una dotación TIC adecuada distribuida de la siguiente forma:

 Ordenador Impresoras multifunción

Dirección 1 1

Jefatura de estudios 1 0

Secretaría 1 1

Sala profesores 3 0

Tabla 7: Dotación TIC administración-profesorado centro Divina Infantita. Fuente: Elaboración

propia.

Los ordenadores están en red y se encuentran conectados a la fotocopiadora del

centro por lo que la impresión de documentos se puede realizar desde cualquiera de

ellos. La sala profesores, además, cuenta con un proyector digital. En dirección hay

disponible una cámara fotográfica digital y una cámara de vídeo.

Red aulas

Router

Switch

Red profesores

Sala profesores, dirección

secretaría

Fotocopiadora

Aulas

wifi

39

Cada profesor cuenta con un portátil con la posibilidad de conectarse a la red

interna, por lo que pueden imprimir también en la fotocopiadora.

Infraestructura TIC en las aulas

Las aulas del centro se distribuyen de la siguiente forma:

a) Trece aulas normales (una por cada nivel). Todas ellas cuentan con pizarra

digital y ordenador fijo.

b) Seis aulas específicas: taller de tecnología, aula de apoyo, biblioteca, aula de

idiomas, gimnasio y aula de informática. Tanto el aula de idiomas como el aula

de informática cuenta con 16 ordenadores y un proyector digital. La capacidad

en ambos casos es de 30 alumnos (un ordenador por cada dos alumnos y un

ordenador para el profesor).

Software y aplicaciones informáticas

 El sistema operativo de los ordenadores de todo el centro es Window 7. Los

ordenadores de dirección, secretaría y sala de profesores cuentan con el paquete

ofimática Microsof Office; el resto, tienen instalado software libre (paquete

OpenOffice).

 En nuestro centro, como en el resto de centros de la Junta de Andalucía,

contamos con la plataforma Séneca para la gestión administrativa y docente (datos de

alumnos, matrículas, calificaciones, informes, etc…). Todos los profesores pueden

acceder a dicha plataforma a través de sus propios perfiles, teniendo definido en cada

caso el nivel de acceso correspondiente. Existe también una plataforma paralela

(plataforma Pasen) que permite la comunicación con las familias: envío de mensajes a

móviles, faltas, actividades programadas, tutorías online, etc...

El centro cuenta también con una página web. Su gestión se realizada desde una

plataforma que pone a disposición la editorial SM.

 La utilización de los recursos TIC didácticos es muy desigual y se realiza con

distintos niveles de integración según el perfil del profesorado. En líneas generales, el

uso de recursos web 2.0 es bajo. En la mayoría de los casos la utilización de las pizarras

digitales y ordenadores se basa en los materiales aportados por las editoriales. El grado

de interactividad de estos recursos no suele ser alto; muchos de ellos consisten en la

digitalización del libro de texto al que se le añade ejercicios autoevaluables.

40

 Cabe destacar un recurso web 2.0 algo más extendido dentro del centro: el blog.

Dada su difusión y facilidad de edición es utilizado en distintas áreas:

a) Desde del área de inglés se utiliza para mostrar actividades, integrar videos y

enlazar con páginas de interés.

b) El equipo de pastoral ha creado un blog para la difusión de sus actividades:

http://divinainfantitapastoral.blogspot.com.es/

c) Se ha creado un blog con acceso restringido, solo para profesores, con la

finalidad de mostrar información relativa al sistema de gestión de calidad.

6.5.2. Criterios y estrategias para implementar recursos TIC

Consideramos necesario mejorar dos tipos de recursos TIC: los relacionados con

el trabajo colaborativo entre el profesorado y aquellos relacionados con las actividades

de aula. En ambos casos, se propone como estrategia la utilización de recursos online

de software libre. Las ventajas son evidentes:

a) Los recursos online puede ser consultados, utilizados, e incluso modificados,

desde cualquier lugar y en cualquier momento. Existen, además, múltiples

dispositivos móviles que permiten llevar a cabo estas acciones. Hoy en día la

mayoría de recursos online son de tipo web 2.0 lo que favorece el trabajo

colaborativo.

b) El software libre ofrece distintas ventajas: coste cero, sistema en expansión.

libertad de uso, corrección más rápida y eficiente de fallos.

Recursos TIC relacionados con el trabajo colaborativo entre el profesorado

Un aspecto clave a mejorar es la comunicación e intercambio de información

entre el profesorado, especialmente entre los equipos de trabajo. No existe una

organización efectiva ni se usan herramientas TIC adecuadas y actualizadas a la hora de

intercambiar y compartir archivos. Este proceso se realiza a través de pendrives (copias

de ficheros) o utilización de correos electrónicos grupales con ficheros adjuntos.

Algo imprescindible hoy en día es trabajar en la nube (cloud computing) de

forma colaborativa, tanto profesores con profesores como éstos con sus alumnos y

alumnos entre sí.

http://divinainfantitapastoral.blogspot.com.es/

41

Se propone para ello la utilización de sistemas de almacenamiento compartido

accesible mediante identificación. Uno de los más usados es Dropbox.

Las distintas herramientas que ofrece Google también pueden ser muy

interesantes, caso de Google Drive o Google Docs. Este último recurso permite

compartir un mismo documento entre varios usuarios, de forma que pueda ser editado

conjuntamente.

Para guardar y publicar documentos se puede usar Scribd o Calameo, en el caso

de presentaciones Slideshare, y para imágenes Pinterest. Pinterest es una red social

para compartir imágenes que permite a los usuarios crear y administrar colecciones de

imágenes.

Recursos web 2.0 para el aula

La mejor forma de favorecer el trabajo colaborativo en el aula a través de las TIC

es la utilización de recursos web 2.0.

El término web 2.0 se le atribuye a Tim O´Reilly y Dale Dougherty en 2004, los

cuales lo definieron como “una segunda generación en la historia de la web basada en

comunidades de usuarios y una gama especial de servicios y aplicaciones de internet

que se modifica gracias a la participación social” (Palomo, Ruiz y Sánchez, 2008, p. 13),

Chenoll (2009) expone distintas ventajas respecto a la web 2.0:

a) El aprendizaje es más eficiente. La participación del alumno en el proceso de

aprendizaje es mayor. Además, permite organizar su formación según sus

necesidades y motivación.

b) Favorece metodologías de carácter práctico

c) No se precisan grandes conocimientos informáticos. Un nivel de usuario medio-

bajo puede usar las herramientas web 2.0

d) Mejora la comunicación entre individuos, ya sea síncrona o asíncronamente.

e) El acceso a la información es inmediato. Así como a las aportaciones que se

puedan realizar.

Para Chenoll (2009) la web 2.0 también presenta aspectos negativos, que

tendremos que tener presente para minimizar su influencia:

42

a) La información ofrecida no siempre procede de fuentes fiables.

b) Se requiere un periodo de adaptación por parte del alumno para utilizar la web

2.0, tanto desde su vertiente técnica como pedagógica.

c) Puede originar un exceso de información que dificulte su procesado.

Existen múltiples recursos web 2.0 con fines pedagógicos. Todos ellos deben

tener presente una serie de aspectos que son fundamentales para ser considerados

como herramientas web 2.0. Deben permitir publicar, mezclar, compartir, relacionarse

y cooperar.

No obstante, la utilidad didáctica de un recurso no depende tanto de las

características que éste presente como del uso que de él se haga. Este punto lo

consideramos crucial como criterio formativo. A la hora de realizar un plan de

formación, más importante que las herramientas TIC, serán los modelos de actividad

donde éstas queden integradas. Un ejemplo lo tenemos en uno de los recursos web 2.0

más utilizado: los blogs. El blog puede utilizarse como blog del profesor para mostrar

texto a modo de apuntes, o como un blog de aula en donde el alumno puede editar y

participar. En ambos casos la herramienta es la misma, pero el modelo didáctico y las

implicaciones en el proceso de enseñanza-aprendizaje son muy diferentes.

 En Internet existen múltiples ejemplos de actividades TIC que integran estas

herramientas web 2.0. Un portal específico que orienta sobre dichas actividades es el

que proporciona el Ministerio de Educación: Red de Buenas Prácticas 2.0:

http://recursostic.educacion.es/buenaspracticas20/web/

 La elección de los recursos web 2.0 que se vayan a implementar en el aula debe

hacerse desde el Plan de Formación. En él deben quedar recogidos el tipo de recursos y

su relación con el modelo de actividades que se van desarrollar. Los equipos de trabajo

analizarán sus características y adaptarán estos modelos al trabajo docente en el aula,

así como a las unidades didácticas correspondientes. De esta forma, quedarán también

recogidas en el proyecto curricular

 Proponemos a nivel de centro crear una plataforma donde se vayan recogiendo

las distintas actividades TIC diseñadas y las herramientas web 2.0 utilizadas. Una

manera de lograrlo sería crear un blog en el que cada entrada desarrollase un modelo

de actividad. La información contenida en estas entradas sería la siguiente:

a) Título de la actividad y breve descripción de la misma.

http://recursostic.educacion.es/buenaspracticas20/web/

43

b) Elementos curriculares que contempla. Arias et al (2009) ofrecen un modelo

que puede servir para este propósito (tabla 7 del presente trabajo).

c) Orientaciones para su implementación en el aula.

d) Herramientas web 2.0 utilizadas. El blog contará con un menú de herramientas

web 2.0 a partir del cual podremos acceder al conjunto de actividades que

integran cada herramienta particular.

e) Enlaces a páginas web de interés: aplicaciones realizadas en otros centros,

información sobre las herramientas web 2.0 utilizadas, tutoriales, etc…

La idea es construir un banco de recursos metodológicos desarrollados en el

propio centro. Compartir experiencia y motivar a los profesores mostrando sus logros

consideramos que es una excelente forma de avanzar en el proceso de integración TIC.

Dicho blog tendría activo los comentarios por lo que puede servir como vehículo de

retroalimentación, recogiendo la impresión de los distintos compañeros.

Como indicador asociado a esta área de mejora proponemos: Incrementar un

30% anual el número de entradas definidas en el blog.

44

Gráfico 7. Detalle del diagrama de flujo representado en gráfico 4, en relación a la

implementación y uso de las herramientas TIC. Fuente: Elaboración propia.

Actualización de unidades didácticas

Diseño de actividades TIC

(Modificación de actividades y nuevas actividades)

Nuevos usos para herramientas TIC ya utilizadas

Implementación de nuevas herramientas TIC

Optimización uso de herramientas TIC

Propuesta de nuevas herramientas TIC

Modificación del Proyecto curricular

Desarrollo de actividades en aula

Evaluación de unidades didácticas (actividades)

Evaluación de herramientas TIC utilizadas

Propuestas de modificación

P
LA

N

D
O

C

H
EC

K

A
C

T

P
lan

 d
e Fo

rm
ació

n

A
ctu

alizació
n

 b
lo

g d
e recu

rso
s TIC

45

6.6. Área de mejora: Estructura organizativa y de gestión

Este apartado se relaciona directamente con el perfil del itinerario elegido para

el presente proyecto. En él describiremos el perfil de dirección, los órganos, funciones y

tareas de cada componente en relación al proyecto de innovación, los distintos sistemas

de comunicación y su integración dentro del sistema de gestión.

Hasta ahora hemos propuesto objetivos, acciones e indicadores sobre áreas

particulares. No obstante, todas ellas se encuentran interrelacionadas, por lo que es

necesario establecer una única organización coherente a nivel de centro que permita

desplegar dichas acciones de una forma coordinada, así como favorecer una evaluación

del conjunto. Ello incluye dos grandes aspectos: por un lado la organización del

personal docente y equipos de trabajo (gobierno, liderazgo y coordinación TIC), y por

otro, la organización de los procesos de gestión y control.

6.6.1. Gobierno, liderazgo y coordinación TIC

 Se propone un liderazgo compartido por el conjunto de profesores que se

articulará a partir de los distintos equipos de trabajo que se establezcan. La dirección

deberá interactuar de forma diferente según las situaciones, pero siempre

conjuntamente y en continua relación con los distintos coordinadores.

El papel de los equipos de trabajo ya se ha contemplado en apartados

anteriores, mostrándose como un elemento esencial dentro del proyecto. En nuestra

propuesta, estos equipos están formados por los propios equipos de ciclo. El motivo

principal es que deseamos que el trabajo se integre de forma natural dentro de la propia

coordinación docente establecida en el centro y no como una tarea independiente. No

obstante, es necesario redefinir los coordinadores o responsables de cada equipo de

trabajo TIC. No siempre el coordinador de ciclo corresponderá con el profesor que

muestre un mayor perfil competencial TIC y/o mayor capacidad para liderar el proceso.

Creemos conveniente seleccionar, dentro de cada equipo, el profesor más idóneo que

cumpla con dichas condiciones.

A continuación proponemos una nueva forma de organización partiendo del

organigrama actual a nivel didáctico.

46

Infantil Primaria Secundaria

Equipo Etapa-Ciclo Equipo 1º Ciclo Departamento didáctico Letras

 Equipo 2º Ciclo Departamento didáctico Ciencia

 Equipo 3º Ciclo

Gráfico 8. Organigrama actual de centro a nivel didáctico. Fuente: Elaboración propia.

Gráfico 9. Organigrama propuesto para el proyecto de innovación. Fuente: Elaboración propia.

El trabajo en equipo es una de las características organizativas del centro. La

responsabilidad, la motivación y el compromiso son compartidos entre los docentes.

Intentamos que el profesorado se identifique con el objetivo del proyecto y que la

experiencia sea compartida. La aplicación de este modelo repercutirá positivamente en

la realización del proyecto. Los resultados obtenidos nos harán partícipes de un trabajo

proactivo en continua mejora.

Claustro

Jefe de Estudios

Directora

Jefe de estudios
Coordinador TIC Coordinador de calidad

Equipo de coordinación TIC de centro (9 personas)

Responsable TIC

Equipo infantil

Responsable TIC

Equipo 1ºCiclo

Responsable TIC

Equipo 2ºCiclo

Responsable TIC

Equipo 3ºCiclo

Responsable TIC

Dpto. Letras

Responsable TIC

Dpto. Ciencias

Infantil Educación primaria Educación secundaria

47

La función del responsable TIC de cada grupo será comunicar las decisiones

adoptadas por el equipo de coordinación TIC de centro, liderar y coordinar el trabajo a

nivel de grupo, y recoger los resultados obtenidos, así como las impresiones y

sugerencias aportadas por los distintos miembros del grupo.

Dentro del equipo coordinación TIC destaca la función del propio coordinador

de centro. Entre sus funciones podemos distinguir tres grandes ámbitos:

- Coordinador TIC como gestor de recursos. Deberá buscar y poner a disposición

recursos de carácter didáctico (modelos de actividades TIC) y técnico

(herramientas web 2.0). Esta gestión incluye también el proceso de evaluación

de los recursos didácticos creados y/o utilizados por los profesores del centro.

De igual forma, será el encargado de mantener, facilitar y organizar el uso de la

infraestructura TIC existente en el centro. Por ejemplo, horario de ocupación de

aulas TIC o uso de pizarras digitales.

- Coordinador TIC como asesor y facilitador. El coordinador TIC deberá atender

de manera crítica y reflexiva a las necesidades y posibilidades que presente cada

equipo de trabajo. Deberá localizar recursos y estrategias para desarrollar

actividades de aprendizaje acorde con las características de cada equipo. Esta

labor la realizará en coordinación con el responsable TIC de cada grupo.

- Coordinador TIC como responsable de formación. Aunque le plan de formación

debe ser propuesto por el equipo de coordinación de centro, el coordinador TIC

deberá promover líneas de acción formativa acorde con el nivel competencial

del profesorado y la infraestructura del centro.

La dirección, junto con el coordinador de calidad, formará también parte del

equipo TIC. Dentro del ámbito de la gestión, la dirección se encargará de las tareas de

planificación, la selección de los coordinadores y el seguimiento de las estrategias

establecidas (reflejados en los distintos diagramas de flujo definidos hasta ahora). En el

ámbito ejecutivo, deberá orientar su actuación hacia la consecución de resultados

eficientes. En ambos casos, se alternarán actitudes integradoras con otras que

desarrollen la iniciativa y el carácter emprendedor del profesorado (Arias y Cantón,

2006). Para el seguimiento y evaluación de resultados se trabajará conjuntamente con

el coordinador de calidad y dentro del sistema de gestión ISO.

48

Sistemas de comunicación

La comunicación se realizará a través de los coordinadores y responsables TIC

siguiendo el organigrama definido en el gráfico 9. Se realizará una reunión semanal de

cada equipo, correspondiente con la reunión de ciclo. En ella, el responsable TIC

comunicará las decisiones tomadas por el equipo TIC de centro. De igual forma,

recogerá la información que le aporte su propio equipo de ciclo y que trasladará a la

reunión de centro. El equipo de coordinación TIC se reunirá, al menos dos veces al

mes, para analizar el seguimiento del proyecto así como proponer nuevas acciones.

Aparte de esta organización se contemplan otras que incluyan equipos más

grandes con el objeto de favorecer una comunicación más directa y adoptar una visión

más global del proyecto. En dichas reuniones el papel de dirección deberá favorecer la

participación y motivación del profesorado, liderando el proceso de cambio.

Estas reuniones se realizarán a dos niveles, aprovechando la propia

organización didáctica y de gestión del centro. De forma frecuente existen reuniones de

los equipos de educación primaria y secundaria, así como reuniones de todo el claustro.

Esto favorece la coordinación a nivel de centro, dotando al proyecto curricular de una

mayor coherencia. Aunque el proyecto que aquí se presenta está enfocado a Secundaria,

la coordinación entre las diferentes etapas siempre repercutirá positivamente al

proporcionar una visión más integradora del proceso de enseñanza.

Infantil Primaria Secundaria

Equipo Etapa-Ciclo Equipo 1º Ciclo Departamento didáctico Letras

 Equipo 2º Ciclo Departamento didáctico Ciencia

 Equipo 3º Ciclo

Reunión Equipo de
Primaria (trimestral)

Reunión Equipo de Secundaria

(trimestral)

Gráfico 10. Reuniones de equipos didácticos en relación al proyecto TIC. Fuente: Elaboración

propia.

Quién mejor puede medir la eficacia de la organización propuesta es el propio

profesorado que participa en ella. Al finalizar el curso los docentes realizan una

encuesta de satisfacción. Proponemos incluir en ella una pregunta que permita valorar

Reunión de claustro (una trimestral, para tratar exclusivamente proyecto TIC)

49

su grado de satisfacción respecto a la organización TIC, así como un indicador asociado

a los resultados obtenidos; para el primer año proponemos una meta del 80%.

El siguiente diagrama muestra la organización y coordinación propuesta:

Gráfico 11. Organización y calendario para los equipos de trabajo TIC. Fuente: Elaboración

propia.

Inicio de Curso: reunión Equipo TIC de centro

 Aportaciones al Plan de Formación y orientaciones

para la actualización del proyecto curricular

Trabajo por equipos: actualización proyecto curricular

Diseño de unidades didácticas. Actividades TIC

Trabajo por equipos. Seguimiento, propuestas y

evaluación de actividades TIC (reunión semanal)

Reunión de equipo de Infantil, Primaria y Secundaria

con coordinador TIC y dirección. Intercambio de

experiencias, aportaciones al blog de recursos TIC

(reunión mensual)

Equipos de trabajo (ciclos y departamentos)

Equipos de trabajo (ciclos y departamentos)

Reunión del claustro para tratar específicamente las

TIC. Intercambio de experiencias, aportaciones al blog

de recursos TIC (reunión trimestral)

Evaluación de actividades TIC

P
LA

N

D
O

 - C
H

EC
K

C

H
EC

K

A
C

T

Propuestas de mejora

Inicio de curso

Trimestre

Final de curso

Equipos de trabajo (ciclos y departamentos)

50

6.6.2. Integración del proyecto en el Sistema de Gestión de Calidad

 Los distintos procedimientos e indicadores que hemos ido definiendo deben

quedar recogidos en el sistema de gestión de calidad. Su correcta documentación e

integración dentro del cuadro de mando integral garantizará su aplicabilidad y

seguimiento.

 Su implementación se realizará en los siguientes niveles dentro del sistema:

Código Título Nuevo subproceso

PROCESOS ESTRATÉGICOS (PE)

PE.01 Planificación y organización docente

PE 02 Planific. económica-administrativa

PE 03 Mejora continua

PE 04 Innovación educativa

PROCESOS CLAVE

PC 01 Acción docente Integración TIC curricular

PC 02 Acción tutorial

PC 03 Acción Pastoral

PC 04 Atención a la diversidad

PC 05 Actividades extraescolares

PC 06 Gestión relación con las familias

PC 07 Admisión de alumnos

PC 08 Gestión de la relación con el entorno

PC 09 Servicios complementarios

PROCESOS DE SOPORTE

PS 01 Gestión del personal Formación TIC del profesorado

Organización TIC del profesorado

PS 02 Administración

PS 03 Gestión de la información

PS 04 Gestión infraestructura Gestión de recursos web 2.0

Tabla 8: Cuadro esquemático del catálogo de procesos del centro Divina Infantita. Integración

de los nuevos subprocesos definidos. Fuente: Elaboración propia.

51

 A continuación se muestra un cuadro resumen de cada uno de los subprocesos

implementados.

 La integración curricular de las TIC está relacionada con el proceso de acción

docente (PC 01). En concreto, se define dentro del proceso de programación docente.

Título Subproceso

Integración TIC curricular PC 01.1.5

Localización en sistema de gestión de calidad.

Proceso clave> acción Docente PC 01

Proceso de programación pedagógica PC 01.1

Diagrama de Flujo

Gráfico 4. Diagrama de flujo para la integración curricular de las TIC.

Indicador

Aumentar el nivel de integración TIC de cada docente.

Meta 10% Frecuencia Trimestral Responsable Profesor

Tabla 9: Subproceso Integración TIC curricular Fuente: Elaboración propia.

 Uno de los procesos soporte más importantes está relacionado con el proceso de

formación del personal (PS 01.2). En él quedará incluida la formación TIC.

Título Subproceso

Formación TIC del profesorado PS 01.2.4

Localización en sistema de gestión de calidad.

Proceso de soporte> gestión del personal PS 01

Proceso Formación del personal PS 01. 2.

Diagrama de Flujo

Gráfico 5. Diagrama de flujo desarrollo Plan de Formación

Indicador

Porcentaje de acciones formativas TIC con valoración positiva

Meta 80% Frecuencia Anual Responsable Coordinador TIC

Tabla 10: Formación TIC del profesorado. Fuente: Elaboración propia.

52

 El nuevo organigrama propuesto afecta a la organización general de centro y,

por tanto, al apartado de planificación y organización docente (PE 01). No obstante,

existe un proceso específico para la gestión de reuniones y equipos de trabajo (PS 01.7)

donde se detallará la organización TIC propuesta.

Título Subproceso

Organización TIC del profesorado PS 01.7.2

Localización en sistema de gestión de calidad.

Proceso de soporte> gestión del personal PS 01

Proceso Gestión de equipos y reuniones PS 01. 7.

Diagrama de Flujo

Gráfico 11. Organización y calendario para los equipos de trabajo TIC.

Indicador

Porcentaje de profesores que valoran positivamente la organización TIC

Meta 80% Frecuencia Anual Responsable Coord. Calidad

Tabla 11: Organización TIC del profesorado. Fuente: Elaboración propia.

 Por último, los recursos TIC se definirán dentro del proceso de gestión de

infraestructuras (PS 04).

Título Subproceso

Gestión de recursos web 2.0 PS 04.3.2

Localización en sistema de gestión de calidad.

Proceso de soporte> gestión de infraestructura PS 04

Proceso Gestión de recursos didácticos PS 04. 3.

Diagrama de Flujo

Gráfico 7. Diagrama en relación a la implementación y uso de las herramientas TIC

Indicador

Aumentar número de buenas prácticas recogidas en el blog de recursos TIC

Meta 30% Frecuencia Anual Responsable Coordinador TIC

Tabla 12: Gestión de recursos web 2.0 Fuente: Elaboración propia.

53

7. Conclusiones

Las TIC forman parte de nuestra vida cotidiana. Los centros educativos son los

lugares idóneos para enseñar el uso de las mismas y desarrollar la competencia digital.

Además, favorecen la utilización de metodologías cooperativas enfocadas al desarrollo

de las competencias básicas. Apostar por las TIC nos permitirá mejorar e innovar el

presente, afrontando los nuevos retos desde una perspectiva más amplia y actualizada.

El objetivo principal que planteábamos al inicio del proyecto era la integración

de las TIC dentro del proyecto curricular. Para ello, era necesario llevar a cabo diversos

planes y actividades que formaran al profesorado y mejoraran las estrategias educativas

y organizativas de cara a favorecer un cambio metodológico. En el transcurso del

proyecto, hemos analizado la situación del centro, se han recogido las orientaciones

aportadas por los distintos especialistas y se han diseñado procedimientos concretos de

actuación para conseguir los objetivos. Estos diseños están basados en un proceso de

mejora continua siguiendo una metodología cíclica PDCA. De esta forma, más que

marcar metas concretas en cortos periodos de tiempo, garantizamos un proceso

gradual de mejora.

El análisis y conclusiones obtenidas a partir de las diferentes fuentes ha

requerido cierto tiempo y esfuerzo. Una vez obtenido, su aplicación era relativamente

fácil de lleva a cabo. No obstante, hacerlo de forma directa e independiente de la

organización actual hubiese supuesto un exceso de trabajo y tiempo para el profesorado

Uno de los problemas más complejos a la hora de desarrollar este trabajo lo hemos

encontrado precisamente a la hora de integrar las distintas acciones dentro de la

organización y dinámica actual de centro, sin que ello suponga un trabajo extra para los

docentes. El hecho de disponer de un sistema de gestión de calidad ha favorecido

enormemente este objetivo ya que nuestra atención se ha centrado en incorporar, de

una forma coherente, las acciones propuestas dentro de los diagramas de flujo ya

definidos. No ha sido necesario, por tanto, sobrecargar la labor didáctica y de gestión

del profesorado más allá de la que actualmente realizan.

Por otro lado, creemos que los objetivos que nos planteamos son concretos y

realistas, por lo que una implementación adecuada permitirá alcanzar los mismos sin

excesivos problemas. No obstante, el trabajo en equipo por parte del profesorado se

hace imprescindible en esta tarea. La adecuada gestión de los grupos de trabajo

contribuirá al correcto funcionamiento del proyecto de mejora, y esto revertirá en el

proceso de enseñanza-aprendizaje de nuestro alumnado.

54

Como reflexión final, consideramos que en el trabajo realizado ha primado el

espíritu práctico. Estamos convencidos de su aplicabilidad en el contexto actual en el

que se encuadra el centro y creemos que su acogida será muy buena dentro del

profesorado. Por un lado, se plantea de una forma que no conlleva cambios bruscos en

su forma de trabajo, es un tema de gran interés hoy en día, y no supone un exceso de

carga laboral. Todo ello hace reducir el miedo al cambio que consideramos es uno de

los enemigos principales de los proyectos de innovación.

Sin embargo, queda aún mucho camino por recorrer. En este trabajo hemos

integrado un ámbito concreto de las TIC, pero quedan aún otros aspectos por

desarrollar: comunicación con las familias, tareas administrativas y mejora de la

imagen del centro a través de los recursos TIC. No obstante, las estrategias planteadas

en este proyecto pueden adaptarse sin demasiada dificultad a otros campos. No cabe

duda de que la evaluación de este proyecto, una vez implantado, servirá como base de

trabajo para alcanzar nuevos retos.

55

8. Referencias y bibliografía

8.1. Referencias bibliográficas

Almerich, G., Suárez-Rodríguez, J. M., Belloch, C. y Bo, R. M. (2011). Las necesidades

formativas del profesorado en TIC: perfiles formativos y elementos de

complejidad. RELIEVE, v. 17, n. 2, art. 1.

Arias, A., Arias, D., Navaza B. y Rial, M. D. (2009). O traballo por proxectos en

infantil, primaria e secundaria. Santiago de Compostela: Xunta de Galicia

(Tórculo).

Arias, A.R. y Cantón, I. (2006). El liderazgo y la dirección de centros educativos.

Barcelona: Editorial Davinci.

Badia, A. y García, C. (2006). Incorporación de las TIC en la enseñanza y el

aprendizaje basados en la elaboración colaborativa de proyectos. Revista de

Universidad y Sociedad del Conocimiento, RUSC, 3(2), 42-54.

Blumenfeld, P., Soloway, E. & Marx, R. W. (1991). Motivating project-based learning:

Sustaining the doing, supporting the learning. Educational Psychologist. Vol. 26,

pág. 369-398.

Cabero, J. (2004). Formación del profesorado en TIC. El gran caballo de batalla.

Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos, 195, 27-31.

Cabero, J. y Román, P. (2005). E-actividades: Un referente básico para la formación

en Internet. Sevilla: MAD.

García, A. y González, L. (2010). Uso pedagógico de materiales y recursos educativos

de las TIC: sus ventajas en el aula. Universidad de Salamanca. Recuperado en

junio, 2015, a partir de http://www.eyg-

fere.com/TICC/archivos_ticc/AnayLuis.pdf

García, M. y López, R. (2012). Explorando, desde una perspectiva inclusiva, el uso de

las TIC para atender a la diversidad. Revista Profesorado. Revista del

currículum y formación del profesorado. Vol. 16. N 1.

Chenoll, A. (2009). Web 2.0 y estilos de aprendizaje. Tú eliges cómo quieres aprender.

Universidad de Nebrija. Recuperado en junio, 2015, a partir de

http://redined.mecd.gob.es/xmlui/handle/11162/80348

56

González, M. P. y Martínez, E. M. (2009). El tutor como eje clave para la atención a la

diversidad en el aula ordinaria. Ponencia en el Libro de Actas del IX Congreso

Internacional Gallego-Portugués de Psicopedagogía, Braga (Portugal).

González, M. P. y Martínez, E. M. (2010). Una medida innovadora para la atención a

la diversidad. La adaptación curricular por competencias. Innovación

educativa. N. 20, pág: 105-116.

Gray, L., Thomas, N. & Lewis, L. (2010). Teachers’ Use of Educational Technology in

U.S. Public Schools: 2009 (NCES 2010-040). National Center for Education

Statistics, Institute of Education Sciences, U.S. Department of Education.

Washington, DC.

Guzmán, M. D. (2009). Los proyectos y su secuencia de trabajo. Revista Digital

Enfoques Educativos, 38, 42-48.

Instituto de Tecnologías Educativas. Departamento de Proyectos Europeos (2011).

Competencia Digital. Recuperado en junio, 2015, a partir de

http://recursostic.educacion.es/blogs/europa/media/blogs/europa/informes/Co

mpetencia_Digital_Europa_ITE_marzo_2011.pdf

López, A.M., Gómez, J., Arrabal, M. y López, I.G. (2010). Nuevas experiencias de

evaluación estratégica en los centros educativos. La aplicación de una matriz

DAFO en el centro de educación infantil y primaria «mediterráneo» de

Córdoba. Estudios sobre educación, (18). Recuperado en junio, 2015, a partir de

http://www.unav.edu/web/estudios-sobre-educacion/articulo?idArticulo=54316

López, A. M. y Lacueva, A. (2007). Enseñanza por proyecto: Una investigación-acción

en sexto grado. Revista de Educación, 342, 579-604.

López, A. C. y Ruíz, J. G. (2004). Gestión de la calidad en los centros educativos no

universitarios ¿qué es?, ¿para qué vale?, ¿cómo se puede aplicar? Educar en el

2000, p 49-64.

Lou, Y. & Macgregor, S. K. (2004). Enhancing project-based learning through online

between-group collaboration. Educational Research and Evaluation. Vol. 10, n.°

4-6, pág. 419-440.

Marcelo, C. (2011). La escuela, espacio de innovación con tecnologías. Fuentes, Revista

de la Facultad de Ciencias de la Educación V. 11. Universidad de Sevilla.

57

Marquès, P. (2008). Las competencias digitales de los docentes. Universidad

Autónoma de Barcelona.

Montero, L. (2011). El trabajo colaborativo del profesorado como oportunidad

formativa. Revista Participación educativa. Estudio e investigaciones. N. 16.

Muñoz, A. y Díaz, M. (2009). Metodología por proyectos en el área de conocimiento

del medio. Revista docente de investigación. N. 19, pág. 101-126.

Palomo, R., Ruiz, J. y Sánchez, J. (2008). Enseñanza con TIC en el siglo XXI. La

escuela 2.0. Sevilla: MAD.

Rivas, M. (2000). Innovación educativa: Teoría, procesos y estrategias. Madrid:

Síntesis.

Rubio, M. T. (2011). Uso de las TIC en el trabajo por proyectos: una alternativa para

la formación de competencias. Revista Digital de Investigación Educativa

Conect@2.

Thomas, J. W. (2000). A review of research on project-based learning. Recuperado en

junio, 2015, a partir de

http://www.bobpearlman.org/BestPractices/PBL_Research.pdf

Vallejo, C. (2010). Aprendizaje por proyectos y TIC. Observatorio Tecnológico.

Ministerio de Educación, Cultura y Deporte. Recuperado en junio, 2015, a partir

de http://recursostic.educacion.es/observatorio/web/gl/software/software-

general/1057-aprendizaje-por-proyectos-y-tic?start=1

8.2. Bibliografía

Álvarez, J. M., Álvarez, I. y Bullón, J. (2006). Introducción a la Calidad. Vigo: Ideas

Propias.

Aragón, L. (2004). La gestión de la calidad en la educación. Educar en el 2000 , 21-30.

Badía, A. (2012). Estrategias y competencias de aprendizaje en educación. Madrid:

Editorial Síntesis.

Blanchard, M. (2014). Transformando la sociedad desde las aulas. Metodología de

Aprendizaje por Proyectos para la Innovación educativa en El Salvador.

Madrid: Narcea S.A. de Ediciones.

58

Cantón, I., Álvarez, M., González, F., Pomés, J., Lorenzo, M. y Santos, M. (2001). La

implantación de la calidad en los centros educativos. Madrid: CCS.

Fullan, M (2001). Liderar en una cultura de cambio. Barcelona. Octaedro.

García, R. Traver, J., y Candela, I. (2001). Aprendizaje cooperativo. Fundamentos,

características y técnicas. Madrid: CCS.

González, I. L. (2006). Modelos de evaluación de la calidad orientados a la mejora de

las instituciones educativas. Revista de Educación (6), 155-169.

Hernández, F. (2000). Los proyectos de trabajo: la necesidad de nuevas competencias

para nuevas formas de racionalidad. Barcelona: Servei de Publicacions de la

Universitat Autònoma de Barcelona.

Herández F. y Ventura M. (2014). La organización del currículum por proyectos de

trabajo. El conocimiento es un calidoscopio. Barcelona: Graó.

Palomo R., Ruiz J. y Sánchez-Rodríguez, J. (2005). Dirección General de Innovación

Educativa y Formación del Profesorado. Sevilla.

Zabala, A. y Arnau, L. (2007). El aprendizaje y la enseñanza de las competencias.

Barcelona. Graó.

