
 - 1 -

V Jornadas de Investigación en Docencia Universitaria
Título:

Introduciéndonos –alumnos y profesores- en las nuevas

metodologías activas: éxitos, fracasos y retos

Autores:

María José Rodríguez Jaume

Departamento de Sociología I y Teoría de la Educación. Universidad de Alicante

Rafael Mora Catalá

Departamento de Sociología I y Teoría de la Educación. Universidad de Alicante

Antonio Muñoz González

Departamento de Sociología I y Teoría de la Educación. Universidad de Alicante

Malena Fabregat Cabrera

Departamento de Sociología I y Teoría de la Educación. Universidad de Alicante

Palabras clave:

Metodologías docentes activas, evaluación del proceso de enseñanza-aprendizaje,

percepción.

Resumen.

En las líneas que siguen se exponen algunas reflexiones y conclusiones, más de las

primeras que de las segundas, de la investigación que en docencia universitaria

iniciamos en octubre de 2006 al concedernos el Instituto de Ciencias de la Educación

una ayuda para su realización. Muchas han sido las dificultades que hemos tenido que

sortear en el camino recorrido. Quizá la que más nos preocupó desde un principio, y

a la que sólo le hemos dado respuesta la semana anterior a la redacción final de

estas páginas, fue la de cómo analizar los resultados de un proceso –el de

implementación de nuevas metodologías docentes- cuando para quienes lo

implementaban era totalmente novedoso. Nosotros habíamos construido una realidad

–la del proceso de enseñanza y aprendizaje- a partir de lo que habíamos leído y

escuchado por boca de compañeros más experimentados pero, como suele pasar, la

realidad superó todo lo imaginado. De cómo lo superó, de qué es lo que hicimos y de

cuál fue la vía elegida para valorar el trabajo -el nuestro y el de nuestros alumnos- se

da cuanta en estas páginas.

1. Y,…. ¿si cambiamos? Sobre el marco teórico.

¿Qué hizo que en septiembre empezáramos un grupo de profesores a

plantearnos la posibilidad de abordar una investigación que tomara como objeto de

 - 2 -

estudio nuestro propio quehacer? La respuesta no es única pues, si se nos preguntara

por qué optamos por complicarnos un poco más nuestro curso académico, cada uno

de los integrantes de la red1 daría “su” razón. Sin embargo, y pese a los distintos

contextos de partida, a todos nos unía la voluntad y el deseo de que nuestros

alumnos, finalizado ese corto tiempo en el que pasan por nuestras aulas, atesoraran

algo más que unos cuantos conceptos teóricos. Sospechábamos que finalizaban su

periodo de formación sin adquirir las destrezas necesarias para poder llevar al

terreno de la práctica los conocimientos adquiridos. Sabíamos que era necesario que

supieran aplicarlos pues en ello les iba el poder acceder con cierta seguridad a un

mercado laboral complejo, cambiante e incierto. Estas reflexiones fueron tomando

“cuerpo” a medida que íbamos descubriendo que la investigación en docencia

universitaria –un campo totalmente ajeno a nosotros- y en inserción laboral

corroboraba nuestra “hipótesis” de partida.

La sociedad de conocimiento exige que nuestros estudiantes desarrollen

nuevas competencias, a saber: navegación en el conocimiento (adónde ir, cómo

procesar la información); óptimas competencias comunicativas (leer-escribir-hablar-

escuchar); capacidad de aprender de forma independiente; competencias sociales

(ética, actitudes positivas, responsabilidad); trabajo en equipo; capacidad de

adaptarse a circunstancias cambiantes; destrezas de razonamiento (resolución de

problemas, capacidad crítica, lógica, numérica,…); iniciativa personal y voluntad de

intentar cosas nuevas (ser emprendedor)2. En concreto, y para el caso español, las

cualidades que más valoran las empresas son: responsabilidad, trabajo en equipo,

iniciativa, adaptabilidad, honestidad, dinamismo y capacidades intelectuales3. Para

Vivanco y Martín (2005) los universitarios adolecen de falta de experiencia debido a

una formación demasiado teórica enfocada a la adquisición de conocimientos y no a

la prueba práctica de los mismos.

Así, pues, sin darnos cuenta se fue entrelazando lo subjetivo con lo objetivo;

nuestras percepciones y deseos con los resultados en investigación en docencia

1 El título del proyecto que presentó la red fue “Implantación de metodología basada en el aprendizaje
colaborativo en las asignaturas de Análisis demográfico y Técnicas de comprensión científica y Métodos
de Investigación en CCSS y Técnicas de investigación cualitativa y cuantitativa”. Adscrito en la
MODALIDAD II: Redes de Investigación en Docencia Universitaria- EEES de libre conformación.
Programa de Redes en investigación docente 2006-2007. Universidad de Alicante.
2 Conference Board of Canada (1991): Employability Skill Profile: The Critical Skills Required of the
Canadian Workforce. Ottawa, Ontario (citado en Guillermo Bautista et al (2007): Didáctica universitaria
en Entornos Virtuales de Enseñanza-Aprendizaje. Madrid, Narcea, pp. 12). En España
3 Estos son algunos de los resultados de la investigación que Verónica Vivanco y Ana Mª Martín han
llevado a cabo en el contexto español. De un total de diecinueve categorías las siete apuntadas son las
que recabaron mayor puntuación (de mayor a menor).

 - 3 -

universitaria e inserción laboral. Empezamos a cambiar nuestra metodología

docente. Nuestro trabajo debía pasar por enseñarles, junto con el imprescindible e

irrenunciable marco teórico, conceptual y argumental, destrezas y habilidades que

les permitieran resolver problemas reales y gestionar con éxito sus conocimientos y

praxis. En este contexto es habitual y obligada la referencia a la taxonomía de Bloom

(1979). En ella se diferencian, jerárquicamente de menor a mayor, distintos niveles

de competencia cognitiva de tal manera que para alcanzar un cierto nivel es

necesario haber pasado por el nivel de competencia anterior.

Cuadro 1. Objetivos de conocimientos

Categorías –niveles de
competencia Descripción

1. Conocimientos Ser capaz de recordar palabras, ideas,
sucesos, datos, clasificaciones, teorías

2. Comprensión Ser capaz de integrar y extrapolar a partir de
ciertos conocimientos

3. Aplicación
Ser capaz de usar conocimientos o principios
para resolver un problema, o situaciones
concretas y reales

4. Análisis Ser capaz de descomponer un conjunto de
información en sus partes y sus aspectos

5. Síntesis Ser capaz de componer, con elementos y
parte, un todo o conjunto de información

6. Evaluación Ser capaz de emitir un juicio crítico basado
en criterios internos y externos

Fuente: elaboración propia a partir de la taxonomía D. S. Bloom y D. R. Krathwohl (1979):
Taxonomía de los objetivos. Alcoy, Marfil.

Difícilmente se podían conseguir los objetivos expuestos con una metodología

docente que se centraba en la clase magistral. Con la clase magistral alcanzábamos

los objetivos en conocimiento y comprensión –los dos niveles cognitivos más bajos-

pero en términos didácticos su capacidad para alcanzar los niveles de aplicación y

análisis –a los que queríamos que nuestros alumnos llegaran- era insuficiente4.

La taxonomía de Bloom no es fruto de la más reciente investigación en

psicopedagogía pero es hoy, en pleno proceso de adaptación al Espacio Europeo de

Educación Superior, cuando vive su máximo esplendor –por lo menos entre aquellos

que nos acercamos por vez primera a la disciplina-. La declaración de Bolonia (1999),

y posteriormente la de Praga (2001), subrayan la necesidad, entre otras, de que la

4 Los objetivos competenciales que nos planteamos excluían los niveles de síntesis y evaluación pues,
pensamos, que el desarrollo de las competencias superiores deberían tener cabida más en programas de
doctorado y/o en cursos de especialización que en las titulaciones universitarias.

 - 4 -

enseñanza universitaria deje de estar centrada exclusivamente en la exposición de

conceptos, teorías, paradigmas,… para incorporar metodologías didácticas que

promuevan la consecución de competencias vinculadas con las demandas o

requerimientos laborales. Pedagógicamente los objetivos – competencias- de una

asignatura se clasifican en torno a tres ámbitos. La denominación de las

competencias no es única pudiéndose utilizar agrupaciones equivalentes. En el

cuadro adjunto se indican los tres ámbitos competenciales y las tres clasificaciones

más utilizadas según sea la fuente utilizada.

Cuadro 2. Clasificación equivalente de competencias

 RD 55/2005 ICE
Alicante Proyecto tuning

cognitivos Conocimientos Saber Instrumentales-
cognitivos

Destrezas Saber
hacer

instrumentales-
procedimentales

Ámbitos
competenciales

no
cognitivos

Aptitudes Ser/Estar Interpersonales y
síntesis

Fuente: Rodríguez, María José (2007): Espacio Europeo de Educación superior y
metodologías docentes activas. Dossier de Trabajo. Facultad de Ciencias Económicas y
Empresariales, Dpto Sociología I y Teoría de la Educación y Sociología II. Acciones Específicas
de Dinamización en la titulación de Sociología:
 (http://www.ua.es/centros/economicas/eees/pdf/eees_metodologias-dossier_trabajo.pdf).

Este fue el camino que nos llevó a experimentar –en el amplio sentido de la

palabra- un cambio metodológico en nuestra docencia.

1.1. Primeros pasos.

La red está compuesta por cuatro profesores del Departamento de Sociología I

y Teoría de la Educación de la Universidad de Alicante y alcanza a cuatro

asignaturas: dos de ellas se imparten en la licenciatura de Sociología y las otras dos

en la recién estrenada licenciatura en Criminología. El cuadro tres sintetiza, en

términos comparativos, los elementos identificativos de cada una de ellas.

Cuadro 3. Características de las asignaturas
de la red de investigación en docencia universitaria.

Asignatura Titulación
/curso Tipo Créditos

Teóricos
Créditos
prácticos Duración

Técnicas de compresión y
expresión científica

Sociología
(primero)

OB 0 6 Q (2º)

 - 5 -

Análisis demográfico Sociología
(tercero)

TR 5 1 Q (2º)

Métodos de investigación en
CCSS

Criminología
(primero, 2º

ciclo)
TR 2,5 2 Q (2º)

Técnicas cuantitativas y
cualitativas en Criminología

Criminología
(segundo, 2º

ciclo)
TR 2,5 2 Q (2º)

Fuente: elaboración propia.
Nota: OB = Obligatoria; TR = Troncal; Q (2º) = Cuatrimestral (segundo)

El carácter aplicado de las asignaturas queda reflejado en los programas de

las respectivas asignaturas. Todos ellos incluyen la consecución de objetivos

cognitivos y de competencias instrumentales, pues ¿cómo puede aprender un alumno

a hacer una investigación sin investigar?; ¿cómo analizar la demografía de un

municipio sin aplicar los indicadores oportunos?; ¿cómo explicar el alcance y

limitaciones de las técnicas de investigación o indicadores sin llevarlos a la práctica?;

¿cómo enseñar a sortear las dificultades con las que nos tropezamos en un proyecto

de investigación con un ejemplo? Es cierto que la experiencia y magisterio del

profesor juega un importante papel pero nunca suplirá la experiencia que deriva al

enfrentarse, cada uno, a la resolución de sus propios problemas. Necesitábamos

introducir cambios docentes que “activaran” el aprendizaje del alumno y, al tiempo,

debíamos elegir alguna estrategia que hiciera “atractivo” nuestro cambio

metodológico5. Por todo lo expuesto, decidimos que la metodología activa a

introducir debía ser una metodología basada en la resolución de problemas.

El aprendizaje basado en problemas es un método cuyo punto de partida es

un problema, diseñado por el profesor, que el alumno debe resolver para desarrollar

las competencias previamente definidas (García, E., 2006). El alumno con este

método aprende por descubrimiento, al experimentar, ensayar e indagar sobre el

problema planteado (que será real y cercano). Las situaciones problema son, en este

contexto, una parte de la compleja realidad social. A los alumnos no se les

proporciona inicialmente la información requerida sino que son ellos los que la deben

identificarla, seleccionarla y gestionarla. Ante esta complejidad, el problema se

resuelve mejor en colaboración con otras personas por ello decidimos que, además,

la resolución de problemas se haría siguiendo el método de aprendizaje colaborativo.

5 Nótese que las asignaturas que en las licenciaturas de Sociología y Criminología se imparten con
nuevos métodos de enseñanza son la excepción, y no la norma, por lo que, presumiblemente, nos íbamos
a enfrentar a situaciones de “desconcierto” y, en el peor de los casos, de rechazo. Tampoco olvidábamos
que nuestros alumnos se habían socializado en un sistema educativo tradicional basado en el método
expositivo -la lección magistral-.

 - 6 -

Lo que identifica al aprendizaje colaborativo6 es el carácter compartido de

las metas de aprendizaje (Apodaca, P., 2006). Comprende, en consecuencia, aquellos

procesos formativos que se orientan al grupo. Esto implica no sólo que las actividades

de aprendizaje se realizan con otros compañeros en un contexto de interacción y

colaboración, sino que las metas y resultados de ese aprendizaje son también

esencialmente del grupo. Combinando estos dos métodos de enseñanza

alcanzábamos, además, otros dos objetivos: que nuestros alumnos vinieran más a

clase –se dejaba de trabajar de forma individual para pasar a trabajar en grupo-; y

que nuestros alumnos aprendieran destrezas o habilidades de ser o estar –trabajo en

equipo, tolerancia, expresión verbal, cooperación, liderazgo,…-.

 Diseñamos dos modelos de actividades7 en las que se recogieran los dos

métodos de aprendizaje seleccionados: la clase magistral cooperativa y la clase

laboratorio cooperativa dirigida.

Cuadro 4. Modelos de actividades

Modelo de
actividades

Características Desarrollo

Clase
magistral
cooperativa

• Combina las exposiciones del
profesor, la lectura del material
(para proporcionar información) y la
resolución de ejercicios en clase por
parte de los alumnos

• La actividad requiere sesiones de
clase de teoría

1. El profesor expone conceptos
y ejemplifica la resolución de
ejercicios.
2. Interrumpe esas sesiones con
frecuencia (cada 15 ó 20
minutos) para proponer a los
alumnos que realicen un
ejercicio de forma individual
(aunque pueden consultar con los
compañeros).
3. Al final de la sesión los
alumnos comparan, en grupos de
tres, las soluciones a los
ejercicios, discutes las
diferencias y elaboran una
solución concreta firmada por los
tres, que entregan al profesor.
4. Los grupos de tres están
formados por alumnos que
estaban físicamente separados
en la fase de resolución
individual (no pudieron
interactuar).

6 Este modelo de aprendizaje también es denominado como sistema de aprendizaje guiado-cooperativo.
Sus autores, inicialmente, fueron Brown y Palincsar quienes en una investigación realizada en 1989
apreciaron las ventajas que la enseñanza recíproca generaba en la comprensión lectora. Este modelo,
con el tiempo, ha derivado en tres teorías sobre el aprendizaje guiado-cooperativo: la zona del desarrollo
próximo, el andamiaje experto y la discusión socrática.
7 Modelos de actividades o modalidades organizativas.

 - 7 -

5. El profesor corrige y devuelve
los ejercicios en la siguiente
sesión.

Clase
laboratorio
cooperativo
dirigido

• Este tipo de objetivos no tienen una
única solución.

• La reunión de grupos de tres no está
destinada a que verifiquen que lo
tres alumnos tienen la misma
solución, sino a discutir los méritos
de cada alternativa, y a elegir la
mejor, de acuerdo a los criterios de
calidad que el profesor proporciona
en forma de rúbrica.

• La activad requiere sesiones de
teoría.

1. El profesor plantea un
ejercicio que los alumnos
resuelven de forma individual.
2. El alumno preparar el
ejercicio sobre los que se va a
discutir en la próxima sesión.
3. En clase los alumnos en grupos
de tres discuten sus propuestas.
4. El profesor corrige y devuelve
los ejercicios en la siguiente
sesión.

Fuente: elaboración propia.

El trabajo en grupo lo organizamos en torno a los grupos base (Cernuda, A., et

al. 2005: 15-22). Estos grupos se constituyen al inicio del curso y en él cada alumno

compartirá y resolverá sus dudas. Se recomienda que el grupo sea heterogéneo y que

esté constituido por no más de tres alumnos. Al no tener experiencia en esta práctica

docente decidimos que fueran los alumnos los que entre ellos formaran grupos –no

cumpliéndose la condición de heterogeneidad- y sólo en dos asignaturas fue posible

trabajar con grupos de tres –en aquellas en las que el volumen de los alumnos era

reducido-. En las otras dos asignaturas se trabajó con grupos de entre cuatro y seis

alumnos.

La gestión de los grupos fue básicamente de dos tipos. En las asignaturas de

Técnicas de compresión y expresión científica, Métodos de investigación en CCSS y

Técnicas cuantitativas y cualitativas de investigación en criminología, se optó por

iniciar las clases destinadas a la resolución y entrega del problema-ejercicio con la

reunión del grupo base. En ella deberían plantear sus dudas, llegar a un consenso y

entregar o exponer la práctica propuesta. En la asignatura de Análisis demográfico, y

dada la importancia que en ella adquiere el método comparativo, se optó por aplicar

la técnica del puzzle. En líneas generales, la técnica sigue la siguiente secuencia:

1. Reparto de tareas. Se seleccionará un material del curso que se preste a

dividir en tres partes razonablemente independientes. Cada miembro del

grupo base se responsabilizará de una de las partes.

 - 8 -

2. Trabajo individual. Cada alumno realizará el trabajo individual

correspondiente al material que le ha sido asignado.

3. Reunión de expertos. Se organizarán grupos de tres en los que todos han

trabajado el mismo material. En esa reunión los alumnos deberán compartir y

aclarar sus dudas sobre el material que han trabajado.

4. Preparación de explicaciones. Cada alumno se preparará para explicar su

material a los compañeros del grupo base. Quizás deba diseñar un esquema,

unos gráficos,…

5. Reunión del grupo base. En esta reunión, de forma rotativa, cada miembro

del grupo explicará al resto su parte, usando los esquemas que ha preparado.

6. Evaluación. Se propondrá a cada grupo, o a cada alumno, un ejercicio que

permita verificar que han asimilado los materiales trabajados en el puzzle.

1.2. Un necesario cambio de rumbo.

 La evidencia de nuestro primer error no se hizo esperar. Pronto advertimos

que las actividades diseñadas no se podían adaptar, como si de un molde se tratara,

por igual a las cuatro asignaturas. Al margen de las particularidades de cada una de

ellas, así como las de los propios profesores, obviamos que el alumnado era

heterogéneo, pudiendo diferenciar claramente dos grupos: el de los alumnos de

sociología y el de los alumnos de criminología. En el cuadro cinco aparece el perfil

del alumnado de las cuatro asignaturas implicadas en la investigación.

Cuadro 5. Perfil de los alumnos curso 2006-2007

 Alumnos
(absoluto)

Edad
(años)

Acceden con
título

universitario
(%)

Técnicas de compresión y expresión científica 86 21,23 1
Análisis demográfico 124 25,26 2
Métodos de investigación en CCSS 209 32,95 81
Técnicas cuantitativas y cualitativas en Criminología 157 34,36 87

Fuente: elaboración propia a partir de los datos facilitados por las Secretarías Administrativas
de las Facultades de Ciencias Económicas y Empresariales y de Derecho.

 - 9 -

 La diferencia principal entre los dos grupos es la edad: los alumnos de

sociología son, por término medio, diez años más jóvenes que los de criminología.

Esta diferencia de edad les sitúa, a unos y a otros, en instantes y circunstancias

diferentes de su ciclo vital y proyecto personal. Los alumnos de criminología, en su

mayoría, tienen responsabilidades laborales y familiares lo que redunda en poca

disponibilidad de tiempo y mucha irregularidad en su asistencia a clase. Por su parte,

la mayor juventud en los alumnos de sociología les sitúa en contextos personales

todavía dependientes de su núcleo familiar. Su tiempo es para formarse por lo que su

asistencia a clase es más regular. Contrariamente a lo que a priori habíamos

supuesto, el número de alumnos matriculados en las asignaturas no fue un

inconveniente para la implementación de las nuevas metodologías; sí lo fue la

disponibilidad y presencia de los alumnos.

La heterogeneidad de los grupos no fue el único elemento ignorado pues

pronto descubrimos que entre los dos grupos mediaba, también, una brecha en el

tipo de conocimientos –formación- con el que se nos presentaban en el aula. Los

alumnos de criminología acceden a la titulación con formación universitaria (el 84%);

mientras que para alumnos de sociología suponía su primer contacto con la

enseñanza universitaria. Pese a ello, los alumnos de criminología no tienen ningún

tipo de formación en investigación social; situación contraria a los alumnos de

sociología que en todos los cursos cuentan con, al menos, una asignatura vinculada

directa y/o indirectamente con la investigación social. No podíamos, en

consecuencia, pedirles a nuestros alumnos en criminología que alcanzaran niveles

competenciales de aplicación y análisis –siguiendo la taxonomía de Bloom- pues,

sencillamente, carecían de la base necesaria para abordar, con cierta garantía,

semejante propósito.

 Definida la situación, diversificamos la estrategia a seguir. En el cuadro seis se

indica, para cada una de las asignaturas, el método de enseñanza –“(…) forma de

proceder que tiene los profesores para desarrollar su actividad docente” (Miguel de,

M., 2006: 22), y modalidad organizativa –“(…) maneras distintas de organizar y llevar

a cabo los procesos de enseñanza-aprendizaje” (Miguel de, M., 2006: 19) que,

finalmente, guió nuestra docencia. Las asignaturas que impartíamos en criminología

se limitarían a combinar la clase magistral con el trabajo en grupo; mientras que las

asignaturas impartidas en sociología combinarían la clase magistral con el

aprendizaje cooperativo basado en problemas.

 - 10 -

Cuadro 6. Métodos de enseñanza-aprendizaje y modalidades organizativas

Asignatura Método Modalidad Apoyo
Clase práctica Técnicas de

compresión y
expresión científica

Aprendizaje basado en
problemas Estudio y trabajo en grupo

Campus
virtual

Clase teórica expositiva Clase magistral
cooperativa Estudio y trabajo en grupo

Clase práctica
Análisis demográfico

Aprendizaje basado en
problemas Estudio y trabajo en grupo

Campus
virtual

Clase teórica expositiva Métodos de
investigación en CCSS

Clase magistral
cooperativa Estudio y trabajo en grupo

Campus
virtual

Clase teórica expositiva Técnicas
cuantitativas y
cualitativas en
Criminología

Clase magistral
cooperativa Estudio y trabajo en grupo

Campus
virtual

Fuente: elaboración propia.

En criminología, además, precisábamos de “alguna” herramienta que nos

permitiera gestionar nuestra docencia entre un colectivo que, o bien, no podían

asistir, o bien, su asistencia era muy irregular. La opción disponible fue el campus

virtual. Para nosotros el campus virtual no era novedoso, pues además de utilizarlo

en tareas de gestión docente (consulta de fichas de alumnos, pre-actas,…) e

interacción docente (tutorías y anuncios), solíamos servirnos de él para hacer

accesible al alumno el programa de la asignatura y otros materiales adicionales

(enunciado de ejercicios, lecturas recomendadas, enlaces de interés,…). Sin

embargo, este nivel de uso de la red8 no facilitaba que el alumno, que no asistía a

clase regularmente, pudiera estudiar la asignatura de modo autónomo. Teníamos que

elaborar materiales didácticos electrónicos y fue así como empezamos a trabajar con

la opción de “sesiones” -en recursos de aprendizaje del campus virtual-. De este

modo, nuestros alumnos disponían de los materiales, enlaces y ejercicios propuestos,

a modo de “carpeta virtual”, necesarios, básicos e imprescindibles, para superar los

objetivos de la asignatura. Ellos de forma autónoma iban trabajando –siguiendo una

agenda preestablecida- sus materiales, nos remitían sus trabajos e interactuábamos a

través de la red.

8 Manuel Area organiza en cuatro los niveles de integración y uso de internet en la enseñanza
universitaria, a saber: Nivel I: Edición de documentos convencionales en HTML, Nivel II: Elaboración de
materiales didácticos electrónicos o tutoriales; Nivel III: Diseño y desarrollo de cursos on line
semipresenciales; y Nivel IV: Educación virtual (Manuel Area, 2001, “Las redes de ordenadores en la
enseñanza universitaria: hacia los campus virtuales” en García-Valcárcel, Didáctica universitaria.
Madrid, La Muralla, pp. 238-240).

 - 11 -

Por supuesto, aprovechando esta coyuntura, no dejamos pasar la oportunidad

e introdujimos las sesiones virtuales en las asignaturas de sociología. La experiencia

ha sido tanto para alumnos como para profesores, sorprendentemente, positiva.

2. El proyecto de investigación.

 Los lectores ya saben en qué nos ocupamos el segundo cuatrimestre del curso

2006-2007. Entenderán, pues, que escaso fue el espacio destinado a pensar cómo

evaluar nuestra implementación docente. Sin embargo, y precisamente por el

tiempo, esfuerzo y trabajo invertido -y alguna que otra sospecha- nos planteamos

que nuestros alumnos debían valorar el cambio docente introducido. Queríamos saber

los aspectos mejor y peor valorados; queríamos que nos contaran sus dificultades en

el proceso; queríamos saber si se sentían preparados para afrontar un trabajo

profesional; queríamos saber si los alumnos entendían –si habíamos sabido transmitir-

la conexión entre competencias de la asignatura-enseñanza del docente–aprendizaje

del discente; queríamos, en definitiva, valorar nuestro trabajo para, en cursos

venideros, subsanar errores y potenciar nuestras virtudes y, por qué no, introducir

cambios.

 De todas las fases de las que consta un proyecto de investigación9, en este

apartado nos vamos a centrar en la estrategia de investigación seguida. Sin embargo,

conviene advertir sobre la naturaleza de nuestra investigación pues de ella depende

el alcance y limitación de la misma. Dado el carácter novel de los profesores

implicados en el proceso de implementación de nuevas metodologías docentes

descrito –con todo lo que ello conlleva-, la investigación no podía ir más allá de la

exploración y descripción de la valoración y percepción que nuestros alumnos hacen

del cambio docente. La entrevista sería nuestra estrategia para las fuerzas y el

tiempo escaseaban, optamos por la entrevista estructurada o cuestionario. No nos

servían los resultados del cuestionario que el Vicerrectorado de Calidad y

Armonización Europea aplica para evaluar al profesorado pues son pocas las

preguntas relacionadas con métodos y metodologías propios de “armonización

europea”. Diseñamos nuestro propio cuestionario (se adjunta en el anexo).

Nuestra muestra fue estratégica o de conveniencia, es decir, se entrevistaron

a “todos” los alumnos que asistieron a clase el día fijado para la realización del

9 Mª Ángeles Cea D’Ancona (2001: 92 y ss.) estructura el proyecto de investigación en cuatro fases:
formulación del problema; operacionalización del problema; diseño de la investigación; factibilidad de la
investigación.

 - 12 -

trabajo de campo. Ellos eran no sólo los que podían sino los que debían valorar el

trabajo de enseñanza-aprendizaje. El cuestionario sólo se pasó a los alumnos de

Análisis demográfico pues, como se ha expuesto, las particularidades de cada una de

las asignaturas invalidaban la utilización de un cuestionario estándar. No disponíamos

del tiempo10 necesario para adaptar el cuestionario a cada una de las asignaturas.

Seleccionamos, de las cuatro asignaturas, Análisis demográfico pues en ésta se

habían implementado todas las metodologías propuestas.

 El trabajo de campo se realizó el lunes 7 de mayo. En clase, a los alumnos se

les entregó el cuestionario codificado. En no más de 7 minutos lo cumplimentaron y

entregaron al profesor. En total fueron 47 alumnos encuestados (30 en el turno de

mañana y 17 en el turno de tarde). Paradójicamente, éste es el primer éxito

alcanzado con la implementación de metodologías activas: ¡el porcentaje de

asistencia a clase alcanza al 38% de los matriculados¡. Adviértase que ningún alumno

está obligado a acogerse a esta modalidad de trabajo. Ellos eligen si trabajan en

grupo o individualmente y a todos se las evalúan sus créditos teóricos (examen final

en convocatoria oficial) y prácticos (entrega de trabajo continúo –los que optan por

el trabajo en grupo- o memoria final –para el resto-).

3. Percepción y evaluación del proceso de implementación de metodologías

docentes activas.

 Antes de abordar los resultados del cuestionario quisiéramos señalar, con

algunos datos que disponemos, el uso real que los alumnos han hecho de viejas y

nuevas herramientas didácticas.

3.1. La valoración de los docentes.

En general, los profesores implicados en la investigación valoramos

positivamente la experiencia docente. Para nosotros el principal inconveniente no ha

sido tanto el incremento de nuestra carga de trabajo sino el desgaste emocional que

ha conllevado. Hemos tenido que invertir mucho tiempo y esfuerzo en explicar a los

alumnos por qué introducíamos cambios y cual era su finalidad y, no siempre, ha sido

entendido. En el cuadro siete se recoge el uso que los alumnos han hecho de las

10 El escaso tiempo del que hemos dispuesto para la realización de la evaluación final ha sido la principal
limitación que nos hemos encontrado en nuestra investigación. El día 12 de mayo se debía entregar la
comunicación definitiva lo que nos ha restado tres semanas de trabajo. Cerca estaba el “parón” por
vacaciones de Semana Santa que, como se sabe, se prolongó con los días festivos de San Vicente y
Santa Fa y este año, además, con el día festivo del 1 de mayo –que muchos utilizaron para disfrutar de un
“puente”-. En definitiva, nuestra implementación,y evaluación se limita a seis semanas de trabajo.

 - 13 -

herramientas docentes desplegadas en la asignatura de Análisis demográfico. Como

se puede apreciar, salvo las tutorías virtuales, éste ha sido bastante reducido.

Cuadro 7. Alumnos matriculados en Análisis demográfico
y uso de herramientas docentes

Herramientas docentes Uso

Alumnos que han realizado pruebas
objetivas 10 como media

Asistencia a clases teóricas 43%
Asistencia a clases prácticas 55%
Tutorías presenciales 2 alumnos
Tutorías virtuales 69 alumnos

Fuente: elaboración propia.

 Este curso, con la finalidad de que los alumnos fueran comprobando su nivel

de comprensión conceptual, se activaron “pruebas objetivas” en el campus virtual.

Nuestra experiencia nos indica que los alumnos retrasan y concentran las horas de

estudio los días antes a la realización de su examen. Con esta práctica al alumno le

surgen sus dudas una vez que ya han finalizado las clases por lo que, normalmente,

llegan al examen sin haber encontrado respuestas. Pensábamos que estos exámenes

virtuales podían ser una buena excusa para que el alumno evaluara, paulatinamente,

su proceso de adquisición de conocimientos y, sobre todo, para que no llegara al día

del examen con más dudas que certezas. En total, y hasta hoy, se propusieron cuatro

controles siendo diez personas, como media, las que los han realizado. En reiteradas

ocasiones se les ha recordado esta opción. Se enfatizaba que su finalidad era la de

acompañarles en su proceso de aprendizaje y que con ellas se familiarizarían con el

tipo de cuestiones a resolver en el examen. El éxito ha sido escaso, aunque

sospechamos que a medida que se acerque el día del examen, serán más los que lo

hagan.

3.2. La valoración de los docentes.

 De los 47 alumnos encuestados 14 fueron varones y 33 mujeres. La edad

media de los alumnos de análisis demográfico es de 26 años: 25 años los alumnos del

turno de mañana y 32 años los del turno de tarde. Mayoritariamente (un 81%) del

alumnado cursaba más de siete asignaturas (el 57% se había matriculado entre siete y

diez y el 28% en más de diez) en el curso 2006-2007.

 - 14 -

 Para recabar información sobre las opiniones subjetivas y actitudes de

nuestros alumnos diseñamos una batería de preguntas en las que se incluían escalas

tipo Likert. Este es el caso de la tabla uno en la que se recoge la opinión de los

alumnos en relación a dos herramientas nuevas introducidas en este curso: la guía de

autoevaluación11 y las pruebas objetivas.

Tabla 1. Opinión de los alumnos sobre la utilidad de la guía de autoevaluación y
de las pruebas objetivas en su proceso de aprendizaje (%)

 Mucho Bastante Poco Nada
Guía de autoevaluación 4,3 46,7 44,7 4,3
Pruebas objetivas1 12,8 34 12,8 2,1

Fuente: elaboración propia a partir de los resultados del cuestionario.
1. Esta pregunta incluida una cuarta categoría “No he hecho ninguna prueba”. El 38,3%
seleccionó esta opción.

 A tenor de los resultados, la guía de autoevaluación no ha desempeñado, en el

alumno, la función esperada. De hecho, los profesores veníamos observando que los

errores corregidos, e identificados en las guías, continuaban repitiéndose.

Interpretamos que esta herramienta, sencillamente, no se había entendido por lo que

decidimos dedicarle un poco más de tiempo. En las entregas de los ejercicios el

profesor explicaba al grupo, tomando como referencia la guía, los errores detectados

y les indicaba cómo subsanarlos. Es decir, en clase teníamos con nuestros alumnos la

tutoría presencial a la que nunca venían. Peor suerte han sufrido las pruebas

objetivas, a la que los alumnos tenían acceso a través del campus virtual: el 38,3% de

los alumnos encuestados reconocieron no haber hecho ninguna. Pese a ello, los

alumnos que sí habían realizado alguna de ellas manifestaron, mayoritariamente, que

les ha sido de gran utilidad para afianzar los conocimientos en torno a la asignatura.

 De todas las herramientas introducidas, sin lugar a dudas, ha sido la

activación de sesiones virtuales la mejor valorada. Para el 61,5% de los alumnos las

sesiones son una herramienta positiva que les ayuda en la docencia presencial. A

11 Este año se introdujo una guía de autoevaluación. Su finalidad era dar información al alumno sobre la
calidad y carencias de los ejercicios entregados. Esta herramienta debía servir a los alumnos para
autoevaluar su proceso de aprendizaje. Sin embargo, y una vez que advertimos que los alumnos no sabía
cómo desarrollar su trabajo, por muy detallado que estuviera el enunciado, la guía de autoevaluación les
sirvió como una guía de trabajo. A los profesores la guía de autoevaluación ha desempeñado un triple
papel: nos ha servido para coordinar la asignatura entre los profesores implicados; nos ha permitido
evaluar con mayor objetividad (la atención se centra en cada uno de los aspectos evitando que uno de
ellos influya en la evaluación); y con ella hemos podido detectar carencias y reconducir situaciones no
deseadas. Además las guías de autoevalución nos han servido para reforzar lo hecho bien. Nada gratifica
más al alumno que encontrarse con su propio trabajo corregido.

 - 15 -

éstas habría que añadirles el 25,5% que las valora como muy positivas. Las sesiones

virtuales han simplificado y facilitado el trabajo autónomo que el alumno debía

hacer.

 En las preguntas P4 y P5 se le pedía al alumno que valorara el alcance de los

conocimientos teórico-prácticos, adquiridos durante el cuatrimestre, en relación a

dos situaciones: aprobar la asignatura y ejercer su profesión. Mayoritariamente los

alumnos opinan que es la combinación de clases teórico-prácticas la mejor estrategia

metodológica tanto para aprobar la asignatura como para el ejercicio de un trabajo

profesional (87,2% y 89,4%, respectivamente). Además, el 61,7% considera que los

conocimientos y destrezas aprendidas durante el curso les serían “bastantes

suficientes” para abordar, como técnico, un futuro estudio demográfico (P8).

 En la pregunta 10 se les pedía que sopesaran si habrían alcanzado los

conocimientos y destrezas que han adquirido durante el curso con un método de

enseñanza tradicional. Para simplificar la exposición, la tabla 2 muestran los

porcentajes de respuestas agrupados en tres categorías.

Tabla 2. Valoración de métodos docentes tradicionales y métodos docentes
activos en relación a la adquisición de niveles cognitivos de aplicación y análisis

 De acuerdo Indiferente En
desacuerdo

Mi capacidad para buscar y organizar datos
demográficos hubiera sido la misma si la
asignatura la hubiera cursado con las clases
expositivas tradicionales

10,7 19,1 70,2

Hubiera aprendido más si las prácticas no se
hubieran organizado en grupos 8,6 27,7 63,7

Mi capacidad para analizar procesos y
sucesos demográficos hubiera sido la misma si
la asignatura la hubiera cursado con las clases
expositivas tradicionales

12,7 25, 5 61,8

Hubiera aprendido más si en los ejercicios
todos hubiéramos tomado como objeto de
estudio el mismo municipio

19,2 36,2 44,6

Hubiera aprendido más si la profesora
hubiera seguido la metodología clásica 48,9 17 34,1

Fuente: elaboración propia a partir de los resultados del cuestionario.

 El 70,2% de los alumnos opina que su aprendizaje en búsqueda y organización

de datos no habría sido el mismo de haber cursado la asignatura con el método

expositivo tradicional. Valoramos enormemente este dato pues: el mercado laboral

cada vez demanda más este tipo de habilidad; porque éste es un conocimiento

 - 16 -

transversal que alcanza a la formación final que debe tener un futuro licenciado en

sociología; y porque los alumnos reconocen que hacia estas actividades han

canalizado sus mayores esfuerzos (intelectual, tiempo, trabajo,…). Valoran

positivamente, el 63,7%, el trabajo en grupo; y consideran, el 61,8%, que su

capacidad de analizar sucesos y procesos demográficos es mayor con un método de

enseñanza-aprendizaje activo. Aunque en menor medida, los alumnos también

valoran positivamente la aplicación en las clases del método comparativo: apenas el

19% opina que habría aprendido más si todos hubieran tomando como objeto de

estudio el mismo ámbito. Sin embargo, y pese a esta valoración en general positiva,

los alumnos encuestados arrojan una elevada dependencia por el método tradicional:

el 49% piensa que si el profesor hubiera expuesto y desarrollado el ejercicio en clase,

habrían aprendido más. ¿No es un tanto contradictorio?

 Las tres actividades que a los alumnos más dedicación y esfuerzo les ha

ocupado han sido: la búsqueda de datos demográficos (para el 27,7%); la entrega

periódica de ejercicios (para el 25,5%); y la organización de los datos demográficos

(para el 19,1%). A los alumnos, socializados en un sistema de enseñanza tradicional,

lo que más les cuesta es adquirir habilidades y hábitos y, no tanto, conocimientos

teóricos. Ninguna de las tres actividades reseñadas está estrictamente relacionada

con el análisis demográfico y/o el análisis sociológico. Sorprende, en este contexto,

que los alumnos consideren que la mejora más importante a introducir en el curso

que viene, sea la de impartir más clases teóricas (así lo reconoce el 35%).

 Por último, no quisiéramos concluir nuestra exposición sin subrayar la

valoración positiva que los alumnos hacen de, en general, el método de enseñanza

desarrollado. En la tabla tres se recogen las puntuaciones alcanzadas.

Tabla 3. Valoración de tu experiencia en el proceso de enseñanza-aprendizaje (%)

Muy
negativo

 Muy
positivo

1 2 3 4 5 6 7 8 9 10
 2,1 4,3 8,5 25,5 23,4 21,3 8,5 6,4

Fuente: elaboración propia a partir de los resultados del cuestionario

 Como suele suceder, esta valoración general encierra, a su vez, una

valoración diferencial. Los alumnos que mejor han valorado el método de enseñanza

activo son los alumnos de mayor edad. La aceptación del alumno al cambio

 - 17 -

metodológico viene condicionada no sólo por su socialización en métodos de

enseñanza tradicional, sino también, por su propia madurez.

5. Bibliografía.

Apodaca, Pedro (2006): “Estudio y trabajo en grupo”, en Mario de Miguel (coord.),

Metodologías de enseñanza y aprendizaje para el desarrollo de competencias.

Madrid, Alianza, pp. 169-190.

Area, Manuel (2001): “Las redes de ordenadores en la enseñanza universitaria: hacia

los campus virtuales”, en Ana García-Valcárcel, Didáctica universitaria. Madrid, La

Muralla, pp. 231- 260.

Bain, Ken (2005): Lo que hacen los mejores profesores universitarios. Valencia,

Universitat de València.

Bautista, Guillermo, Borges, Federico y Forés Anna (2007): Didáctica universitaria

en Entornos Virtuales de Enseñanza-Aprendizaje. Madrid, Narcea.

Bloom, D. S. y Krathwohl, D. R. (1979): Taxonomía de los objetivos. Alcoy, Marfil.

Cea, María Ángeles (2001): Metodología cuantitativa. Estrategias y técnicas de

investigación social. Madrid, Síntesis.

Cernuda, Agustín (et al) (2005): Guía para el profesor novel. Alcoy, Marfil.

García, Eduardo (2006): “Prácticas externas”, en Mario de Miguel (coord.),

Metodologías de enseñanza y aprendizaje para el desarrollo de competencias.

Madrid, Alianza, pp. 103-131.

García-Valcárcel, Ana (coord.) (2001): Didáctica universitaria. Madrid, La Muralla.

Miguel de, Mario (2006): “Métodos y modalidades de enseñanza en la educación

superior”, en Mario de Miguel, Metodologías de enseñanza y aprendizaje para el

desarrollo de competencias. Madrid, Alianza, pp. 17-26.

Rodríguez Jaume, María José (2007): Espacio Europeo de Educación superior y

metodologías docentes activas. Dossier de Trabajo. Facultad de Ciencias

 - 18 -

Económicas y Empresariales, Dpto Sociología I y Teoría de la Educación y Sociología

II. Acciones Específicas de Dinamización en la titulación de Sociología

(http://www.ua.es/centros/economicas/eees/pdf/eees_metodologias-

dossier_trabajo.pdf).

Vivanco, Verónica y Martín Ana (2005): La integración laboral del Universitario.

Madrid, Universidad Politécnica de Madrid. Consultado el 9 de mayo de 2007 en

<http://www.da.upm.es/insercion_laboral/>

 - 19 -

Anexo: Red de investigación en docencia universitaria

Encuesta de opinión, actitud y valoración de los alumnos sobre la introducción de
nuevas metodologías en el proceso de enseñanza-aprendizaje.

La asignatura de Análisis Demográfico está adscrita a una Red de Investigación en Docencia
Universitaria formada por algunos profesores del Departamento de Sociología I. El objetivo para el
curso 2006-2007 era introducir metodologías docentes que implicaran una participación más activa
del alumno. La investigación en docencia ha demostrado que las metodologías de enseñanza
activas favorecen no sólo que lo enseñado se recuerde más sino que las destrezas adquiridas en el
proceso facilitan la incorporación al mercado laboral incrementando las probabilidades de éxito
del futuro egresado. Tú has disfrutado, y padecido, algunos cambios docentes. Es hora de valorar
su alcance y limitaciones. Necesitamos tu opinión sobre el proceso de enseñanza-aprendizaje que
hemos compartido. La información que nos proporciones guiará la metodología docente del
próximo curso. Por supuesto, el tratamiento que se hará de la información recogida será
confidencial. Muchas gracias por tu participación.

1. En cuántas asignaturas, incluyendo análisis demográfico, te has matriculado en el

curso 2006-2007. (REDONDEAR UNA OPCIÓN).

1 Análisis demográfico es la única asignatura en la que estoy matriculado.

2 En tres asignaturas.

3 Entre 3 y 6 asignaturas.

4 Entre 7 y 10 asignaturas.

5 En más de 10 asignaturas.

2. Cuántas veces te has matriculado en la asignatura de Análisis demográfico.

(REDONDEAR UNA OPCIÓN).

1 Este curso es la primera vez.

2 Este curso es la segunda vez.

3 Este curso es la tercera vez.

4 Otras.

3. ¿Cómo valoras el uso de la opción de “Sesiones” del campus virtual como apoyo a

la docencia presencial? (REDONDEAR UNA OPCIÓN).

1 Muy positivo.

2 Positivo.

3 Ni positivo ni negativo.

4 Negativo.

5 Muy negativo.

4. ¿Te ha sido de utilidad en tu proceso de aprendizaje la “guía de autoevaluación”

que la profesora te entregaba junto con la corrección del ejercicio? (REDONDEAR

UNA OPCIÓN).

 - 20 -

1 Mucho

2 Bastante

3 Poco

4 Nada

5. Para superar (aprobar) la asignatura ¿consideras que es necesario la asistencia a

…(REDONDEAR UNA OPCIÓN).

1 Exclusivamente la clase teórica

2 Exclusivamente la clase práctica.

3 Las clases teóricas y prácticas.

6. Para aplicar tus conocimientos de análisis demográfico en el ámbito profesional,

¿consideras que es necesaria la asistencia a … (REDONDEAR UNA OPCIÓN).

1 Exclusivamente la clase teórica

2 Exclusivamente la clase práctica.

3 Las clases teóricas y prácticas.

7. Este año la profesora ha introducido pruebas de autoevaluación a través del

campus virtual. ¿Te han ayudado a entender mucho, poco o nada los contenidos de la

asignatura? (REDONDEAR UNA OPCIÓN).

1 Mucho

2 Bastante

3 Poco

4 Nada

5 No he hecho ninguna prueba de autoevaluación

8. Imagina que eres licenciado/a en Sociología y que te piden un análisis demográfico

el Ayuntamiento que te ha contratado como técnico. ¿Consideras mucho, bastante,

poco o nada suficientes tus conocimientos y habilidades adquiridos para afrontar el

trabajo? (REDONDEAR UNA OPCIÓN).

1 Muy suficientes

2 Bastante suficientes

3 Poco suficientes

4 Nada suficientes

9. Imagina que eres licenciado/a en Sociología y vas a trabajar, por ejemplo, en un

sondeo de intención de voto. ¿Consideras que los conocimientos y habilidades

 - 21 -

adquiridas en la asignatura de análisis demográfico te servirán directa o

indirectamente? (REDONDEAR UNA OPCIÓN)

1 Si

2 No

10. A continuación aparecen una serie de freses. Nos gustaría que indicaras (para

cada una de ellas) si estás muy de acuerdo, de acuerdo, indiferente, en desacuerdo o

muy en desacuerdo. (SÓLO SE ADMITE UNA RESPUESTA PARA CADA PREGUNTA).

 Muy de
acuerdo

De
acuerdo

Indiferente

En
desacuerdo

Muy en
desacuerdo

Mi capacidad para buscar y
organizar datos demográficos
hubiera sido la misma si la
asignatura la hubiera cursado
con las clases expositivas
tradicionales

1 2 3 4 5

Hubiera aprendido más si las
prácticas no se hubieran
organizado en grupos

1 2 3 4 5

Mi capacidad para analizar
procesos y sucesos
demográficos hubiera sido la
misma si la asignatura la
hubiera cursado con las
clases expositivas
tradicionales

1 2 3 4 5

Hubiera aprendido más si en
los ejercicios todos
hubiéramos tomado como
objeto de estudio el mismo
municipio

1 2 3 4 5

Hubiera aprendido más si la
profesora hubiera seguido la
metodología clásica: se
exponen los conocimientos
teórico –en clases teóricas- y
–en clases prácticas- los
alumnos hacen el ejercicio y
la profesora expone el
resultado y proceso en la
pizarra

1 2 3 4 5

11. Para cursos venideros, y siempre considerando tu experiencia en este año, ¿Qué

dos aspectos crees que debería mejorar el profesor/a para alcanzar un mejor proceso

de enseñanza? (REDONDEAR DOS OPCIONES).

1 Introducir más prácticas.

2 Introducir clases sobre la utilización del campus virtual.

3 Impartir más clases teóricas.

4 Introducir el funcionamiento de hojas de cálculo (tipo Excel).

5 Introducir algunas clases sobre búsqueda de datos en fuentes on line.

 - 22 -

6 Introducir más pruebas de autoevaluación

7

Otros (especificar)__

12. A continuación se relacionan las distintas actividades que has tenido que realizar

este año en la asignatura. Me gustaría que indicaras las dos actividades que más

esfuerzo (intelectual, tiempo, trabajo,…) te han supuesto. (REDONDEAR DOS

OPCIONES).

1 Buscar los datos demográficos.

2 Organizar los datos demográficos.

3 Entregar ejercicios periódicamente.

4 Trabajar en equipo.

5 Hacer el análisis demográfico.

6 Hacer el análisis sociológico.

7 Utilizar el campus virtual.

8 Comprender los conceptos teóricos.

13. En general, y a partir de tu experiencia como alumno de la asignatura de análisis

demográfico, nos gustaría que realizaras una valoración de la misma. A continuación

aparecen una serie de casillas que recogen una escala de 1 a 10 (en donde 1 indicada

muy negativo y 10 muy positivo). ¿En qué casilla te colocarías) (REDONDEAR EL

NÚMERO CORRESPONDIENTE).

Muy
negativo

 Muy
positivo

1 2 3 4 5 6 7 8 9 10

14. Sexo.

1 Varón

2 Mujer

15. Edad (REDONDEAR LA EDAD CUMPLIDA CORRESPONDIENTE).

19 25 31 37 43 49

20 26 32 38 44 50

21 27 33 39 45 51

22 28 34 40 46 52

23 29 35 41 47 53

24 30 36 42 48 54

MUCHAS GRACIAS POR TU COLABORACIÓN

