
Investigación e 
innovación en 
la Enseñanza 
Superior

Nuevos contextos, 
nuevas ideas

Rosabel Roig-Vila (Ed.)

universidad


Rosabel Roig-Vila (Ed.)

Investigación e innovación 
en la Enseñanza Superior. 
Nuevos contextos, nuevas 
ideas


© De la edición: Rosabel Roig-Vila

© Del texto: Las autoras y autores

© De esta edición:

Ediciones OCTAEDRO, S.L. 
C/ Bailén, 5 – 08010 Barcelona 
Tel.: 93 246 40 02 – Fax: 93 231 18 68

www.octaedro.com – octaedro@octaedro.com 

Investigación e innovación en la Enseñanza Superior. Nuevos contextos, nuevas ideas
Edición:

Rosabel Roig-Vila

Comité científico internacional
Prof. Dr. Julio Cabero Almenara, Universidad de Sevilla
Prof. Dr. Antonio Cortijo Ocaña, University of California at Santa Barbara
Profa. Dra. Floriana Falcinelli, Università degli Studi di Peruggia
Profa. Dra. Carolina Flores Lueg, Universidad del Bío-Bío
Profa. Dra. Chiara Maria Gemma, Università degli studi di Bari Aldo Moro
Prof. Manuel León Urrutia, University of Southampton
Profa. Dra. Victoria I. Marín, Universidad de Oldenburgo
Prof. Dr. Enric Mallorquí-Ruscalleda, Indiana University-Purdue University, Indianapolis 
Prof. Dr. Santiago Mengual Andrés, Universitat de València
Prof. Dr. Fabrizio Manuel Sirignano, Università degli Studi Suor Orsola Benincasa di Napoli

Comité técnico:
Jordi M. Antolí Martínez, Universidad de Alicante
Gladys Merma Molina, Universidad de Alicante

Revisión y maquetación: ICE de la Universidad de Alicante

Primera edición: octubre de 2019

ISBN: 978-84-17667-23-8

Producción: Ediciones Octaedro

Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra 
solo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. 
Diríjase a CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org) si necesita 
fotocopiar o escanear algún fragmento de esta obra.

NOTA EDITORIAL: Las opiniones y contenidos de los textos publicados en esta obra son de 
responsabilidad exclusiva de los autores.


47.  Evaluación de experiencias de innovación con “Flipped Learning” en 
la formación inicial de docentes de infantil: aprendiendo los significados 
de la equidad y la inclusión

De Haro Rodríguez, Remedios1; Ayala de la Peña, Amalia2 

1Universidad de Murcia, rdeharor@um.es; 2Universidad de Murcia, amayala@um.es 

RESUMEN

Este trabajo muestra los resultados de un Proyecto de Innovación concedido por la Universidad de 
Murcia en el curso 2017/2018 y desarrollado durante dos cursos académicos en el Grado de Educa-
ción Infantil y en dos asignaturas concretas -La Educación Infantil en su Contexto Histórico e Inter-
nacional y Atención Educativa a la Diversidad-, donde se ha aplicado el modelo “Flipped Learning”. 
Los objetivos de esta contribución son: comunicar la valoración realizada por el alumnado participan-
te con el uso de esta metodología concreta, así como identificar la existencia de posibles diferencias 
significativas en función de las variables predictoras de la muestra (grupo, edad y conocimiento de la 
metodología propuesta). Los participantes en esta experiencia han sido 269 estudiantes pertenecien-
tes a los grupos 1 y 2 de las asignaturas anteriormente mencionadas. Los instrumentos de recogida 
de información han sido: los informes de prácticas donde se da respuesta a las actividades planteadas 
por las profesoras y la cumplimentación de un cuestionario elaborado ad hoc para conocer la valo-
ración del alumnado tras la utilización de esta metodología. Los resultados muestran una valoración 
muy positiva del alumnado, indicando el deseo de seguir trabajando con este modelo de aprendizaje, 
asimismo los datos obtenidos invitan a seguir trabajando en esta línea de actuación para materializar 
la participación del alumnado de forma activa en el proceso de enseñanza-aprendizaje.

PALABRAS CLAVE: educación infantil, formación de docentes, innovación, flipped learning. 

1.	INTRODUCCIÓN
Innovar ha dejado de ser algo novedoso. Una de las razones que respalda esta afirmación de partida es 
que la innovación educativa históricamente ha sido una de las respuestas que de forma más usual ha 
ofrecido la inquietud de quien se plantea con responsabilidad el ejercicio docente. Sobran los ejem-
plos desde el arranque de la puesta en marcha de los Sistemas educativos nacionales y hasta nuestros 
días, en los que los retos paulatinos de generalización y extensión de la enseñanza fuerzan un replan-
teamiento de los principios y prácticas sobre los que se construye la acción docente. La paulatina 
democratización, también en el acceso a la Enseñanza Superior, junto a la genuina ligazón a lo que 
la sociedad demanda de nuestros sistemas educativos es también parte del caldo de cultivo de “efi-
ciencia y calidad” que acompaña a las variadas experiencias docentes innovadoras que jalonan en los 
últimos tiempos el ámbito universitario. Replantear, repensar, reconsiderar… son términos que efec-
tivamente se refieren a la puesta en valor de la necesaria reflexión ligada al ejercicio docente, también 
en los niveles universitarios. Como dice Pedró (2017, p. 71) la innovación educativa emerge “como 
una exploración orientada, precisamente, a una reinvención de la escuela”, reinvención no exenta 
de riesgos que según el mismo autor “este contexto emergente (por la innovación) parece obviar, en 
particular en relación con la equidad, la evaluación y la fatiga de la innovación” (Pedró, 2017, p. 72). 
Reinvención que en última instancia concentra aún riesgos de más calado como la necesidad de no 

496 Investigación e innovación en la Enseñanza Superior. Nuevos contextos, nuevas ideas


renunciar al espíritu crítico implícito en la razón de ser de la formación universitaria (Escudero, 2012; 
Gimeno, 2012), lo que entraña que “Hay que reflexionar sobre lo que se hace (en relación a la for-
mación de docentes) y también sobre los proyectos de innovación docente” (Imbernón, 2012, p.100).

Lo expuesto nos llevó a reflexionar con relación a cómo mejorar los aprendizajes de nuestros 
estudiantes para la adquisición de algunas de las competencias presentes en el Título de Educación 
Infantil; haciendo especial énfasis en capacitar al estudiante para atender la diferencia desde el marco 
de la Educación Inclusiva en contextos internacionales e interdependientes de complejidad creciente. 
Buscábamos, conscientes de las limitaciones de experiencias concretas, un procedimiento que nos 
permitiera que la consideración de la diferencia, desde nuestras asignaturas, pasara desde la aproxi-
mación conceptual y teórica de la materia en perspectiva comparada e internacional del Área de Teo-
ría e Historia de la Educación y desde la aproximación metodológica y procedimental de la materia 
de Atención Educativa a la Diversidad del Área de Didáctica y Organización Escolar, a un ejercicio 
reflexivo capaz de estar a la base, efectivamente, de una práctica también reflexiva y crítica en los 
futuros docentes en relación a la diferencia. 

Para ello, se recurrió a la utilización de metodologías activas, utilizando el modelo de aprendizaje 
inverso o Flipped Learning (Bergmann, y Sams, 2014), para lograr la implicación del estudiante en la 
construcción del conocimiento y consecuentemente el desarrollo de procesos de análisis y aplicación 
de los conocimientos teóricos. Cabe recordar la definición proporcionada por Santiago y Bergmann 
con relación a esta metodología (2018, p.24), “El contenido básico es estudiado en casa con material 
aportado por el profesor y el aula se convierte en un espacio dinámico e interactivo, donde el maestro 
guía a los alumnos”. De esta definición se desprende la importancia que adquiere el docente como 
guía del proceso de enseñanza-aprendizaje y su papel en el diseño de buenas prácticas para analizar, 
estudiar y adquirir las competencias propuestas en las asignaturas. 

Centrándonos en las fortalezas, desde distintas perspectivas, asociadas a algunos de los potencia-
les beneficios del uso de la flipped learning que destaca la literatura especializada (Bergman y Sams, 
2014; Prieto Martín, 2017; Prats, Simón y Ojando, 2017; Santiago y Bergmann, 2018), es de especial 
relevancia para el objetivo reseñado el hecho de que combina el aprendizaje individual y el trabajo en 
colaboración para construir el conocimiento, poniendo de manifiesto que el saber se construye colecti-
vamente a partir de aportaciones individuales, donde las actividades diseñadas por el docente así como 
su mediación y ayuda en clase cobran especial protagonismo para el desarrollo de los aprendizajes y 
la adquisición de las competencias. De este modo, cabe subrayar la participación e implicación activa 
de los estudiantes en los procesos de construcción de los aprendizajes como han señalado Gonçalves 
y Quuaresma (2018), así como sus beneficios para fomentar ambientes de trabajo colaborativo en las 
aulas universitarias según lo expresado por Matzumura, Gutiérrez, Zamudio y Zavala (2018).

La reflexión sobre los protagonismos asociados al aprendizaje y los espacios en los que desen-
vuelven su actividad que es propia de esta metodología activa (Bergmann y Sams, 2014; Santiago y 
Bergmann, 2018) fuerza la reflexión del alumnado sobre la necesidad de poner en cuestión de forma 
imbricada los contenidos, con los escenarios y las posibilidades del concreto grupo de clase preci-
samente porque “La única característica unificadora de las “clase al revés” es el deseo de cambiar 
el centro de atención del aula: hacer que este pase del profesor a los alumnos y su aprendizaje. Para 
conseguirlo, la mayor parte de los docentes de “clases al revés” se hacen la siguiente pregunta: ¿qué 
actividades que no requieren mi presencia pueden realizarse fuera del aula y me permiten dedicar más 
tiempo de clase a las actividades que sí la requieren” (Bergmann y Sams, 2014, p. 97); siempre con 
la finalidad de generar mejores aprendizajes, más significativos y lógicamente lograr la mejora del 

497Acciones educativas innovadoras en la Educación Superior


rendimiento académico. Precisamente, diferentes estudios han señalado la mejora de los logros aca-
démicos obtenidos por el alumnado con la utilización de la Flipped Learning o Flipped classroom, al 
contrastar los resultados obtenidos en grupos control con metodologías tradicionales frente a grupos 
que experimentaron el desarrollo de los mismos contenidos con dicha metodología (Awdi and Payn-
ter, 2018; Dehghanzadeh and Jafaraghaee, 2018; Chen, Monrouxe, Lu, Jenq, Chang and Yee-Chee, 
2018; Cheng, Ritzhaupt and Antoneko, 2018; Matzumura et al., 2018)

En definitiva, cuestionar tiempos y espacios se convierte así en estrategia de atención y compren-
sión de los contenidos y las metodologías a utilizar en asignaturas del Grado de Educación Infantil 
para nuestro alumnado y, con este objetivo concreto y haciendo uso de la Flipped Learning, en esta 
contribución evaluamos la valoración que tal experiencia merece a los implicados en la misma. El 
objetivo general de este trabajo reside en conocer la satisfacción de los estudiantes de primero y 
segundo del Grado en Educación Infantil de la Universidad de Murcia, con la utilización de la meto-
dología Flipped Learning en dos asignaturas.. De este objetivo general se desprenden dos objetivos 
específicos como son: describir la satisfacción de los estudiantes con la utilización de la clase inverti-
da o Flipped Learning, y analizar la posible existencia de diferencias significativas en la satisfacción 
percibida en función de las variables conocimiento del método propuesto y edad.

2.	MÉTODO 
Nos encontramos ante un estudio evaluativo de carácter descriptivo que pretende conocer el nivel 
de satisfacción con la metodología Flipped Learning o aprendizaje inverso, desde las percepciones y 
opiniones del alumnado participante en este proyecto de innovación. La estadística descriptiva nos 
permitirá conocer y describir las respuestas del alumnado con relación a los ocho ítems propuestos en 
el instrumento de recogida de información elaborado; y la estadística inferencial no paramétrica posi-
bilitará analizar las posibles diferencias de la muestra en la satisfacción otorgada a esta metodología 
en función de las variables conocimiento del método y edad. En el apartado resultados se concretan 
las pruebas estadísticas realizadas.

2.1. Descripción del contexto y de los participantes
Este trabajo se articula en torno a un Proyecto de Innovación concedido por la Universidad de Mur-
cia en el curso 2017/2018, y desarrollado durante los cursos académicos 2017/2018 y 2018/2019 en 
el Grado de Educación Infantil, en dos asignaturas concretas -La Educación Infantil en su Contexto 
Histórico e Internacional (Primer Curso, 6 créditos ECTS) y Atención Educativa a la Diversidad 
(Segundo Curso, 6 créditos ECTS)-. Con el punto de partida de una coordinación entre asignaturas 
en la identificación de contenidos con continuidad entre dos áreas de conocimiento en ambos cursos, 
concretamente en relación al reconocimiento y relevancia de la atención a la diferencia y al “otro” 
como factor determinante para la comprensión y atención al sujeto educativo, se realizaron diferentes 
experiencias con la utilización de la Flipped Learning de manera coordinada. 

Los participantes de este estudio han sido 269 estudiantes, recurriendo a un muestreo no probabilís-
tico, seleccionado por conveniencia. El tamaño muestral con un nivel de confianza del 99% (Z=2.58), y 
un error muestral del 4% recae en 269 participantes. Si tenemos en cuenta el porcentaje de participantes 
en función de las variables sociodemográficas empleadas en este trabajo (edad, pertenencia a grupo 
y conocimiento de la metodología analizada) podemos caracterizar con mayor detalle la muestra. De 
este modo, haciendo referencia a la edad, el 51.7% de la muestra se encuentra en el tramo de los 19-20 
años; el 26.8% en el rango de los 17-18 años; el 11.5% tiene 21-22 años; el 5.2% con 25 años o más y 

498 Investigación e innovación en la Enseñanza Superior. Nuevos contextos, nuevas ideas


por último, el 4.8% restante tiene 23-24 años. Haciendo referencia al grupo donde se han aplicado las 
experiencias de Flipped Learning, nos encontramos con la participación de seis grupos, dos grupos en el 
curso 2017/18 y cuatro grupos en el curso 2018/19. Esta diferencia de grupos en cada uno de los cursos 
viene motivada por la temporalización presente en cada una de las asignaturas - La Educación Infantil 
en su Contexto Histórico e Internacional (Primer cuatrimestre) y Atención Educativa a la Diversidad 
(Segundo cuatrimestre) – pudiéndose aplicar solamente el diseño de las experiencias creadas en el pri-
mer curso (2017/18) en la asignatura desarrollada en el segundo cuatrimestre. Estos seis grupos repre-
sentan los siguientes porcentajes de la muestra: Grupo 1 (17.8%); Grupo 2 (13%); Grupo 3 (19.3%); 
Grupo 4 (19%); Grupo 5 (14.9%) y; Grupo 6 (16%). Por último, si hacemos referencia al conocimiento 
de este modelo de aprendizaje por parte de los estudiantes, cabe afirmar que el 71.7% de la muestra no 
conocía esta metodología frente al 28.3% de la muestra que conocía este método.

2.2. Instrumentos
Para conocer la satisfacción del alumnado con la utilización de esta metodología se recurrió a la ela-
boración de un cuestionario ad hoc de ocho ítems cerrados con una escala de respuesta numérica tipo 
Likert de cuatro grados (1. Totalmente en desacuerdo; 2. En desacuerdo; 3. De acuerdo; 4. Totalmente 
de acuerdo), y una pregunta de carácter abierto donde se pedía señalaran los cambios o mejoras a 
tener en cuenta en futuras experiencias de clase invertida. Este instrumento ha permitido conocer la 
utilidad de los materiales aportados y las actividades diseñadas, la ayuda prestada por las docentes en 
el desarrollo de las actividades prácticas a realizar por los estudiantes, la comparación de este método 
frente a los tradicionales, su deseo de continuar con este modelo el próximo curso y en general, su 
satisfacción con la utilización del aprendizaje inverso o aula al revés en las aulas universitarias. Con 
relación a la fiabilidad del instrumento diseñado cabe indicar que, presenta un alfa de Cronbach de 
.831 indicando una buena consistencia interna de los ítems del cuestionario elaborado.

2.3. Procedimiento
En el procedimiento establecido podemos distinguir tres fases claramente diferenciadas. En la prime-
ra, el trabajo quedó centrado en la organización de un cronograma de sesiones de coordinación entre 
las docentes participantes en este proyecto de innovación, en las que, con un orden del día previamen-
te fijado, con el punto de partida de las guías docentes elaboradas y aprobadas en nuestras respectivas 
materias, asumíamos el compromiso de concretar elementos susceptibles de ser trabajados de forma 
diversa por ambas materias. De esta manera, de la lectura y trabajo con las competencias establecidas 
por cada una de las disciplinas identificamos aquella que se trabajaba en ambas. Del mismo modo 
coordinamos propuestas de actuación para ambos cursos que pusieran en evidencia la relevancia que 
potencialmente puede tener el trabajo a través del Flipped Learning. Todo ello nos llevó a un proceso 
de formación centrado en este modelo de aprendizaje inverso o aula al revés dirigido a conocer sus 
planteamientos, significados, así como el desarrollo de experiencias llevadas a cabo en el ámbito 
universitario. Tras esta formación centrada en este modelo y con la identificación de los contenidos a 
trabajar en cada una de las asignaturas procedimos a diseñar las experiencias de flipped classroom así 
como a elaborar y seleccionar los materiales a utilizar en cada una de las experiencias de innovación. 
En este sentido, cabe expresar que hemos recurrido a la utilización de vídeos junto a artículos, así 
como otro tipo de documentos legislativos (ordenes, decretos). Precisamente Prats, Simón y Ojando 
(2017), ponen de manifiesto la utilización de múltiples recursos como vídeos, artículos científicos, 
post en blogs, etc, en el trabajo individual realizado por el estudiante fuera del aula en los niveles uni-

499Acciones educativas innovadoras en la Educación Superior


versitarios. Junto al diseño de las actividades se procedió a elaborar un cuestionario ad hoc dirigido 
a conocer la satisfacción de los estudiantes con cada una de las experiencias diseñadas, así como con 
la utilización de este modelo de aprendizaje.

La segunda fase se sitúa en la aplicación de las experiencias diseñadas en los diferentes grupos. 
Estas actividades varían en función de la asignatura donde se aplican las mismas. Los pasos seguidos 
son los siguientes:

–	 Tareas a realizar en casa. Visionado de vídeos y lectura de los documentos propuestos.
–	 Tareas a realizar en clase de forma cooperativa con la ayuda de la docente y corrección de las 

actividades propuestas en clase.
–	 Evaluación de la experiencia por parte de los estudiantes. Este trabajo se centra en conocer la 

satisfacción del alumnado en relación a la utilización de esta metodología. 
En definitiva, en esta fase evaluamos una vez puesta en práctica la experiencia de flipped classroom 

con el alumnado, la percepción que sobre este tipo de metodología tiene el alumnado en relación al 
aprovechamiento de las clases así diseñadas, cuyos datos aportamos en el siguiente apartado; por otro 
lado, diseñamos dinámicas que les hicieran tomar conciencia de, más allá del aprovechamiento de los 
contenidos concretos, cómo éstos podían ser atendidos y entendidos de forma práctica. Se insistió en 
este punto en el hecho de que la dinámica que relega el trabajo de casa a lo comúnmente accesible 
-acceso a la información- y deja para el trabajo de clase lo que entornos diferenciales pueden terminar 
por separar en lo que a logros se refiere es una estrategia útil desde el punto de vista del docente para 
atender la diferencia. De este modo no nos limitamos a trabajar los contenidos concretos, -inclusión, 
diferenciales perspectivas según contextos históricos e internacionales- con una metodología innova-
dora, sino que hicimos uso de ella para convertirlos en aprendizajes prácticos que enciendan el inicio 
de la reflexión sobre su futura práctica docente.

La tercera fase reside en la evaluación realizada por las docentes participantes en este proyecto a 
través de la constitución de un grupo focal donde se analizan los beneficios y las posibilidades de las 
innovaciones desarrolladas con el modelo descrito frente a los modelos tradicionales, los resultados de 
aprendizaje obtenidos, así como las limitaciones y mejoras a introducir en el desarrollo de futuras ex-
periencias o dinámicas de flipped Learning. De este modo, en el seno de este grupo de trabajo se realiza 
una reflexión sobre los resultados de la evaluación grupal de los contenidos trabajados de este modo en 
relación al resto de contenidos del temario no trabajados de la misma forma, así como la conveniencia 
de elaborar los propios materiales para que se adapten a la especificidad del aula/alumnado. 

3.	RESULTADOS
La presentación de resultados se va a realizar teniendo en cuenta los objetivos específicos formulados 
en este trabajo. Asimismo, cabe decir que se ha recurrido a la utilización del Programa Estadístico 
SPSS en su versión 24, adoptando el nivel de significación bilateral de p<0.05 en todo el estudio. En 
el primer objetivo se han utilizado estadísticos descriptivos (porcentajes, medias y desviación típica); 
para el segundo objetivo dadas las condiciones de no normalidad de la muestra se ha recurrido a la 
estadística inferencial no paramétrica, concretamente la prueba U de Mann-Whitney para la com-
paración de dos muestras independientes (conocimiento del método), y la prueba de Kruskal Wallis 
para muestras independientes de tres o más grupos (edad) (Siegel, 1990). De este modo, la estadística 
descriptiva nos ha permitido conocer y describir las respuestas del alumnado con relación a los ocho 
ítems propuestos; y la estadística inferencial no paramétrica ha posibilitado analizar las posibles 
diferencias de la muestra en la satisfacción otorgada a esta metodología en función de las variables 
conocimiento del método y edad.

500 Investigación e innovación en la Enseñanza Superior. Nuevos contextos, nuevas ideas


3.1.	 Satisfacción de los estudiantes en la utilización de la Flipped Learning o aula al revés
Los resultados muestran la valoración positiva del método utilizado. En este sentido todos los ítems 
del cuestionario registran muy buenas puntuaciones, obteniendo una media en todos ellos superior 
al 3, indicando el grado de acuerdo y satisfacción del alumnado con las experiencias de innovación 
desarrolladas. De este modo, el ítem mejor valorado hace referencia a la ayuda mostrada por las do-
centes al alumnado en las actividades prácticas realizadas en clase (M= 3.75); le sigue el agrado del 
alumnado con la disposición de tiempo para realizar las actividades prácticas en clase (M= 3.65); así 
como la utilidad de los materiales aportados en las actividades propuestas (M= 3.53); el interés de las 
actividades prácticas diseñadas (M= 3.52); su satisfacción con la utilización de la Flipped Classroom 
o Flipped Learning en las aulas universitarias (M= 3.42); su deseo de seguir utilizando el método 
propuesto (M= 3.39); así como el logro de mayores aprendizajes en comparación con el modelo tra-
dicional (M= 3.38); y por último, muestran su grado de acuerdo en relación a que los vídeos le han 
permitido aprender los contenidos abordados (M= 3.36). Los porcentajes muestran de forma mayo-
ritaria el grado de acuerdo o total acuerdo con los ítems presentados, encontrándose porcentajes muy 
bajos -el superior, un 6.7 en el ítem 3- poniendo nuevamente de manifiesto la valoración positiva del 
alumnado con las experiencias desarrolladas siguiendo este modelo de aprendizaje. En la siguiente 
Tabla 1 se muestran los datos anteriormente presentados.

Tabla 1. Estadísticos descriptivos referidos a los ítems del cuestionario

 	   Total
Desacuerdo

En 
Desacuerdo 

De 
Acuerdo

 

Total
Acuerdo Media Sd

1.Me han resultado útiles los materiales 
aportados en la actividad propuesta

.4 46.1 53.5 3.53 .507

2. La utilización de vídeos me ha permitido 
aprender los contenidos estudiados

6.7 50.2 43.1 3.36 .606

3. Me han parecido interesantes las 
actividades prácticas realizadas en clase

3.3 41.3 44.6 3.52 .564

4. Me ha gustado poder disponer de tiempo y 
realizar las actividades prácticas en clase

1.9 30.9 67.3 3.65 .514

5. La profesora me ha resuelto todo tipo de 
dudas en clase

1.5 21.6 77 3.75 .464

6. He aprendido más utilizando este método 
de clase invertida en comparación con el 
método tradicional

.4 6 48.5 45.1 3.38 .616

7. Me gustaría seguir aplicando este método 
el próximo curso académico

.7 5.6 47.4 46.3 3.39 .630

8. En general, estoy satisfecho con la 
utilización de la Flipped Classroom en la 
docencia universitaria

.4 4.9 47 47.8 3.42 .604

Por último, con relación a este objetivo específico y a la pregunta abierta planteada en el cuestio-
nario - Observaciones: en caso necesario, señala los cambios o mejoras a tener en cuenta en futuras 
actividades de clase invertida-, el alumnado no ha planteado mejoras, señalando solamente una que 

501Acciones educativas innovadoras en la Educación Superior


hace referencia a la formación de los grupos y a la necesidad de la intervención del docente para su 
formación, así esta alumna expresa: “A la hora de realizar los grupos, me gustaría que fuera la profe-
sora la que formara los grupos de trabajo para poder conocernos todos ya que las compañeras suelen 
ponerse con sus amigos o conocidos” (Cuestionario 189). Para cerrar la presentación de resultados se 
muestra la percepción de una alumna presente en este apartado, “Creo que no resulta mejor ni peor 
que el tradicional. Ambos son diferentes y se deben complementar. Lo que resulta ventajoso es no 
tener que realizar el trabajo en casa, como de costumbre, sino aprender en clase” (Cuestionario 267).

3.2.	 Diferencias significativas en la satisfacción mostrada por los estudiantes en función de 
las variables relativas a conocimiento del método empleado y edad

Para dar respuesta a este objetivo se ha utilizado la estadística inferencial no paramétrica. Una vez 
realizadas las pruebas necesarias –U de Mann Whitney para la comparación de medias de dos grupos, 
como es el caso del conocimiento del método y Kruskal Wallis para comparar las medias de tres o 
más grupos, como es la variable edad- podemos confirmar la existencia de diferencias significativas 
en la satisfacción mostrada por el alumnado, a nivel global (los ocho ítems del cuestionario) en la uti-
lización del modelo de innovación propuesto. De este modo, en función de la variable conocimiento 
del método, el alumnado sin experiencia previa en la utilización del método propuesto obtiene me-
jores puntuaciones, siendo estas significativas al obtener una significación de p= .008. No obstante, 
cabe expresar que las medias de ambos grupos son muy buenas poniendo de manifiesto la valoración 
positiva del alumnado con las experiencias de innovación desarrolladas con este modelo.

Nuevamente si hacemos referencias a la variable edad nos encontramos con diferencias significa-
tivas entre los diferentes grupos, al obtener tras la realización de la prueba Kruskal Wallis una signi-
ficación de p=.000. Para conocer donde se encuentran dichas diferencias se ha recurrido a comparar 
los grupos a través de la U de Mann Whitey. Sus resultados arrojan que las diferencias se encuentran 
presentes entre la satisfacción mostrada por los estudiantes que tienen 17-18 años frente a aquellos de 
19-20 años (p=.000), siendo los estudiantes con menor edad y aquellos recién incorporados a la vida 
universitaria los que valoran mejor el método utilizado en las experiencias de innovación desarrolla-
das. Asimismo, aparecen diferencias en la satisfacción mostrada por los estudiantes de 17-18 años 
frente al alumnado con 23-24 años (p=.004). En esta ocasión vuelve a repetirse la valoración señalada 
con anterioridad, los estudiantes más jóvenes (17-18 años) son aquellos que valoran mejor el método 
propuesto. No podemos olvidar que a pesar de haber encontrado diferencias significativas en la sa-
tisfacción mostrada por el alumnado en función de la edad y en los grupos señalados, la valoración 
realizada por el alumnado es muy buena. En la siguiente tabla 2 aparecen las medias de los grupos y 
la significación encontrada en función de las dos variables estudiadas.

Tabla. 2. Diferencias significativas encontradas en las variables Conocimiento del método y Edad

VARIABLE GRUPOS MEDIAS Sig. Estadística

Conocimiento 
método

NO
SÍ

 3.53
 3.41

.008

EDAD
 

17-18 años
19-20 años
21-22 años
23-24 años 
25 o más

 3.65
 3.43
 3.56
 3.23
 3.50 

.000

502 Investigación e innovación en la Enseñanza Superior. Nuevos contextos, nuevas ideas


Los datos anteriormente presentados nos permiten contrastar con otros estudios los beneficios y 
las posibilidades en la utilización de la Flipped Learning o aula al revés, así como sacar una serie de 
conclusiones. Todo ello, aparece en el siguiente apartado.

4.	DISCUSIÓN Y CONCLUSIONES
El Espacio Europeo de Educación Superior ha promovido la utilización de metodologías activas para 
implicar al alumnado en el proceso de aprendizaje. Esta ha sido una de sus señas de identidad po-
niendo de manifiesto la necesidad de hacer partícipes a los estudiantes en la creación y construcción 
del conocimiento, como han señalado autores como Benito y Cruz (2005) y De Miguel (2006). Estos 
cambios de metodologías y modelos docentes no suceden de forma súbita o repentina, precisando de 
procesos de cambio y mejora de cara a adoptar, así como a asumir los nuevos planteamientos como ha 
señalado Gimeno (2012). Esto alude a la necesidad de introducir dichos cambios en nuestras materias 
y guías docentes a través del desarrollo de experiencias de innovación que propician la participación 
activa del estudiante. Precisamente este trabajo forma parte de un Proyecto de Innovación concedido 
por la Universidad de Murcia en el curso académico 2017/18 titulado, “Diseño de experiencias y 
recursos para aplicar la Flipped Classroom en asignaturas del Grado en Educación Infantil de la 
Universidad de Murcia”, que tenía la finalidad de diseñar e implementar experiencias con el modelo 
Flipped Learning o aula al revés para lograr el desarrollo de metodologías activas y la participación e 
implicación de los estudiantes. Este modelo donde se cambian los roles y el profesorado deja de ser 
transmisor de conocimientos para convertirse en un guía, orientador y conductor del aprendizaje pre-
senta múltiples beneficios y posibilidades en el contexto universitario para el desarrollo de las com-
petencias presentes en diferentes titulaciones como han señalado diferentes autores (Awidi y Paynter, 
2018; Bergmann y Sams, 2014; Cheng et al., 2018; Gonçalves y Quaresma, 2018; Prieto Martín, 
2017; Santiago y Bergmann, 2018). Así lo pone de manifiesto la satisfacción mostrada por los 269 
estudiantes del Grado en Educación Infantil que han participado en diferentes experiencias de Flipped 
Learning y el deseo mostrado de seguir utilizando este modelo en las aulas universitarias, como se 
ha mostrado en la presentación de resultados. Que la reflexión sobre esta alternativa metodológica 
que compromete visiones diferenciales del tiempo y el espacio de aprendizaje se experimente por los 
futuros educadores, proporciona un bagaje experiencial propio de cuestionamiento de las formas de 
proceder en el aprendizaje de gran utilidad para una comprensión interdisciplinar de conceptos rela-
tivos a la diferencia y su atención educativa. 

La valoración positiva obtenida guarda relación con las experiencias diseñadas y los materiales 
empleados, donde se concentran buenas puntuaciones. De este modo, Prats, Simón y Ojando (2017) 
aluden a la necesidad de diseñar buenas prácticas, así como crear y seleccionar buenos materiales 
para dotar de significados y generar el desarrollo de las competencias presentes en la formación ini-
cial de los docentes. En consecuencia, mejoramos la calidad del tiempo en el aula como indican San-
tiago, Diez y Andía (2017) dedicando este espacio temporal a analizar y aplicar los contenidos vistos 
de forma individual fuera del aula. Esto ha sido valorado de forma muy positiva por el alumnado 
participante en estas experiencias de Flipped Learning, contar con tiempos en las aulas universitarias 
para realizar las actividades prácticas con la guía y orientación del profesorado. 

Los resultados presentados muestran los beneficios y las posibilidades desde las percepciones de 
los estudiantes de este modelo, pero cabe indicar que el proyecto llevado a cabo en dos asignaturas de 
una misma titulación -Grado en Educación Infantil- ha supuesto también el desarrollo de un trabajo 
colaborativo entre dos docentes donde la coordinación, estudio y seguimiento ha estado presente a lo 

503Acciones educativas innovadoras en la Educación Superior


largo de todo el proceso y sobre estos procesos desarrollados no podemos olvidar las posibilidades 
y fortalezas de generar una cultura colaborativa en los centros para promover el cambio y la mejora 
de las instituciones docentes en general y de los centros de educación superior en particular, como ha 
señalado Escudero (2012).

Por todo ello, concluimos señalando la satisfacción y valoración positiva del alumnado participan-
te con el modelo Flipped Learning o Flipped Classroom y el deseo de seguir utilizando dicho modelo 
en los próximos cursos académicos. Este es un buen indicador para mantener la innovación desarro-
llada cuando los futuros docentes integran en dicha valoración la consideración de la utilidad de los 
materiales trabajados y el logro de mayores aprendizajes mediante el uso de esta metodología. En 
esta línea de argumentación no podemos olvidar los estudios realizados (Awdi and& Paynter, 2018; 
Dehghanzadeh and& Jafaraghaee, 2018; Chen, Monrouxe, Lu, Jenq, Chang and Yee-Chee, et al., 
2018; Cheng, Ritzhaupt and Antoneko, 2018; Matzumura et al., 2018) señalando los efectos positivos 
de esta metodología en el rendimiento académico de los estudiantes. Todo ello, nos anima a seguir 
utilizando la Flippedd Learning en las aulas universitarias.

5.	REFERENCIAS 
Awdi, I. T., & Painter, M. (2018). The impact of a flipped classroom approach on student learning 

experience. Computers & Education, 128, 269-283.
Benito, A., & Cruz, A. (2005). Nuevas claves para la docencia universitaria en el Espacio Europeo 

de Educación Superior. Madrid: Narcea.
Bergmann, J., & Sams, A. (2014). Dale la vuelta a tu clase. Madrid: SM, Biblioteca Innovación Ed-

ucativa
Chen, K. S., Monrouxe, L., Lu, Y. H., Jenq, C.C., Chang, Y. C., & Yee-Chee, P. (2018). Academic 

outcomes of flipped classroom learning: A meta-analysis. Medical Education, 52, 910-924.
Cheng, L., Ritzhaupt, A. D., & Antonenko, P. (2018). Effects of the flipped classroom instructional 

strategy on students learning outcomes: A meta-analysis. Educational Technology Research and 
Development, 66(6), 1-32.

De Miguel, M. (Coord.) (2006). Metodología de enseñanza y aprendizaje para el desarrollo de com-
petencias. Madrid: Alianza.

Dehghanzadeh, S., & Jafaraghaeh, F. (2018). Comparing the effects of traditional lecture and flipped 
classroom on nursing students critical thinking disposition: A quasi-experimental study. Nurse 
Education Today, 71, 151-156.

Escudero, J. M. (2012). La elaboración de las titulaciones universitarias en el contexto del Espacio 
Europeo de Educación Superior: condiciones, procesos, resultados e interrogantes. En J. B. 
Martínez (Coord.), Innovación en la Universidad. Prácticas, políticas y retóricas (pp. 53-84). 
Barcelona: Graó.

Gimeno, J. (2012). ¿Por qué habría de renovarse la enseñanza en la Universidad. En J. B. Martínez (Co-
ord.), Innovación en la Universidad. Prácticas, políticas y retóricas (pp. 27-51). Barcelona: Graó.

Gonçalves, Z. T., & Quaresma, D. (2018). Metodologia ativa: Sala de aula invertida e suas practices 
na educaçao básica. REICE. Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Ed-
ucación, 16(4), 63-78.

Imbernón, F. (2012). La formación del profesorado Universitario: orientaciones y desorientaciones. 
Las practices de formación del profesorado universitario. En J. B. Martínez (Coord.), Inno-
vación en la Universidad. Prácticas, políticas y retóricas (pp. 85-103). Barcelona: Grao.

504 Investigación e innovación en la Enseñanza Superior. Nuevos contextos, nuevas ideas


Matzumura, J. P., Gutiérrez, H., Zamudio, L. A., & Zavala, J. C. (2018). Aprendizaje invertido para 
la mejora y logro de metas de aprendizaje en el curso de metodología de la investigación en 
estudiantes de Universidad. Revista Electrónica Educare, 22(3), 1-21.

Pedró, F. (2018). Tendencias internacionales en innovación educativa: retos y oportunidades. En F. 
Rey, & M. Jabonero (Coords.), Sistemas Educativos decentes (pp. 71-99). Madrid: Fundación 
Santillana.

Prats, M. A., Simón, J., & Ojando, E. S. (Coords.) (2017). Diseño y aplicación de la flipped class-
room. Experiencias y orientaciones en educación primaria y en la formación inicial de mae-
stros. Barcelona: Graó.

Prieto, A. (2017). Flipped learning. Aplicar el modelo de aprendizaje inverso. Madrid: Narcea.
Santiago, R. Díez, A., & Andía, L. A. (2017). Flipped classroom. 33 experiencias que ponen patas 

arriba el aprendizaje. Barcelona: UOC.
Santiago, R., & Bergmann, J. (2018). Aprender al revés. Barcelona: Paidós Educación.
Siegel, S. (1990). Estadística no paramétrica para ciencias de la conducta. México: Trillas.

505Acciones educativas innovadoras en la Educación Superior


