
García Lázaro, D.
Martín Nieto, R.
Garrido Abia, R.

ACTAS

ISBN 978-84-697-7348-2

I I I C o n g r e s o I n t e r n a c i o n a l d e E d u c a c i ó n
M o t i v a , C r e a , A p r e n d e

La Organización del Congreso no se hace responsable de las opiniones e ideas
expresadas por los diferentes autores en sus trabajos.

Las opiniones y contenidos de los resúmenes publicados en el Libro de Actas del III
Congreso Internacional de Educación Motiva, Crea y Aprende, son de responsabilidad
exclusiva de los autores; asimismo, estos se responsabilizarán de obtener el permiso
correspondiente para incluir material publicado en otro lugar.

III CONGRESO INTERNACIONAL DE
EDUCACIÓN

LIBRO DE RESÚMENES

MOTIVA, CREA Y APRENDE (CIMCA18)

JUNIO 2018

Sugerencia de cita para esta publicación:

García Lázaro, D; Martín Nieto, R & Garrido Abia, R. (Eds.) (2018).
III Congreso Internacional de Educación Motiva, Crea y Aprende. Libro
de resúmenes. Observatorio Educación Universidad Rey Juan Carlos,
Madrid.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

ÍNDICE

BLOQUE I. Experiencias neuroeducativas .. 10

INFLUENCIA DEL RUIDO EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE 10

Rebeca Martín Nieto ... 10

Universidad Rey Juan Carlos ... 10

GUÍA BÁSICA SOBRE NEUROEDUCACIÓN Y NEURODIDÁCTICA APLICADA A
EDUCACIÓN INFANTIL. “CONOCE CÓMO APRENDE EL CEREBRO. ASPECTOS
BÁSICOS RELEVANTES EN EL APRENDIZAJE.” ... 11

Belinda García López ..11

Investigador independiente ..11

Raquel Garrido Abia ..11

Universidad Rey Juan Carlos ..11

BLOQUE II. Espacios educativos… ¿los cambiamos? .. 13

FORMACIÓN DE PROFESORES, PRÁCTICA PEDAGÓGICA Y SUS REFLEJOS EN ESPACIOS
ESCOLARES ... 13

Roberta Melo de Andrade Abreu ... 13

União Metropolitana para o desenvolvimento da Educação e Cultura - UNIME
 .. 13

Dídima Maria de Mello Andrade .. 13

Universidade do Estado da bahia – UNEB ... 13

RECURSOS EDUCATIVOS DIGITALES EN LA DOCENCIA ONLINE DENTRO DEL ÁMBITO
UNIVERSITARIO ... 15

Luis Matosas López .. 15

Sonsoles Leguey Galán .. 15

Beatriz García Sánchez .. 15

Universidad Rey Juan Carlos ... 15

BLOQUE III. Aprendizaje basado en … ... 17

APRENDIENDO A INVESTIGAR LAS MENTIRAS DE LOS OTROS EN LOS CONTENIDOS
ACADÉMICOS .. 17

Desiré García Lázaro .. 17

Clement Kanyinda Malu .. 17

Universidad Rey Juan Carlos ... 17

¿COOPERAMOS? DINÁMICAS DE APRENDIZAJE COOPERATIVO Y COHESIÓN DE GRUPOS
 ... 19

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

M. Irene Ros Martín .. 19

Universidad Rey Juan Carlos ... 19

COMPETENCIAS E INTELIGENCIAS MÚLTIPLES ... 20

Cristina Chavarría Pérez... 20

Universidad Rey Juan Carlos ... 20

UTILIZACIÓN DE VIDEOS DIDÁCTICOS EN EL APRENDIZAJE DE LAS CIENCIAS DE LA TIERRA:
INTERPRETACIÓN DE CARTOGRAFÍA GEOLÓGICA Y ELABORACIÓN DE CORTES
GEOLÓGICOS .. 22

Francisco Carreño Conde ... 22

Universidad Rey Juan Carlos ... 22

DESARROLLO COMPETENCIAL A TRAVÉS DE LA MÚSICA: UNA PROPUESTA
PRÁCTICA(MÚSICA Y LENGUA) ... 23

Marta Fdez.-Carrión Quero ... 23

Maestra funcionaria Escuela Pública .. 23

ENSEÑAR CON AJEDREZ ... 25

Estíbaliz Jenkins Gómez... 25

Investigador independiente ... 25

Desiré García Lázaro .. 25

Universidad Rey Juan Carlos ... 25

LA GESTIÓN DEL AULA INFANTIL A TRAVÉS DE METODOLOGÍAS ACTIVAS: APRENDIZAJE
BASADO EN PROYECTOS Y RINCONES COOPERATIVOS... 27

Sandra Alguacil Mórgadez .. 27

Investigador independiente ... 27

BLOQUE IV. Yo también uso…. .. 29

EJEMPLOS DE DESARROLLO DE COMPETENCIAS DIGITALES EN ALUMNOS DE LA URJC ... 29

Irene Huertas-Valdivia ... 29

Universidad Rey Juan Carlos ... 29

USO DE JUEGOS MATEMÁTICOS Y MATEMAGIA EN LA ENSEÑANZA DE LAS MATEMÁTICAS
 ... 31

Beatriz García Sánchez .. 31

Juan Carlos Aguado Franco ... 31

Universidad Rey Juan Carlos ... 31

UTILIZACIÓN DE LA APLICACIÓN EDPUZZLE, COMO INSTRUMENTO PARA APORTAR
FEEDBACK, Y SU CONTRIBUCIÓN AL FLIPPED CLASSROOM PARA LA DOCENCIA EN

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

ECONOMÍA DE LA EMPRESA .. 33

Juan Carlos Aguado Franco ... 33

Almudena Macías Guillén ... 33

Universidad Rey Juan Carlos ... 33

EL USO DE LAS PIZARRAS DIGITALES EN MATEMÁTICAS ... 35

José Tomás Rodríguez Parra ... 35

Universidad Rey Juan Carlos ... 35

Fernando Ponce Regaliza .. 35

Investigador independiente ... 35

THE FLIPPED CLASSROOM COMO MODELO METODOLÓGICO PARA LA INNOVACIÓN
EDUCATIVA EN EDUCACIÓN FÍSICA PARA EDUCACIÓN PRIMARIA 37

Juan José Salvado Ortega.. 37

José Tomás Rodríguez Parra ... 37

Universidad Rey Juan Carlos ... 37

LA WEBQUEST COMO MÉTODO DE ENSEÑANZA PARA LA ORIENTACIÓN DEPORTIVA 39

Juan Alberto Bermejo Palomares ... 39

Investigador independiente ... 39

BLOQUE V. ¿Transformamos la escuela? ... 41

RESPUESTAS EDUCATIVAS MULTINIVEL EN EDUCACIÓN SECUNDARIA PARA EL ALUMNADO
CON ALTAS CAPACIDADES DESDE UN ENFOQUE INCLUSIVO .. 41

Eva María Bailén Ferrández ... 41

Investigador independiente ... 41

Raquel Garrido Abia ... 41

Universidad Rey Juan Carlos ... 41

¿TRANSFORMAMOS LA ESCUELA, TRANSFORMANDO LA RELACIÓN ENTRE LAS FAMILIAS Y
PROFESORES DE SECUNDARIA? ... 44

Estefanía Torrijos .. 44

Profesora de educación secundaria y educación universitaria 44

TRANSFORMAR CON CREATIVIDAD .. 46

Paulina Mylin Bánfalvi Kam .. 46

AACC, La Rebelión del Talento .. 46

EDUCACIÓN EN VALORES EN EL ÁREA DE EDUCACIÓN FÍSICA. PLAN DE ACCIÓN

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

CONTRA EL BULLYING. .. 48

Fernando Ponce Regaliza .. 48

Investigador independiente ... 48

Juan José Salvado Ortega.. 48

Universidad Rey Juan Carlos ... 48

BLOQUE VI. ¿De qué más te gustaría que hablemos? .. 50

EXPRESIÓN ORAL EN EL AULA DE GRADO EN EDUCACIÓN INFANTIL:UNA PROPUESTA DE
EVALUACIÓN ... 50

Flávia Gomes-Franco e Silva .. 50

Rainer Rubira García .. 50

Universidad Rey Juan Carlos ... 50

“QUIERO SER PROFE…¿CÓMO LO HAGO?”. OPCIONES PROFESIONALES PARA
INTERESADOS EN LA DOCENCIA. ... 52

Irene Huertas-Valdivia ... 52

Universidad Rey Juan Carlos. .. 52

DISCIPLINA POSITIVA: PROMOVIENDO RELACIONES RESPETUOSAS EN EL AULA 54

Soraya Revuelta Moreno. ... 54

CEP Doramas (Colegio Público de Gran Canaria) 54

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

INTRODUCCIÓN

Mientras que en las últimas décadas el mundo se ha globalizado y los avances

técnicos son enormes en todos los ámbitos, la educación sigue anclada en el pasado.

La forma de enseñar apenas ha cambiado, a pesar de que sí lo ha hecho la sociedad

y con ella nuestros alumnos. Incluso en aquellos casos donde la tecnología ya ha

llegado, en forma de tabletas, pizarras interactivas o incluso smartphones, ese cambio

apenas se ha producido, puesto que la tecnología por sí sola no es suficiente. Creemos

que es necesario, además, un cambio metodológico y de mentalidad. Este Congreso

es una puerta abierta a este cambio que consideramos imprescindible.

¿Qué es CIMCA?

Es un espacio que se desarrolla de forma anual con expertos de reconocimiento

nacional e internacional y abierto a todos los agentes implicados en la educación. Se

trata de un punto de encuentro dónde mostrar avances y potenciar sinergias en el

ámbito educativo, en definitiva, de crear comunidad

¿Con qué objetivo nace?

En esta tercera edición del Congreso Internacional de Educación Motiva, Crea y

Aprende (CIMCA) nos hemos propuesto seguir profundizando en otras formas de

aprender y enseñar. Buscamos intercambiar opiniones, experiencias y buenas

prácticas desde una perspectiva multidisciplinar que permita conformar redes para

motivar, crear y aprender.

Su filosofía refleja la visión de nuestro Observatorio de Educación “transformando la

educación, se transforma la sociedad”. En él se van a identificar diferentes síntomas,

diagnósticos y tratamiento de nuestra Educación. Todo ello abordando de manera

interdisciplinar los diferentes aspectos de la realidad educativa y donde la

implicación social es fundamental.

Buscamos ofrecer una visión moderna de la educación. No se trata de conocer sin

más, sino de vivir las experiencias que están funcionando en muchos entornos y niveles

de aprendizaje.

Del mismo modo, es una invitación a vivir una cultura educativa de interdependencia

y empatía que tienda a los grandes acuerdos en el sistema educativo, procurando la

mayor unidad, calidad y equidad con la mayor diversidad en las formas de educar.

En esta edición de CIMCA, al igual que en otras, no sólo se pretende aportar una visión

sino, sobre todo, se va a procurar aportar una experiencia. No se trata de conocer sin

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

más, sino de vivir las experiencias que están funcionando en muchos entornos de

aprendizajes.

Ese es el motivo por el cual su programa nos acerca a algunas de las personas que

están transformando la educación desde la educación, hablando de familia porque

la educación no se queda en el espacio de la escuela; mirando desde el presente al

futuro con la competencia digital que tanto escuelas como maestros empiezan

considerar como necesaria; y dando luz a aspectos educativos olvidados o relegados

a segundas consideraciones a pesar de su relevancia.

¡Reimagina con nosotros la educación!

Y no nos olvidamos, como en los CIMCA anteriores de Crear, Motivar y Aprender.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

BLOQUE I. Experiencias neuroeducativas

INFLUENCIA DEL RUIDO EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE

Rebeca Martín Nieto

Universidad Rey Juan Carlos

rebeca.martin@urjc.es

Etapa Educativa: Educación infantil, Primaria, ESO, Bachillerato, FP, Universidad

Resumen:

En nuestra cultura, durante la vida, desde los primeros años, el ruido está presente en la

experiencia cotidiana; es aceptado y, a veces también, ensalzado tanto en los

hogares como en el espacio público y compartido. Para la Organización Mundial de

la Salud (OMS) el ruido es la primera molestia ambiental en los países desarrollados;

España está en segundo lugar en la clasificación mundial por ruido, solo por detrás de

Japón.

El objetivo principal de esta investigación pasa por conocer de qué manera influye la

exposición continua al ruido en el proceso de enseñanza-aprendizaje. Tal y como se

ha observado durante la revisión bibliográfica que se ha llevado a cabo para realizar

la investigación, el ruido es un contaminante invisible y sus perjuicios tienden a serlo

también. El ruido llega a los centros escolares y provoca efectos que, en la mayor

parte de las veces, pasan desapercibidos para los alumnos, los docentes y las familias.

Se concluye que el ruido puede provocar efectos psicológicos y afectar al desarrollo

cognitivo durante la infancia. Esto tiene suma importancia, durante la escolarización,

en la adquisición de nuevos conocimientos en esta etapa y también en las posteriores.

La manera en la que puede afectar a la comprensión verbal, repercutirá en la

adquisición de la lectura o el desarrollo de la expresión oral. Y aún puede tener efectos

más destacados sobre la salud u otros como la falta de atención, los problemas de

conducta y/o, a largo plazo, el fracaso escolar.

Palabras clave:

Ruido, Escuela, Aprendizaje, Enseñanza, desarrollo cognitivo

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

GUÍA BÁSICA SOBRE NEUROEDUCACIÓN Y NEURODIDÁCTICA APLICADA

A EDUCACIÓN INFANTIL. “CONOCE CÓMO APRENDE EL CEREBRO.

ASPECTOS BÁSICOS RELEVANTES EN EL APRENDIZAJE.”

Belinda García López

beli_g14@hotmail.com

Investigador independiente

Raquel Garrido Abia

Universidad Rey Juan Carlos

raquel.garrido@urjc.es

Etapa Educativa: Educación Infantil

Resumen:

Aprender nos acompaña toda la vida y el aprendizaje formal desde que apenas

tenemos 4 años. Por ello, la educación en los centros escolares debe ser vivida como

un viaje que comienza con entusiasmo y que debe “terminar” con ilusión y ganas de

seguir aprendiendo. No se puede concebir como algo repetitivo, sin sentido y

aburrido, por lo que conocer cómo aprende el cerebro, es clave, para conseguir que

ese viaje sea vivido con emoción y que no se quiera abandonar a la primera de

cambio.

Y en relación al estudio de “cómo aprende el cerebro” aparecen dos disciplinas: la

neuroeducación y la neurodidáctica. El primero hace referencia al conocimiento del

cerebro relacionado con el ámbito educativo y el segundo, de forma más completa,

a su aplicación en el aula.

Este conocimiento por parte de los maestros/as permite el entendimiento del cerebro,

de cómo es, cómo aprende, procesa, conserva y evoca la información para, a partir

de ello, mejorar las propuestas y experiencias de aprendizaje que se dan en el aula,

dando lugar a una mejora de la calidad educativa (Campos, 2010, p.1).

Por dicha razón, se plantea como objetivo general: “Hacer llegar a los docentes de

infantil los conocimientos más relevantes que se conocen sobre la neuroeducación y

neurodidáctica, para que puedan así aplicarlos en su práctica educativa en las aulas,

a la par que crearles curiosidad para que sigan indagando sobre dichos aspectos”.

Con la adquisición de este objetivo se pretende que el profesorado de infantil

entienda a qué hacen referencia los términos de: neuroeducación, neurodidáctica y

mailto:beli_g14@hotmail.com

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

aprendizaje; que adquieran los conocimientos básicos sobre cómo aprende el cerebro

para poder aplicarlo a la práctica educativa; y que conozcan los cuatro procesos

cognitivos implicados en el aprendizaje como son: la emoción, la curiosidad, la

atención y la memoria.

Pero este aprendizaje tan complejo a la par que interesante requiere de tiempo de

formación y preparación del profesorado; por dicha razón, se ha elaborado un

resumen de aquellos aspectos que van a tener más incidencia en el aprendizaje y se

han reunido en una guía y en un tríptico de ayuda al profesorado.

En esta guía se recogen unos conocimientos básicos del Sistema Nervioso Central junto

con una breve descripción de la teoría de los “Tres cerebros” de Mc Lean. A

continuación, se explican los conceptos de neurociencia, neuroeducación y

neurodidáctica, para finalmente acabar, esta primera parte, hablando del

aprendizaje, su ruta y los cuatro procesos cognitivos considerados su base cerebral.

Tras ello, en la segunda parte, se exponen una serie de pautas de aplicación al aula,

en base a todo lo teórico abordado con anterioridad.

Junto a esta guía práctica, se presenta un tríptico que de manera aún más directa y

resumida, indica a los profesores los puntos que cualquier docente que le interese

basarse en la neuroeducación debe conocer si desea que su práctica educativa siga

esta línea. Es un tríptico de bolsillo, en el que de un golpe de vista se pueda entender

cómo hacer nuestra labor más eficiente, a la par que si así se desea, motive la

posterior búsqueda de los motivos por los cuales se han resaltado algunos

aspectos. Además, es una manera barata y útil de hacer llegar a pie de aula esta

información, al igual que de crear curiosidad entre los maestros.

Junto a ambos documentos se haría llegar a los docentes un cuestionario de

valoración donde deberán indicar su grado de aceptación con respecto a los

contenidos tratados, la claridad y precisión con la que se han abordado, su aplicación

en el aula, lo aprendido con ellos, etc.; además, de realizar una opinión de manera

constructiva sobre la guía y el tríptico donde indiquen los aspectos positivos como

aquellos a mejorar que consideren oportunos.

Para finalizar, indicar que los resultados esperados son positivos ya que se estima que

tanto la guía como el tríptico sean bien recibidos por los maestros /as de educación

infantil y que con ambos documentos los docentes conozcan sobre los aspectos más

relevantes de la neuroeducación y la neurodidáctica, y poder así ir introduciéndolos

de manera progresiva en su práctica educativa en las aulas, a la vez que crearles un

cierto “gusanillo” sobre “cómo aprende el cerebro”.

Palabras clave:

Neurodidáctica, emoción, aprendizaje, memoria, curiosidad y atención.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

BLOQUE II. Espacios educativos… ¿los cambiamos?

FORMACIÓN DE PROFESORES, PRÁCTICA PEDAGÓGICA Y SUS REFLEJOS

EN ESPACIOS ESCOLARES

Roberta Melo de Andrade Abreu

União Metropolitana para o desenvolvimento da Educação e Cultura - UNIME

robertamabreu@gmail.com

Dídima Maria de Mello Andrade

Universidade do Estado da bahia – UNEB

didima.andrade@gmail.com

Etapa Educativa: Educación Universitaria

Resumen:

La formación inicial de profesores es un tema que no se agota pues los intereses

económicos y políticos, y las perspectivas ideológicas se desplazan a cada momento

histórico estableciendo realces cíclicos y diferenciados en el proceso formativo. En

este sentido, es importante colocar que la formación de profesores es prioridad oficial

en el país, especialmente desde el año 1990 cuando de la Conferencia Mundial de

Educación para Todos en Jontiem donde se asumió un compromiso de

reestructuración de los cursos de licenciatura en el país. Colocar en pauta la discusión

sobre formación de profesores implica discutir sus prácticas para cambiar el espacio

escolar o el mantenimiento de las configuraciones vigentes, reiteradas veces

dominadas por la lógica del gran capital. Este trabajo tiene como foco la formación

inicial y las prácticas pedagógicas de los estudiantes del curso de licenciatura en las

áreas de Matemáticas, Física y Geografía. Nos interesó como objetivo comprender

cómo esos profesores en formación entendían sus prácticas pedagógicas y si éstas

eran capaces de implementar cambios positivos en el espacio escolar... Este objeto

de investigación nos encaminó hacia la investigación cualitativa y, como instrumento,

hicimos uso de entrevistas estructuradas y semiestructuradas. Establecemos un criterio

de categorización de los estudiantes pues después de la entrevista estructurada

percibimos diferenciaciones en cuanto a sus perfiles y comprensiones: Grupo 1.

Profesores con experiencia docente; Grupo 2. Profesores con experiencia docente, sin

embargo, lejos del aula; Grupo 3. Profesores que nunca tuvieron experiencia docente.

Los resultados apuntaron al siguiente escenario: en el grupo "1" formado por profesores

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

con experiencia docente, la mayor parte colocó que la práctica pedagógica se

configura como un conjunto de técnicas y saberes aprendidos en el proceso de

formación y que se perfecciona a lo largo del tiempo. Se ha puntuado que las

prácticas pedagógicas implementadas pueden provocar cambios positivos en el

espacio escolar, pero las posibilidades de hacerlo son muy pequeñas debido a los

grandes problemas estructurales del país; en el grupo "2" compuesto por los profesores

con experiencia docente pero alejados del aula, la práctica pedagógica es percibida

como un instrumento de enseñanza y que para ser efectiva necesita varios factores,

como apoyo de la familia, formación de profesores de calidad, relación ética de los

profesionales con su ejercicio e inversión pública. Fueron escépticos en cuanto a la

capacidad de cambios positivos en el espacio escolar a partir de las prácticas

pedagógicas. Alertaron que mientras la educación no es comprendida como

prioritaria en el país, los profesores solitarios en sus aulas no tendrán éxitos a partir de su

trabajo; en el grupo "3" formado por los profesores sin experiencia docente, la práctica

pedagógica es comprendida como una construcción que exige conocimientos

específicos, conocimientos pedagógicos y conocimiento del mundo. Creen que el

profesor es capaz de cambiar los espacios educativos para mejor a partir de su

capacidad de movilización, de escucha y mapeo de los problemas locales y creación

conjunta de proyectos que contribuyan a la consecución de esos problemas.

Concluimos que la comprensión de la práctica pedagógica evidenciada por estos

profesores todavía tiene un fuerte sentido instrumental, sobre todo, en las áreas de

física y matemática. Se espera que todo el conocimiento para constituir un profesor

sea aprendido en los cursos de licenciatura, y que las prácticas pedagógicas sean

prescritas. Creemos que este hecho se da, muchas veces, por la impotencia en que

los profesores se ven durante su ejercicio profesional. La posibilidad de cambio del

espacio escolar a partir de las prácticas pedagógicas de los profesores es real, sobre

todo, cuando se parte de un proceso educativo desde una perspectiva humana,

democrática y contextualizada. Además, es importante subrayar la capacidad de

movilización de los profesores junto al grupo gestor con el fin de crear pautas y luchar

por condiciones de implementación en sus espacios escolares.

Palabras clave: Formación de profesores, práctica pedagógica, escuela.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

RECURSOS EDUCATIVOS DIGITALES EN LA DOCENCIA ONLINE DENTRO DEL

ÁMBITO UNIVERSITARIO

Luis Matosas López

luis.matosas@urjc.es

Sonsoles Leguey Galán

sonsoles.leguey@urjc.es

Beatriz García Sánchez

beatriz.garcia.sanchez@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Universitaria

Resumen:

La consolidación de las modalidades de docencia online dentro del ámbito de la

educación universitaria ha llevado a que en las últimas décadas una amplia corriente

de investigaciones se centre en el tema de la evaluación de la calidad docente en

estos espacios de formación virtual.

En estas investigaciones, diferentes autores han coincidido en subrayar la importancia

que para institución y profesor tiene conocer los aspectos que el estudiante considera

útiles en estas modalidades (Lao & Gonzales, 2005; Young & Norgard, 2006). Entre los

aspectos que el alumno valora a la hora de juzgar la calidad del desempeño docente

en este espacio de aprendizaje, los recursos educativos digitales tienen un

protagonismo destacado (Peltier, Schibrowsky, & Drago, 2007; Sebastianelli et al.,

2015).

En el marco de la construcción de un instrumento destinado a evaluar la calidad de la

actividad del profesorado en modalidades online, los autores revelan la importancia

que tiene para el alumno el empleo de unos recursos educativos digitales adecuados.

Adoptando un enfoque cualitativo, a través de entrevistas grupales semiestructuradas

y entrevistas personales a estudiantes universitarios de modalidades online, los

investigadores recopilan episodios de comportamiento de lo que el alumno considera

eficiente e ineficiente en la labor desarrollada por el docente en este espacio de

aprendizaje. Un total de diecinueve estudiantes de últimos cursos de grados de esta

modalidad participan en las entrevistas, tanto de manera presencial como de forma

remota mediante videoconferencia. Los entrevistados proporcionan a los

investigadores un total de 240 episodios de comportamiento, eficientes e ineficientes,

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

para varias categorías de la docencia en modalidades online. Los investigadores

consideran las diez categorías siguientes: introducción a la asignatura, descripción del

sistema de evaluación, gestión del tiempo, disponibilidad general, coherencia

organizativa, implementación del sistema de evaluación, resolución de dudas,

capacidad explicativa, facilidad de seguimiento y satisfacción general.

El análisis de los episodios de comportamiento en estas categorías de la

docencia online revela el peso que los estudiantes de estas modalidades otorgan al

correcto uso de distintos recursos educativos digitales. Del total de episodios de

comportamiento que hacen mención a recursos educativos (tanto recursos digitales

como recursos originariamente analógicos adaptados al contexto digital) el 75,28%

recoge alusiones a una o varias herramientas de carácter digital. Asimismo, diecisiete

de los diecinueve estudiantes entrevistados realiza alguna mención a este tipo de

recursos digitales.

El trabajo revela que los recursos educativos digitales que gozan de mayor

protagonismo en el momento actual son: video clases, presentaciones interactivas

desarrolladas con Prezi o Sway, tests auto evaluables y podcast de audio. Entre los

recursos indicados, las videoclases se posicionan como la herramienta mencionada de

manera más recurrente, apareciendo en un 69,66% de los episodios de

comportamiento aportados por los estudiantes. Los contextos en que esta herramienta

es mencionada por los entrevistados son de diversa índole, pero las videoclases

cobran especial importancia en las categorías de la docencia relativas a la

capacidad explicativa del docente y facilidad de seguimiento del curso. Además de

los mencionados recursos, los estudiantes hacen alusión también, aunque en menor

proporción, al uso de herramientas de aprendizaje digital como: Wikis,

blogs, MOOCs o e-Books.

A la vista de los resultados, los autores concluyen que la utilización de determinados

recursos educativos digitales está perfectamente asimilada por el estudiante como

parte esencial del proceso de instrucción en modalidades de docencia online.

Asimismo, los autores constatan la importancia de una correcta explotación de

los recursos educativos digitales para favorecer el desarrollo de la instrucción en

categorías docentes especialmente delicadas en este espacio de aprendizaje, como

son: la capacidad explicativa o el seguimiento del curso.

Palabras clave:

Recursos educativos digitales, docencia online, espacios de aprendizaje, universidad,

video clases.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

BLOQUE III. Aprendizaje basado en …

APRENDIENDO A INVESTIGAR LAS MENTIRAS DE LOS OTROS EN LOS

CONTENIDOS ACADÉMICOS

Desiré García Lázaro

desire.garcia@urjc.es

Clement Kanyinda Malu

clement.kanyindamalu@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Enseñanza universitaria

Resumen:

Jugar a mentir o mentir jugando es algo que todos los alumnos saben hacer

independientemente de la materia que tengan que estudiar a lo largo de su

carrera. Por ello, en la asignatura de Metodología de la Investigación Educativa que se

imparte de forma presencial en el Grado en Educación Primaria y Grado en

Educación Infantil de la Universidad Rey Juan Carlos, se les propone a los alumnos que,

basándose en el temario de la asignatura y usando el campus virtual, falseen los

contenidos de la misma para que otros compañeros descubran, a la vez que repasan,

dónde se encuentra esa falsedad y obtener así un punto por ello. Al tratarse de una

actividad en grupo, cada vez que uno de ellos adivina la mentira del otro, además de

obtener un punto por ello tiene que retar al resto de los participantes proponiendo por

ello otra falsedad con dotes de singularidad con el fin de maximizar su puntuación, lo

que exige, una dosis de originalidad y un trabajo colegial de aprendizaje del

temario. El profesor solo interviene para asignar los puntos, dando por tanto a los

alumnos la oportunidad de autoevaluarse unos a otros cada vez que tratan de

adivinar qué parte del temario no se ajusta al verdadero contenido. Al basarse en la

triple regla del “retar, competir y destacar”; al realizar esta actividad, fomentan un

aumento de la motivación y de la implicación de los alumnos en la materia, tanto a

nivel individual como grupal. Esto redunda en una manifestación por parte de los

alumnos de una actitud positiva con nuevos retos que se les plantean, además de

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

asentar los verdaderos conocimientos de la asignatura, obtengan o no las ventajas

arriba descritas como por ejemplo insignias o puntos. La acumulación de puntos

permite el canje por beneficios académicos de la asignatura tales como la obtención

de 0,25 sobre el examen que supone un 70% de la nota final de la asignatura, entre

otras recompensas, que por otro lado, los alumnos desconocen a priori. Además,

semanalmente se les ofrece una clasificación por equipos con los puntos obtenidos,

para así animarles a competir con más ahínco de cara a obtener los mejores

incentivos. Esta dinámica, aplicada durante un mes a través de la

plataforma Moodle del campus virtual, permite que todos los equipos participen e

interactúen a través de un representante, llamado portavoz, elegido por ellos

mismos, en un entorno virtual basado en el contenido teórico de la asignatura. A priori,

los equipos no perciben que están siendo gamificados con las mecánicas y dinámicas

del juego que se les aplica, a pesar de que uno de los requisitos para superar la

asignatura es la realización de una investigación sobre la gamificación aplicada en el

aula que supone un 30% de la nota final de la asignatura.

Con esta actividad denominada “Espejito, espejito, dime la verdad” se cumplen tres

objetivos principales: seguimiento diario del contenido de la asignatura, uso del

campus virtual como soporte de aprendizaje entre compañeros y en tercer lugar,

aumento de la participación tanto individual como en grupo. La finalidad es mejorar el

rendimiento académico tanto individual como del grupo y para alcanzarlo la

metodología empleada es la gamificación, basada en la obtención de insignias,

recompensas y clasificaciones. Como conclusión hay que señalar que la evidencia

empírica basada en la gamificación de las aulas universitarias supone una novedad

para los alumnos, lo que permite conseguir el “enganche” de los mismos durante

su aplicación. Se recomienda controlar el aumento del grado de competitividad en el

aula para no generar frustración en el caso de los grupos que no consiguen alcanzar

los retos que se les plantean y sí un buen ambiente de competencia en el que cada

grupo muestre sus destrezas y que los demás puedan aprender de las mismas.

Como futura propuesta educativa, y basándonos en los resultados obtenidos, se

propone la aplicación de la gamificación coordinada en otras asignaturas.

Palabras clave:

Gamificación, juego, rendimiento, grados, metodologías activas

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

¿COOPERAMOS? DINÁMICAS DE APRENDIZAJE COOPERATIVO Y

COHESIÓN DE GRUPOS

M. Irene Ros Martín

irene.ros@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Enseñanza Universitaria

Resumen:

La presente píldora educativa se lleva a cabo en la asignatura Organización y Gestión

de la Actividad del Arquitecto, impartida en segundo curso del Grado en

Fundamentos de la Arquitectura de la Universidad Rey Juan Carlos.

Con ella se pretende exponer una serie de dinámicas de aula llevadas a cabo en dos

sesiones específicas. Los objetivos principales de las mismas es promover el Aprendizaje

Cooperativo y potenciar la cohesión del grupo de estudiantes, partiendo del

fundamento de que el ser humano es un ser social que aprende más y mejor con sus

iguales (Zariquiey, 2016). Asimismo, se persigue que tanto alumnos como docente se

diviertan durante el desarrollo del curso, creando un clima de confianza y motivación

hacia el aprendizaje. Por último, se procura que los estudiantes realicen un ejercicio de

reflexión acerca de su propia práctica estudiantil.

La metodología principal empleada, dada la naturaleza de las dinámicas, es el

Aprendizaje Cooperativo. Las sesiones se estructuran siguiendo el esquema

‘’introducción-desarrollo-cierre'. A principio de curso, se solicita al grupo que se divida

en equipos de dos a cinco componentes.

Con los equipos ya creados, se desarrolla la primera sesión, destinada a que los

miembros se conozcan en un grado diferente al habitual, y se solicita que tomen

decisiones llegando a un consenso.

La segunda sesión está dirigida a poner en valor el trabajo cooperativo y a motivar la

cohesión de grupo.

Los resultados obtenidos son satisfactorios tanto para la docente, que ha podido

comprobar la eficacia del Aprendizaje Cooperativo en la consecución del proyecto

elaborado durante el curso, como para los alumnos, quienes afirmaron que “gracias a

estos juegos nos hemos dado cuenta de la importancia que tiene ponernos de

acuerdo y ayudar a que ninguno caiga.”

Palabras clave:

Aprendizaje Cooperativo, Motivación, Dinámicas de aula

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

COMPETENCIAS E INTELIGENCIAS MÚLTIPLES

Cristina Chavarría Pérez

cristina.chavarria@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Primaria

Resumen:

Dentro de las nuevas metodologías de enseñanza aprendizaje se encuentra la teoría

de las Inteligencias Múltiples aplicada al ámbito de la educación. Las ocho

inteligencias definidas por Howard Gardner son un fin para que el alumnado pueda

obtener un aprendizaje de calidad.

Independientemente de la metodología de enseñanza utilizada en las aulas, el trabajo

por competencias es de uso obligado, la Ley Orgánica 8/2013 de 9 de diciembre para

la mejora de la calidad educativa (LOMCE) en su artículo 2, y el Real Decreto 126/2014

de 28 de febrero en su artículo 5, exponen las siguientes competencias que deben

desarrollarse en el currículo:

Comunicación lingüística.

Competencia matemática y competencias básicas en ciencia y tecnología.

Competencia digital.

Aprender a aprender.

Competencias sociales y cívicas.

Sentido de iniciativa y espíritu emprendedor.

Como puede observarse en los párrafos anteriores, en el sistema educativo español es

de uso obligado el trabajo por competencias, por esta razón, el principal objetivo de

este trabajo es plasmar la relación existente entre el desarrollo de competencias y el

trabajo a través de inteligencias múltiples.

Aunque inteligencias y competencias no poseen el mismo significado, diferentes

autores han establecido la relación existente entre ambas. Las primeras se refieren a

los potenciales que cada persona posee en función de su biología, su recorrido vital y

el entorno geográfico y social que le rodea; proporcionando la teoría de las

Inteligencias Múltiples información de las distintas formas de aprender que poseemos

y por tanto de los diferentes caminos que podemos recorrer para desarrollarlas

equilibradamente. Sin embargo, las competencias nos sitúan en el currículo como

referente de un sistema educativo, en un momento cultural, económico, sociohistórico

mailto:cristina.chavarria@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

y pedagógico. Supondrán una serie de propósitos en educación que llevan a áreas

de formación que pueden ser una solución a determinadas necesidades (Escamilla,

2014).

Escamilla 2011, relaciona las ocho inteligencias múltiples con las distintas

competencias, por ejemplo, relaciona la inteligencia lógico-matemática con la

competencia matemática, la competencia para aprender a aprender, la de

tratamiento de la información y la digital, y con la competencia en el conocimiento y

la interacción con el mundo físico.

Dentro de la utilización de la teoría de las Inteligencias Múltiples para la enseñanza de

distintas áreas y materias, nos centraremos en el área de matemáticas de Educación

Primaria a través de la propuesta didáctica pedagógica denominada EntusiasMat.

En la guía didáctica que se le entrega al profesorado, ponen a su disposición la

relación de las competencias con las Inteligencias Múltiples a través de la estructura

de organización de las clases para que visualicen lo que están trabajando.

En los cinco minutos para empezar al comienzo de cada sesión se trabajan la

competencia matemática, autonomía e iniciativa personal y comunicación lingüística

y audiovisual relacionándolas con las inteligencias lógico-matemática,

intrapersonal lingüística-verbal y visual-espacial. Estas mismas relaciones, aunque con

distintas combinaciones de competencias e inteligencias, se dan en el resto de las

distintas partes que componen las sesiones.

Como se ha podido observar, tal y como expresa el objetivo del presente trabajo, la

propuesta mencionada basada en inteligencias múltiples trabaja también por

competencias y establece una relación clara entre ellas.

Palabras clave:

Inteligencias múltiples, matemáticas, EntusiasMat

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

UTILIZACIÓN DE VIDEOS DIDÁCTICOS EN EL APRENDIZAJE DE LAS CIENCIAS

DE LA TIERRA: INTERPRETACIÓN DE CARTOGRAFÍA GEOLÓGICA Y

ELABORACIÓN DE CORTES GEOLÓGICOS

Francisco Carreño Conde

francisco.carreno@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Enseñanza universitaria

Resumen:

En éste trabajo se describe la experiencia llevada a cabo con el uso del video

didáctico como apoyo al proceso docente en materias de las Ciencias de la Tierra,

más concretamente en el aprendizaje de la interpretación de cartografía geológica

y elaboración de cortes geológicos como parte del contenido en el

Master universitario y doctorado en hidrología y gestión de recursos hídricos (AUH-

URJC). El carácter multidisciplinar de éste máster, donde acceden estudiantes con

diferentes perfiles de formación (geólogos, biólogos, ambientales, químicos, ingenieros,

etc.), hace que sea difícil el aprendizaje de ciertos contenidos específicos que no

están incluidos en sus itinerarios formativos. Para la elaboración de cortes

geológicos, es fundamental tener una visión espacial tridimensional de la información

que se representa en un mapa geológico para poder proyectarlo adecuadamente en

un plano trasversal. La explicación de éstos contenidos se realiza mediante

documentos y actividades tradicionales pero los resultados obtenidos no son del todo

satisfactorios en aquellos estudiantes que no están habituados a trabajar éstos

contenidos.

El objetivo de éste trabajo es la propuesta de una innovación educativa consistente

en la elaboración de vídeos didácticos con la aplicación gratuita “Active Presenter”

que apoyen y faciliten la correcta asimilación de los procedimientos para elaborar

éstas tareas que necesitan de un entrenamiento en la capacidad espacial para

visualizar y entender la superposición de los cuerpos geológicos tridimensionales con la

superficie topográfica irregular. Los resultados académicos obtenidos por los

estudiantes en la última edición del máster (2017-18) en la que se han utilizado éstos

videos didácticos, han supuesto una mejora significativa con respecto al resto de

ediciones que interpretamos como consecuencia de la introducción de ésta mejora

docente.

Palabras clave:

mailto:almudena.macias@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

Active presenter, geología, innovación docente, vídeos didácticos.

DESARROLLO COMPETENCIAL A TRAVÉS DE LA MÚSICA: UNA PROPUESTA

PRÁCTICA(MÚSICA Y LENGUA)

Marta Fdez.-Carrión Quero

Maestra funcionaria Escuela Pública

martaquero600@hotmail.com

Etapa Educativa: Educación Primaria

Resumen:

En esta aportación se plantea como objetivo fundamentar una práctica educativa

motivadora y coherente con el desarrollo del currículum escolar a través de recursos

musicales, así como iniciar un proceso de apertura al uso de herramientas musicales

asequibles a todo el profesorado;

Ofrecer alternativas creativas para favorecer un cambio de actitud en el docente y el

alumno a través de la música y fomentar un clima emotivo y positivo en el entorno

escolar.

Entre todos los elementos que orquestan el proceso de enseñanza, uno de los más que

más interesan a todos los agentes, es la motivación. Para crear un clima positivo,

mágico y abierto, se nos presenta la música como uno de los ingredientes más

potentes para conseguirlo.

 A través de herramientas musicales, se intenta aportar soluciones y maneras

de afrontar situaciones en el contexto escolar como la desmotivación. El poder

creativo y motivador de las actividades musicales, se presentan como un marco

idóneo para el desarrollo de contenidos no musicales en la etapa de Primaria.

La fundamentación teórica de este postulado parte del estudio de la creatividad en

general: definición y elementos. La creatividad en la escuela; y poder formativo de la

música.

Para concretar, y a modo de muestra, se hace un breve recorrido práctico por los

diferentes bloques de contenido del área de lengua; aportando sugerencias sobre su

trabajo a través de la música.

Como conclusiones se observa que la aplicación de recursos musicales en el desarrollo

de contenidos no musicales, viene avalado por estudios sobre el poder formativo de la

música y su potencial motivador y creativo. A partir de este estudio, y presentados

algunos de los recursos, abogamos por el desarrollo de herramientas musicales de

mailto:martaquero600@hotmail.com

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

manera creativa que confieran a la actividad docente de carácter motivador

ajustado a cada circunstancia.

Palabras clave:

Motivación, creatividad, música, primaria, curriculum primaria

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

ENSEÑAR CON AJEDREZ

Estíbaliz Jenkins Gómez

e.jenkins@alumnos.urjc.es

Investigador independiente

Desiré García Lázaro

desire.garcia@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Infantil

Resumen:

Una de las ideas que la mayoría de los no ajedrecistas tienen cuando se les habla de

ajedrez, es que es un juego de mesa, difícil, aburrido y monótono. Sin embargo, su

entendimiento y aplicación como herramienta pedagógica en el aula, no solo deja

ver su aspecto divertido, sino que también muestra su poder didáctico. El ajedrez,

además de un juego se considera un deporte incluso podemos llegar a decir que una

ciencia ya que se ha demostrado que mejora la capacidad de razonamiento al

mismo tiempo que habilidades cognitivas.

Cuenta la leyenda que un sabio llamado Sissa decidió entregar a un

rey hindú un juego que conseguiría animarle de nuevo, el ajedrez. Tras explicarle el

juego, el rey se puso a jugar y se dio cuenta de que su tristeza iba despareciendo, por

lo que decidió recompensarle. La petición del sabio fue: un grano de trigo por la

primera casilla del tablero, y por cada casilla siguiente el doble de cantidad que la

precedente. Tras comprobar que era imposible de pagar esa cantidad de trigo,

quedó sorprendido. Pero en ese momento Sissa renunció al regalo, pues le

bastaba con ver feliz al rey, a la vez que le daba una lección matemática con un

simple tablero tan enigmático.

Desde sus comienzos, aun considerándose un juego, el ajedrez siempre ha estado

relacionado con las matemáticas. De este modo, si se mezclan los

conceptos de ajedrez y matemáticas se convierte en lo que se denomina ajedrez

educativo y éste se puede aplicar como herramienta didáctica en el aula. Ambos

términos, en muchas ocasiones, son catalogados como tediosos y aburridos, y por

ello surge la necesidad de cambiar la visión del mismo, empezando desde los más

pequeños.

mailto:desire.garcia@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

El objetivo primordial con la inclusión de este juego en las aulas de educación

infantil es mejorar la adquisición de contenidos y procesos matemáticos, de forma que

encuentren esta ciencia motivadora.

A la vez que se pretende concienciar a toda la comunidad educativa de la

importancia que tiene el uso de cualquier material manipulativo, concretamente el

ajedrez, para fomentar el interés de los niños hacia cualquier tipo de aprendizaje.

Para ello se lleva a cabo una metodología totalmente manipulativa y lúdica, en la que

los niños son el centro de aprendizaje. Así se respeta la planificación propuesta en las

aulas, aunque el siguiente paso siempre viene dado por los propios niños teniendo en

cuenta su proceso de aprendizaje y atendiendo a sus necesidades.

Los resultados obtenidos con la inclusión del ajedrez educativo en las aulas de

educación infantil durante el curso 2015-2016 permitieron observar cómo aumentó el

interés de los niños por el mismo, así como el rendimiento académico relacionado con

la asignatura de matemáticas.

Otro de los aspectos importantes, es que sin ser conscientes están alcanzando los

objetivos mientras creen que es un mero juego. Mediante la utilización de este material

aumenta la estimulación de los niños hacía el aprendizaje, estando más implicados en

el proceso de asimilación de contenidos de modo que no les resulta tan abstracto, lo

que les permite aplicar los contenidos a situaciones diarias de su vida.

Con todo esto se ha llegado a la conclusión de que para llevar a cabo este tipo de

actividades en el aula es muy importante tener en cuenta la idoneidad de los

contenidos y la forma de transmitirlo. Cuando se proponen este tipo de actividades

por primera vez en el aula es primordial conocer al grupo y sus capacidades.

Por lo tanto, se quiere incitar a la introducción de los recursos que ofrece el ajedrez

para la enseñanza de las matemáticas en la etapa de educación infantil y con ello

optimizar todos aquellos pensamientos no tan positivos acerca de esta ciencia.

Palabras clave:

Ajedrez, educación infantil, innovación, matemáticas, material manipulativo

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

LA GESTIÓN DEL AULA INFANTIL A TRAVÉS DE METODOLOGÍAS ACTIVAS:

APRENDIZAJE BASADO EN PROYECTOS Y RINCONES COOPERATIVOS

Sandra Alguacil Mórgadez

Investigador independiente

Etapa Educativa: Educación Infantil

Resumen

Teniendo en cuenta el momento de cambio en el que se encuentra la Educación en

las aulas de nuestro país, resulta esencial que todos los que forman parte del mismo

reflexionen sobre aquellos pasos que se están dando en vano, y aquellos que están

constituyendo un verdadero salto a otras formas más eficaces para que el alumnado

aprenda de forma significativa.

En este sentido, se está viviendo un momento experimental de metodologías en auge

y relativamente nuevas, que se quieren hacer propias e implantarlas en el aula quizá

sin ser plenamente conscientes del peso que esta decisión tiene para el desarrollo

íntegro de los niños y niñas que las componen.

Por este motivo, se plantea la necesidad de conocer realmente cuáles son las

metodologías que pueden ser combinadas y que logran aportar beneficios reales

para una mejor y mayor consecución de los objetivos curriculares en nuestros alumnos

y alumnas, sin olvidar que estos también incluyen aquellos de carácter social,

emocional y transversal.

Focalizando la investigación-acción en un aula de segundo ciclo de Educación Infantil

se sabe que, sean cuales sean las metodologías empleadas, tienen que cumplir los

requisitos específicos que se corresponden con las características psico-evolutivas de

la etapa, que vienen descritas como fines en el Real Decreto 1630/2006, de 29 de

diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de

Educación infantil.

Se observa cómo, primordialmente, la metodología seleccionada debe desarrollar

todos los ámbitos de desarrollo del niño y la niña enfocándose desde una perspectiva

globalizada, siendo este uno de los principios principales por los que se rige el

pensamiento infantil: “Para el niño, globalizar el aprendizaje es una función psicológica

basada en el carácter acumulador de la percepción infantil. Desde una perspectiva

social, los profesionales han de ser capaces de integrar los “saberes culturales” para

facilitar los aprendizajes del alumno.” (Pareja, sin fecha, p.3).Así, aunando todas estas

indicaciones didácticas y psicopedagógicas que parecen vertebrar el proceso de

enseñanza-aprendizaje del niño y la niña de Educación Infantil, es sabido que las

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

metodologías seleccionadas han de basarse –al menos- en los siguientes principios

fundamentales: globalización, socialización, actividad, juego, Interdisciplinariedad.

Del amplio abanico de metodologías que están sobre la mesa actualmente, Rogers

(citado en Zariquiey, 2016) considera en sus teorías humanistas que las que más se

corresponden con el cumplimiento de estos principios de forma sistematizada son:

 Aprendizaje basado en Proyectos

 Aprendizaje Cooperativo

 Rincones basados en Inteligencias Múltiples

Para concluir, como se observa, se plantea una forma cohesionada de aunar

metodologías activas que sistematicen las diferentes formas de aprender de nuestros

alumnos y alumnas de Educación Infantil, con el fin de adaptar cada vez de forma

más significativa los procesos de enseñanza-aprendizaje a sus necesidades, intereses y

ritmos. De esta forma, se busca un desarrollo integral de todos los ámbitos de desarrollo

de los niños y niñas, atendiendo también a sus capacidades, destrezas, competencias

e inteligencias, siendo dispares en cada uno de ellos y ellas.

Palabras clave:

Metodologías activas, Rincones de Trabajo, Aprendizaje basado en Proyectos,

aprendizaje.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

BLOQUE IV. Yo también uso….

EJEMPLOS DE DESARROLLO DE COMPETENCIAS DIGITALES EN ALUMNOS DE

LA URJC

Irene Huertas-Valdivia

irene.huertas@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Docencia Universitaria

Resumen:

En la era tecnológica en la que estamos inmersos resulta imprescindible la adquisición

de competencias digitales. En el ámbito educativo, el profesorado debe ser un agente

esencial que fomente y refuerce en el alumno el desarrollo de destrezas propias del

nuevo entorno digital: destrezas organizativas, investigativas, didácticas, de

comunicación, de búsqueda y gestión de la información, de producción de materiales

didácticos, etc.

En esta píldora se proporcionan una serie de ideas para el desarrollo de habilidades

digitales en el alumnado. Así, se presenta una iniciativa llevada a cabo durante el

curso 2017/2018 en varias asignaturas impartidas en la Universidad Rey Juan Carlos

para que los alumnos se familiarizaran con el uso de herramientas digitales para la

organización, elaboración, diseño y presentación de sus exposiciones en el aula. Tras

presentar y explicar una serie de recursos gratuitos y de gran facilidad de uso, se

proponía a los alumnos de distintos grados que, por grupos, realizaran la “exposición

creativa” de un tema relacionado con la asignatura usando la mayor cantidad de

herramientas 2.0. posibles.

En este trabajo se muestran ejemplos prácticos de trabajos realizados por los alumnos

de los grados de Administración de Empresas, Turismo y del doble grado en

Administración de Empresas y Derecho de la Universidad Rey Juan Carlos usando

herramientas digitales. El resultado: un catálogo de estupendas infografías (elaboradas

con Canva, Easely, Piktochart), nubes de palabras (realizadas con Tagxedo, Tagul,

ToCloud or Wordle), mapas conceptuales (Createl.ly, Bubbl.us, Cacoo), crucigramas,

vídeos (Powtoon, GoAnimate), cuestionarios (Quizzbean, Kahoot), podcasts (Adacity,

Soundcloud, PodOmatic, Talkshoe), sopas de letras, blogs (Blogger, Wordpress),

mailto:irene.huertas@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

presentaciones (Emaze, Prezi) y páginas web (Wix), que posibilitan presentar la

información de una manera mucho más visual, al tiempo que los alumnos asimilan

mejor los contenidos explicados.

Con este trabajo se persigue poner en valor la importancia de la capacitación digital

de alumnos y docentes para la mejora de la calidad y el atractivo de las clases.

Además, se muestra un pequeño inventario ilustrativo de una serie de herramientas

digitales al alcance de todos, las cuales ofrecen infinitas posibilidades para la

presentación, diseño y elaboración de contenidos didácticos.

Palabras clave:

Herramientas 2.0., competencias digitales.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

USO DE JUEGOS MATEMÁTICOS Y MATEMAGIA EN LA ENSEÑANZA DE LAS

MATEMÁTICAS

Beatriz García Sánchez

beatriz.garcia.sanchez@urjc.es

Juan Carlos Aguado Franco

juancarlos.aguado@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Secundaria

Resumen:

La realización de juegos matemáticos y el uso de la matemagia para explicar

determinados conceptos o métodos matemáticos, hacen que los alumnos vean las

matemáticas de manera diferente; más amenas, divertidas e interesantes. En efecto,

como explican los expertos en neurodidáctica en distintos estudios efectuados, el

cerebro necesita emocionarse para aprender. En ese sentido, en ediciones anteriores

de estos talleres hemos podido constatar efectivamente la existencia de un gran

interés de los alumnos asistentes, especialmente cuando se les plantean retos y

adivinanzas, o cuando realizamos ante ellos juegos de magia que tienen un trasfondo

matemático.

La actitud claramente activa de una parte muy importante de los alumnos asistentes a

los talleres, compitiendo por salir al escenario para ver los “trucos” en primera persona,

y participando en la realización de los mismos, constituye una muestra inequívoca del

interés despertado en ellos por este tipo de técnicas.

De igual manera, como señalan los expertos en neurodidáctica, el proceso por el que

el cerebro aprende parte de la motivación, después se produce la captación de la

atención y finalmente la memoria. Con estos talleres pretendemos facilitar

especialmente las dos primeras fases de este proceso, las de motivación y atención, lo

que allanaría notablemente los procesos de aprendizaje de los alumnos.

El hecho de que el profesor Juan Carlos Aguado, además de profesor universitario, sea

mago –habilidad que ha mostrado, entre otros muchos foros, en las 9 ediciones

realizadas de su taller de la magia de la Economía-, facilita la realización de juegos de

magia de una dificultad superior a los tradicionales juegos matemáticos, llegando a

captar la atención de los alumnos de una forma aún más intensa si cabe. Del mismo

mailto:beatriz.garcia.sanchez@urjc.es
mailto:juancarlos.aguado@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

modo, la sólida formación matemática de la profesora Beatriz García hace que se

complementen perfectamente para el diseño y desarrollo de los talleres.

En repetidas ocasiones, a lo largo del curso 2017/18, en el salón de actos de la

Biblioteca de la Facultad de Ciencias Jurídicas y Sociales de la Universidad Rey Juan

Carlos, con la colaboración de la Unidad de Cultura Científica y de la Innovación y del

Vicerrectorado de Extensión Universitaria de la Universidad Rey Juan Carlos, los autores

de esta experiencia hemos realizado distintas sesiones de los talleres de juegos

matemáticos: han tenido lugar en la semana de la ciencia (mes de noviembre de

2017), en la celebración del día de Pi (el 14 de marzo), para celebrar el día escolar de

las matemáticas (en el mes de mayo), etc. A estos talleres han asistido cerca de un

millar de alumnos procedentes de colegios e institutos de la Comunidad de Madrid; de

hecho, solo en el día de Pi ya vinieron 600 alumnos de 3º y 4º de Enseñanza Secundaria

Obligatoria.

Hemos analizado igualmente, a través de las respuestas que hemos obtenido a unas

encuestas que los alumnos realizan en los días previos y en el momento final del taller, si

existen diferencias estadísticamente significativas en su percepción respecto a si las

matemáticas son aburridas o divertidas, si son más o menos difíciles, y hasta qué punto

consideran que su conocimiento resulta de utilidad en general en la vida. De este

modo, se puede comprobar el potencial efecto que el taller pueda tener sobre el

interés de los alumnos de 3º y 4º de secundaria hacia las matemáticas.

Palabras clave:

Magia, matemáticas, didáctica, motivación, juegos

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

UTILIZACIÓN DE LA APLICACIÓN EDPUZZLE, COMO INSTRUMENTO PARA

APORTAR FEEDBACK, Y SU CONTRIBUCIÓN AL FLIPPED CLASSROOM PARA

LA DOCENCIA EN ECONOMÍA DE LA EMPRESA

Juan Carlos Aguado Franco

 juancarlos.aguado@urjc.es

Almudena Macías Guillén

 almudena.macias@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Enseñanza Universitaria

Resumen:

Este estudio describe una experiencia llevada a cabo, en educación superior, en los

estudios del Grado de Administración y Dirección de Empresas, en la modalidad

presencial en la URJC. El objetivo perseguido no es otro que intentar motivar a los

alumnos en el uso de las nuevas metodologías docentes, que redundará en una

mejora de sus conocimientos y resultados.

La experiencia ha consistido en la elaboración de vídeos didácticos, por parte del

profesorado, con contenidos básicos en materia de fundamentos de economía de la

empresa, esto ha permitido, a continuación, utilizar la metodología de la clase

invertida en numerosas partes de la asignatura, contribuyendo así a la mejora del

aprovechamiento del tiempo en el aula, además de otras ventajas que implica el

flipped classroom.

La novedad introducida ha consistido en incorporar la utilización de la herramienta

Edpuzzle, que permite la visualización de vídeos formativos con la posibilidad, entre

otras, de incorporar feedback a los alumnos en su visualización. Así, la utilización de

esta aplicación ha permitido al profesorado asegurarse la visión completa de los

vídeos, sin posibilidad de saltarse partes del mismo, así como insertar diferentes

preguntas a lo largo del vídeo relacionadas con su contenido formativo, e incorporar,

si se desea, voz y notas de texto. Y lo que es más importante, el uso de este instrumento

ha permitido agregar retroalimentación o feedback, como acto instructivo que

recoge nuevos conocimientos aportados a las diferentes respuestas proporcionadas

por los alumnos.

Nuestro objetivo ha consistido en proporcionar al estudiante no solo conocimientos

básicos en la materia objeto de estudio, sino además la obtención de feedback en un

mailto:juancarlos.aguado@urjc.es
mailto:almudena.macias@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

doble sentido: como información proporcionada por el docente con conocimientos

aclaratorios a las diferentes repuestas aportadas por los alumnos, lo que supone una

aportación pedagógica a tiempo real, así como la información para el profesor de las

respuestas dadas por los alumnos a las preguntas formuladas a lo largo de vídeo,

aportando un mayor conocimiento del nivel de aprendizaje alcanzado. Nuestro

propósito ha sido alcanzado, pues los resultados de satisfacción expresados en las

encuestas realizadas a los estudiantes así lo demuestran.

Palabras clave:

Edpuzzle, flipped classroom, feedback, innovación docente, vídeos didácticos.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

EL USO DE LAS PIZARRAS DIGITALES EN MATEMÁTICAS

José Tomás Rodríguez Parra

Josetomas.rodriguez@urjc.es

Universidad Rey Juan Carlos

Fernando Ponce Regaliza

f.poncer@alumnos.urjc.es

Investigador independiente

Etapa Educativa: Educación Primaria

Resumen:

Hoy en día las personas quieren estar a la última en cuanto a tecnología se refiere. En

la actualidad, uno de los pilares más importantes es la renovación metodológica a

través de la utilización de las nuevas tecnologías. La llegada de estas a las aulas ha

provocado un cambio importante, renovando la educación y dándole un toque más

sofisticado. En concreto la utilización de las pizarras digitales interactivas, plataformas

que ayudan a mejorar el proceso de enseñanza – aprendizaje, ayudando tanto al

maestro como al alumno, además de mejorar la productividad y la competencia

digital de los alumnos. Este trabajo se centra en mostrar las diferencias que existen al

aplicar o no las nuevas tecnologías que aportan este “nuevo mundo tecnológico” que

reclama una renovación metodológica en el ámbito de la educación.

La imaginación humana no tiene límites, y la misma ha sido la propulsora en la

creación de nuevas tecnologías. En la escuela del siglo XXI se hace un reclamo a la

implantación de las nuevas tecnologías en el aula como un apoyo al profesorado y

también como un método innovador que trata de ayudar y fomentar la educación

desde un punto de vista menos tradicional. Sin embargo, nos encontramos con que no

todos los colegios disponen de los mismos recursos o pueden permitirse dicha

tecnología sin ayudas del Gobierno (Red.es, 2006).

Gracias a la incorporación de las TIC (Tecnologías de la Información y la

Comunicación) en las aulas ha posibilitado la implantación de numerosas pizarras

digitales, permitiendo una renovación metodológica en el proceso de enseñanza –

aprendizaje (Kennewell, 2004).

La hipótesis de partida de esta investigación está centrada en ver como evoluciona

paulatinamente la implantación de pizarras digitales en los centros educativos. No es

mailto:Josetomas.rodriguez@urjc.es
mailto:f.poncer@alumnos.urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

fácil ya que está puesta en práctica requiere de un uso adecuado de metodologías

activas.

El método de la investigación está centrado en recabar información a través de dos

cuestionarios, primeramente, de manera cuantitativa orientado para profesores y,

segundo de manera cualitativa gracias a la observación con un grupo de control.

Sobre este grupo de control se tendrán en cuenta el grado de influencia que ejercen

las pizarras digitales, estableciendo una relación entre variables en términos de causa

y efecto.

Se ha decidido seleccionar un centro público, ubicado en la zona sur de Madrid,

después de haber tenido un acercamiento a diversos centros públicos de enseñanza

primaria, conocer sus situaciones y sus recursos. Con una muestra de 40 alumnos

divididos en dos grupos de 20 alumnos cada uno y 2 profesores durante un año

escolar.

Los dos cursos parten desde el mismo punto, aunque existe una diferencia de alumnos

que es incontrolable ya que no todos los alumnos tienen el mismo grado de desarrollo.

Se realizará una prueba inicial para ver que los dos cursos están a la par en cuanto a

conocimientos para poder empezar el estudio de forma que los dos grupos partan

desde el mismo punto.

Se han utilizado diferentes técnicas para profundizar en el tema de la implantación de

las PDI en el aula, mediante los cuestionarios y las observaciones que permiten buscar

diferentes patrones de comportamientos para justificar los resultados obtenidos en

dichas técnicas.

En cuanto a los resultados, se puede comprobar que un alto porcentaje de los

profesores prefieren el uso de las pizarras digitales como eje central en el desarrollo

normal de la clase, mientras que los alumnos tienen un grado de mejora considerable

en resultados académicos con el uso de pizarras interactivas.

El estudio realizado es de gran utilidad sobre todo para las instituciones docentes, ya

que la utilización de las pizarras digitales interactivas como metodología, demuestran

que existe un gran margen de mejora con las nuevas tecnologías. Este estudio lleva a

una revolución en los métodos utilizados, fomentando la participación y motivación

del alumnado en el aula.

El trabajo muestra que el desarrollo cognitivo del alumno mejora considerablemente al

incentivar la práctica del aprendizaje mediante la utilización de las pizarras digitales

interactivas creando en el alumnado una motivación y un interés especial por la

materia, estimulándole a aprender contenidos de una forma diferente al método

tradicional.

Palabras clave:

Pizarra digital interactiva, PDI, renovación metodológica, nuevas tecnologías, TIC.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

THE FLIPPED CLASSROOM COMO MODELO METODOLÓGICO PARA LA

INNOVACIÓN EDUCATIVA EN EDUCACIÓN FÍSICA PARA EDUCACIÓN

PRIMARIA

Juan José Salvado Ortega

Juanjose.salvado@urjc.es

José Tomás Rodríguez Parra

Josetomas.rodriguez@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Primaria

Resumen:

Los constantes cambios sociales, culturales y económicos que se han sucedido y se

siguen sucediendo en la sociedad española poseen una incidencia determinante en

las concepciones y planteamientos educativos. Éstos, como tales, exigen

modificaciones tanto estructurales como prácticas, de las que no pueden aislarse

procesos de investigación y reflexión al respecto (Tejada, 2000).

La educación actual “no consiste en hacer que el aprendizaje suceda, sino dejar que

el aprendizaje suceda” (Mitra, 2013). Esta incesante y vertiginosa transformación social

ha atropellado al clásico sistema educativo, el cual necesita adaptarse a las

demandas y nuevas características sociales de sus miembros y relaciones.

Como afirma Robert Kiyosaki (2014): “Las personas que corren riesgos cambian el

mundo”. Por lo que no hallemos miedo a innovar, imperemos en la valentía docente

para que ésta sea la llave maestra del necesario reto de innovar en busca de mejoras.

Huba y Fred (2000) exponen los beneficios de un modelo educativo centrado en el

estudiante, en el que éste se convierte en el protagonista de su propio proceso de

enseñanza-aprendizaje, gestionándose de manera autónoma, participando y

cooperando con el resto de los discentes. El modelo metodológico “Flipped Learning”

o Enseñanza Invertida se adapta a esta corriente de cambio.

“The Flipped Classroom” o La Clase Invertida no solo facilita a los estudiantes la

adquisición de conocimientos fuera del aula, sino que adicionalmente permite a los

estudiantes aprovechar las clases fomentado su aprendizaje activo, capacidad de

resolución de problemas y pensamiento crítico (Finn & Zimmer, 2012).

mailto:Juanjose.salvado@urjc.es
mailto:Josetomas.rodriguez@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

Citado esto, el propósito de este trabajo de investigación es exponer una posibilidad

de cambio de modelo metodológico aplicado en el aula de Educación Física, con sus

respectivos resultados. El objetivo principal es presentar las mejoras que el modelo

pedagógico Flipped Classroom aporta al proceso de ensen ̃anza-aprendizaje en la

asignatura de Educación Física, en los niveles de 5º y 6º de Educación Primaria de un

centro educativo de Madrid. Más concretamente, se presenta una propuesta

didáctica sobre las habilidades motrices básicas trabajadas en el contexto de unas

olimpiadas escolares siguiendo la metodología “Flipped Classroom”.

Son multitud los estudios e investigaciones que tratan este modelo metodológico en

diferentes asignaturas, no obstante, en Educación Física, su presencia es aún

testimonial, su aplicación muy escasa y apenas hay material académico publicado al

respecto.

En base a los resultados obtenidos “The Flipped Classroom” se configura como un

modelo metodológico que se adapta a los nuevos requisitos que exige la educación,

así como a la era tecnológica en la que navegamos. Podemos afirmar que “The

Flipped Classroom” ayuda a formar a personas autónomas, independientes y

creativas, contribuyendo a la correcta formación para su adaptación a los incesantes

cambios sociales.

Palabras clave:

Flipped Classroom, clase invertida, metodologías activas, innovación

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

LA WEBQUEST COMO MÉTODO DE ENSEÑANZA PARA LA ORIENTACIÓN

DEPORTIVA

Juan Alberto Bermejo Palomares

Ja.bermejop@alumnos.urjc.es

Investigador independiente

Etapa Educativa: Educación Primaria

Resumen:

En el siguiente trabajo se presenta la webquest como método de enseñanza en

Educación Física en Educación Primaria, en concreto, para la orientación

deportiva escolar. La Educación Física y el uso de esta herramienta web tienen algo

importante en común, el trabajo cooperativo. En este deporte es

fundamental ayudar al compañero, poner en común todas las decisiones y pensar

como uno sólo.

En la webquest, cada uno de los alumnos tiene un rol y un trabajo específico

que hacer, sin ser un conjunto homogéneo, no es posible finalizar correctamente

la actividad. Por todo ello, se presenta esta propuesta para comprobar si los alumnos

son capaces de mejorar en este deporte de aula con la ayuda de la herramienta

web.

El objetivo general es el de analizar dos clases de quinto de primaria del mismo

Colegio con unas características parecidas para comprobar si el uso de las webquest

mejora el aprendizaje del alumno en el tema, comprobándolo con las

evaluaciones finales teóricas y prácticas. En una de las clases se ha utilizado el uso

de la webquest para la preparación de todos los contenidos teóricos de la

unidad didáctica y en la otra clase, el profesor ha explicado los contenidos del

tema de manera oral.

Uno de los recursos que ofrece internet es la posibilidad de crear una

webquest, con ella tanto el profesor como los alumnos pueden crear una

propuesta diferente e innovadora. Es una manera de que el alumno sea más

autónomo tanto en el desarrollo de la parte teórica (muy importante en este

deporte) como en la parte práctica, ya que las decisiones de cada uno de los

miembros del grupo repercute en el resultado final de este (Cardona, 2014).

Esta práctica se ha llevado a cabo con 50 alumnos (20 alumnos y 30 alumnas)

de quinto curso de primaria de un colegio en Alcorcón (Madrid) durante el

curso 2016-2017. De los 50, 24 alumnos de 5ºA crearon una webquest para el

desarrollo de la unidad didáctica y los 26 alumnos de 5ºB desarrollaron la unidad

mailto:Ja.bermejop@alumnos.urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

de un modo tradicional, con explicaciones teóricas por parte del profesor con ayuda

de la pizarra convencional y fotocopias para hacer algunos de los ejercicios

propuestos. La clase de 5ºA obtiene muchos mejores resultados. Entendiendo mejor la

manera de buscar y encontrar las balizas seleccionadas y el modo de juego.

En un deporte en el que el dominio del mapa es fundamental, en la clase de 5ºB,

muchos de los alumnos no han entendido correctamente las posiciones de las balizas

en el mapa, por lo que han tenido menos aciertos en general.

La orientación deportiva es un deporte que requiere que los participantes entiendan a

la perfección todos los aspecto técnicos de la carrera, ya que si esto no se

domina con claridad puede que incluso no se llegue a finalizar la misma. Aquí

no solo es el corredor el que compite como en una carrera normal, sino que tiene

que dominar el manejo de otras herramientas. Con el uso de la webquest y su

estructura organizativa, el alumno conoce antes de la carrera toda la

información relacionada con ello y la interioriza antes de realizar la actividad.

Palabras clave:

Webquest, orientación deportiva, educación física, trabajo cooperativo.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

BLOQUE V. ¿Transformamos la escuela?

RESPUESTAS EDUCATIVAS MULTINIVEL EN EDUCACIÓN SECUNDARIA PARA

EL ALUMNADO CON ALTAS CAPACIDADES DESDE UN ENFOQUE

INCLUSIVO

Eva María Bailén Ferrández

eva.bailen@gmail.com

Investigador independiente

Raquel Garrido Abia

raquel.garrido@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Secundaria

Resumen:

Según apuntan los expertos en Altas Capacidades (AA.CC.) un cociente intelectual

situado en el percentil 90 equivale a una puntuación de 120 en los test de inteligencia.

A partir de este dato, y sabiendo que en España hay un total de 8.000.000 de

estudiantes escolarizados, debería haber unos 800.000 alumnos con Altas

Capacidades en nuestras aulas. Sin embargo, las cifras hablan de apenas 25.000

alumnos detectados.

Las AA.CC. deben entenderse como un potencial, no como un valor de cociente

intelectual que determina quién es y quién no es, o quién se merece una educación

que cultive su talento. Si en las aulas se utilizaran estrategias de desarrollo del talento

para todos, no nos tendríamos que preocupar por identificar a los alumnos más

capaces.

Una de las respuestas educativas que tradicionalmente se utiliza con los niños con

AA.CC. es la conocida como aceleración. Habitualmente se entiende aceleración

como el adelantar al alumno de curso. Una manera de permitirla sin realizar el salto de

curso, lo cual puede ser una medida controvertida, es la propuesta de currículo

multinivel de Collicot que se fundamenta a su vez en la taxonomía de Bloom.

mailto:eva.bailen@gmail.com
mailto:raquel.garrido@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

La segunda medida por excelencia aplicada a la atención de los niños con AA.CC. es

el enriquecimiento, también conocido con los términos adaptaciones o ampliaciones

curriculares.

Existe, otra respuesta educativa menos tradicional para los alumnos con AA.CC. que

se adapta a los principios de la educación inclusiva: el aprendizaje cooperativo.

Además, hay más metodologías activas que benefician a todos los alumnos, y por

supuesto también a aquellos con AA.CC. Así, el aprendizaje basado en el

pensamiento (Thinking Based Learning o TBL como se conoce en inglés) es una

estrategia muy interesante para motivar a los estudiantes y lograr un aprendizaje

significativo.

Con todo esto, se ha realizado una investigación que diseña una propuesta de

intervención en el aula y su ejecución, en formato de guía multinivel enriquecida,

siguiendo la metodología EBI utilizada en el colegio Santa María La Blanca, que trata

de aunar las diferentes respuestas educativas reconocidas como adecuadas para los

alumnos con AA.CC. desde un enfoque inclusivo.

La guía multinivel potencia el trabajo autónomo, gracias al diseño en formato de blog.

También permite flexibilizar contenidos y actividades, adaptarse a los diferentes ritmos

de aprendizaje, incluso acelerar el ritmo si el estudiante lo reclama e introducir el

trabajo cooperativo y el TBL. También se ha tratado de enriquecer la guía teniendo en

cuenta los diferentes estilos de aprendizaje, estilos cognitivos o inteligencias múltiples.

De este modo, la guía multinivel cumple dos funciones:

Es una herramienta de programación de aula para el profesor especialista.

 Es una herramienta que facilita el aprendizaje autónomo del alumno en el

aula.

Para aplicarla en un aula real, se ha escogido el contenido correspondiente a

funciones y gráficas para 4º de la ESO, tal y como se puede comprobar consultando la

url siguiente: https://sites.google.com/view/4-eso-funciones/funciones-y-graficas

Durante el recorrido por la guía los alumnos han realizado actividades que requerían el

manejo de aplicaciones como Geogebra, hojas de cálculo y CmapCloud para

elaborar mapas conceptuales. Así, la intervención en aula con esta guía supone

utilizar aprendizaje cooperativo, fomentar el aprendizaje autónomo, impulsar la

competencia digital y emplear el aprendizaje basado en el pensamiento o TBL.

Los principales inconvenientes que se han encontrado durante la intervención en el

aula han venido derivados del uso de la tecnología, y de la resistencia al cambio de

metodología que algunos alumnos mostraban. En el grupo con el que se ha trabajado

había tres alumnos con AA.CC. y su valoración de la guía ha sido heterogénea, siendo

uno de los aspectos mejor valorados el uso de Geogebra. Por su parte, la docente que

https://sites.google.com/view/4-eso-funciones/funciones-y-graficas

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

ha llevado a cabo la intervención ha concluido que le ha resultado de gran utilidad

en su trabajo.

Palabras clave:

Altas Capacidades, inclusión educativa, instrucción multinivel, aprendizaje basado en

el pensamiento, flexibilización educativa.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

¿TRANSFORMAMOS LA ESCUELA, TRANSFORMANDO LA RELACIÓN ENTRE

LAS FAMILIAS Y PROFESORES DE SECUNDARIA?

Estefanía Torrijos

Profesora de educación secundaria y educación universitaria

Etapa educativa: Educación secundaria

Resumen:

El tema del trabajo se centra en las relaciones actuales entre las familias y los

profesores en la etapa de secundaria, ya que es en esta etapa en la que se viene

observando un mayor número de enfrentamientos entre familias y profesorado.

Esta tensa relación entre padres y profesores no solo afecta a la relación entre el

alumno y el profesor, sino que, además, tiene consecuencias negativas para ambas

partes. En el alumno se puede llegar a producir la perdida de respeto y admiración

hacia la figura del profesor, y el profesor puede llegar a sufrir agotamiento, desamino e

incluso estrés laboral, lo que tendrá consecuencias directas en el proceso de

enseñanza/aprendizaje que se produzca en el aula.

Este trabajo invita a la reflexión sobre todas las partes que conforman el contexto

educativo actual. Hay tres partes fundamentales: alumnos, profesores y familias.

Actualmente, se sabe que España tiene unas altas tasas de abandono escolar y la

educación parece no estar pasando por su mejor momento. Este hecho junto con los

continuos cambios de leyes educativas a las que profesores y alumnos se deben

adaptar constantemente, hace que en ocasiones nos centremos más en buscar

culpables a este problema que posibles soluciones. Es por ello que es común ver como

familias y profesores parecen tener un tira y afloja con la situación académica de sus

hijos, y deberíamos señalar la palabra académica, pues en la actualidad parece

que todo se centra en la promoción al curso siguiente, la posible repetición, la falta

de deberes o la última sanción que se le ha puesto al alumno en el colegio… y la

pregunta es ¿dónde queda el adolescente? Resulta que el adolescente es algo más

aparte de hijo y/o alumno, el adolescente es una persona, un proyecto de ciudadano,

al cual sin darnos cuenta no le estamos dotando de los mejores ejemplos. ¿Cómo

podemos pretender entonces formar a ciudadanos responsables y seguros si les

sometemos a situaciones en muchas ocasiones vergonzantes para ellos? A ninguna de

las partes les falta razón, o sí… Lo que está claro es que ambas partes

tienen siempre las mejores de las intenciones. En el caso de las familias, intentan

proteger y defender a sus hijos, mientras que los profesores desean hacerse respetar

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

como docentes y cumplir con su cometido. ¿Tiene sentido seguir alimentando estas

relaciones entre familias y profesores?

o El presente trabajo tiene el objetivo de intentar buscar la reflexión sobre la

importancia que puede llegar a tener la relación entre familia y profesores en

la etapa de educación secundaria, así como valorar cómo puede llegar a

afectar la actitud de las familias a la práctica docente y por consiguiente al

rendimiento académico y emocional de sus hijos.

Después de datos relevantes y argumentos de peso, se pretende hacer ver a las

familias y a los profesores de secundaria que la deformación que se ha llevado en los

últimos años en su modo de relacionarse debe cambiar. Es momento de recapacitar

sobre cómo debemos gestionar los problemas a los que nuestros hijos y alumnos tienen

que hacer frente y ayudarles a su resolución mediante una armoniosa relación.

Palabras clave:

Adolescentes, contextos educativos, familias y profesores.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

TRANSFORMAR CON CREATIVIDAD

Paulina Mylin Bánfalvi Kam

AACC, La Rebelión del Talento

aacclarebeliondeltalento@gmail.com

Etapa Educativa: Todas las etapas

Resumen:

Nos enfrentamos al reto de transformar la escuela para convertirla en un

espacio de desarrollo y aprendizaje inclusivo, que reconoce las diferencias entre los

alumnos y les prepara para una sociedad radicalmente distinta y aún

desconocida para sus educador es. ¿Cómo articular y cohesionar estas exigencias?

"Para enfrentar el mundo de hoy, necesitamos más de un comportamiento creativo

que de uno inteligente". Con esta frase Joy Paul Guilford nos advierte de la necesidad

de transformar los paradigmas de la educación, de un modelo basado en la

adquisición de contenidos a un modelo que trata de estimular a los alumnos a ir un

paso más allá, a la transformación de los contenidos.

Las razones son varias:

1. La sociedad digital nos permite cooperar con robots y sistemas informáticos

más eficientes y rápidos en la acumulación, organización y localización de contenidos

que cualquier humano.

2. Ya no nos es posible predecir con claridad qué contenidos debemos enseñar en las

escuelas, por la velocidad con que avanza la sociedad y la diversidad de profesiones

que aparecen y desaparecen, contenidos, herramientas y conocimiento.

3. Por tanto, solo podemos aspirar a preparar a nuestros alumnos para afrontar

con destreza situaciones de cambio y reto continuo. Esto implica trabajar la

flexibilidad mental, la capacidad para adaptarse incluso anticiparse a los cambios y

una actitud de aprendizaje continuo.

4. Y todo ello en un entorno que ha de ser inclusivo y al mismo tiempo retador,

respetando las fortalezas de cada alumno, y permitiéndole desarrollar su

potencial al máximo.

Trabajar, favorecer e impulsar el pensamiento creativo, se convierte así en el eje

central de transformación de la educación. Creatividad para transformar la

escuela, analizando qué elementos podemos modificar para obtener un modelo

mejorado.

Creatividad para impulsar el pensamiento crítico y el aprendizaje de nuestros alumnos.

mailto:aacclarebeliondeltalento@gmail.com

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

Creatividad como elemento cohesionador e impulsador del potencial de cada niño y

niña.

Nuestros docentes deben reencontrarse con su potencial creativo y usarlo para

Cooperar juntos en la transformación de sus centros. Transformación en los

espacios, agrupamientos, estructuras y objetivos educativos. Y transformación en sus

modelos de enseñanza impulsando aspectos como la curiosidad, la imaginación, la

observación, la interrelación de ideas, la fluidez mental, el atrevimiento y el

emprendimiento.

Generando lecciones y proyectos que no solo permitan la adquisición de

Conocimientos sino que impliquen destrezas de pensamiento crítico y creativo

para transformar y aplicar ese conocimiento desde las fortalezas y destrezas de

cada alumno.

Una escuela que renuncia a trabajar por conseguir que todos los niños lleguen al

mismo punto, al mismo tiempo y del mismo modo, para transformarse en

espacios de cooperación y estímulo, donde cada niño sea capaz de encontrar

su "elemento", desarrollar su potencial y crecer con una autoestima positiva que

le habilite para afrontar los retos de su futuro personal y profesional.

Transformar la escuela, para transformar la sociedad.

Palabras clave:

Creatividad, Desarrollo, Potencial, Inclusión, Siglo XXI

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

EDUCACIÓN EN VALORES EN EL ÁREA DE EDUCACIÓN FÍSICA. PLAN DE

ACCIÓN CONTRA EL BULLYING.

Fernando Ponce Regaliza

f.poncer@alumnos.urjc.es

Investigador independiente

Juan José Salvado Ortega

Juanjose.salvado@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Primaria

Resumen:

El acoso escolar o bullying se puede definir como una situación desequilibrada de

dominio-sumisión entre menores, donde un alumno ejerce el control sobre otro,

apareciendo de esta forma los roles de víctima y acosador. No es un fenómeno

reciente, sino que lleva latente en las aulas las últimas dos décadas condicionando el

aprendizaje hacia una situación amarga para muchos de los alumnos y

evolucionando hacia situaciones violentas y de aislamiento. Sin embargo,

actualmente se encuentra identificado y es un problema el cual se aborda y se

ofrecen medidas tratando de evitarlo en busca de la igualdad.

Debemos recordar que el ámbito escolar es un ambiente de convivencia, donde los

conflictos son existentes, no obstante, si estos se encauzan de manera eficaz pueden

promover la superación de los mismos y de esta manera el aprendizaje en

competencias. Estos conflictos, así como los numerosos problemas de convivencia

pueden verse agravados en la asignatura de Educación Física.

García y Conejero (2010) reafirma la labor socializadora de la asignatura de

Educación Física, mencionando la variedad de relaciones espontáneas que permite,

sin embargo, del mismo modo, facilita la aparición de actitudes discriminatorias,

rechazo, aislamiento o violencia posiblemente promovidos por no ajustarse el patrón o

canon establecido. En cuanto a los motivos de dicho comportamiento discriminatorio,

podrían verse motivados por la obesidad o falta de participación lo que limita el

desarrollo de estos alumnos con rol de víctima.

En el siguiente trabajo se expone el concepto de bullying y la estrecha relación

existente entre este fenómeno y la asignatura de Educación Física en Educación

Primaria, analizando los agentes implicados en el acoso escolar y sus características.

mailto:f.poncer@alumnos.urjc.es
mailto:Juanjose.salvado@urjc.es

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

Una asignatura tan enriquecedora y necesaria como la Educación Física, donde la

convivencia, el respeto y la cooperación deben estar presentes, en ocasiones puede

verse empañada con un ambiente de trabajo negativo y consecuencias

desfavorables para algunos de los alumnos.

Se muestra una amplia revisión bibliográfica de conceptos y contenidos acerca del

acoso escolar, estableciendo las diferencias con respecto a la violencia escolar y

mostrando la cara y la cruz de este fenómeno a través de un estudio. Mediante una

escala de estimación y con la ayuda de profesores especialistas y tutores, se

detectaron aquellas situaciones de Bullying en el aula, evaluando los resultados

obtenidos y viendo en qué materias aparecía de manera más destacada estas

situaciones.

Una vez evaluados los resultados y tras la realización de entrevistas a los agentes

implicados, se ha escogido la asignatura de Educación Física como el escenario

idóneo para el diseño y puesta en marcha de una propuesta de intervención

educativa basada en valores mediante la cual se logre la paridad entre iguales Se

pretende que este plan de acción tenga repercusión en recreos, actividades

extracurriculares y otras actividades escolares.

La finalidad de este trabajo es lograr crear un ambiente de aprendizaje adecuado

dentro de la asignatura de Educación Física, eliminando los roles de víctima y agresor y

donde cada uno de los alumnos puedan participar, aprender y jugar sin agentes

externos que le condicionen.

Palabras clave:

Acoso escolar, Bullying, Educación Física, Intervención Educativa, Educación en

Valores.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

BLOQUE VI. ¿De qué más te gustaría que hablemos?

EXPRESIÓN ORAL EN EL AULA DE GRADO EN EDUCACIÓN INFANTIL:UNA

PROPUESTA DE EVALUACIÓN

Flávia Gomes-Franco e Silva

flavia.gomes@urjc.es

Rainer Rubira García

rainer.rubira@urjc.es

Universidad Rey Juan Carlos

Etapa Educativa: Educación Superior

Resumen:

En el ámbito de la educación, la comunicación oral se contempla como una de las

competencias que han de desarrollarse durante todo el proceso de escolarización e

incluso en el contexto universitario, donde las destrezas comunicativas deben verse

consolidadas, reflejando el dominio de la expresión oral en todas sus facetas. En la

Educación Superior, las exposiciones orales de los diferentes trabajos realizados por el

alumnado suelen ser frecuentes, las cuales a menudo se convierten en objeto de

evaluación por parte del profesorado. Sin embargo, los criterios de evaluación no

siempre están claros, lo que dificulta la labor de evaluar a los estudiantes y ofrecerles

una retroalimentación, más allá de una nota numérica, que les aporte información

acerca de su desempeño con el fin de que sigan perfeccionando sus estrategias

comunicativas.

Partiendo de una experiencia docente, se elabora una ficha de evaluación de la

expresión oral centrada en el caso del Grado en Educación Infantil, ofertado por la

Facultad de Ciencias Jurídicas y Sociales de la Universidad Rey Juan Carlos, en cuyo

itinerario formativo se contempla la asignatura obligatoria de 4,5 créditos ECTS,

Didáctica de la Lengua y la Literatura. En la actualidad, dicha asignatura se imparte

en el primer cuatrimestre del cuarto curso, en modalidades presencial y

semipresencial.

Tras la revisión de la literatura especializada y la recopilación de modelos de

rúbricas de evaluación de la expresión oral, se extrae una serie de indicadores

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

considerados válidos y se realiza un pretest de una ficha de evaluación ad hoc a lo

largo del curso académico 2016-2017, durante las actividades de

cuentacuentos llevadas a cabo en las aulas de cuarto curso del Grado en Educación

Infantil, en su modalidad presencial. A raíz de las exposiciones de los estudiantes, se

adecúan los indicadores predefinidos, prescindiendo asimismo de los que no se

corresponden con el contexto comunicativo en cuestión, y se identifican otros que

pueden resultar de utilidad a la hora de valorar los aspectos principales relativos a la

comunicación oral dirigida al público infantil.

Una vez que se finaliza el pretest, se elabora una ficha de evaluación definitiva que es

aplicada durante el curso académico 2017-2018 con el fin de evaluar al alumnado de

cuarto curso del Grado en Educación Infantil en la mencionada asignatura

obligatoria, Didáctica de la Lengua y Literatura. La ficha contempla como indicadores

aspectos tales como la fluidez, la entonación, el vocabulario o la vocalización,

considerando igualmente aquellos que se refieren al lenguaje no verbal, como el

empleo de los gestos o la mirada. Esta herramienta de evaluación pretende, por un

lado, facilitar la labor del profesorado universitario a la hora de calificar, de la manera

más holística posible, las performances orales de los futuros maestros y, por otro lado,

ofrecer al alumnado una retroalimentación instantánea que le ayude a seguir

mejorando su capacidad expresiva.

A modo de conclusión, se observa que uno de los factores que determina el dominio

de la expresión oral es la capacidad del hablante de adecuarse al contexto y a su

audiencia. En este proceso de adecuación, se eligen de forma estratégica los recursos

lingüísticos y comunicativos, verbales y no verbales, así como los materiales de apoyo,

si fuera el caso, en función de las necesidades orales específicas de cada situación de

comunicación. En este sentido, la elaboración de una única ficha de evaluación de la

expresión oral basada en una rúbrica con indicadores y parámetros comunes a todas

las titulaciones y asignaturas parece inviable. Cada contexto requiere la puesta en

marcha de habilidades orales concretas con el fin de que el mensaje se transmita de

forma clara y accesible. A partir de la ficha aplicada en esta experiencia docente se

podrían elaborar plantillas similares adaptando los indicadores a las peculiaridades de

cada circunstancia comunicativa.

Palabras clave:

Habilidades comunicativas, expresión oral, evaluación, Educación Superior, Grado en

Educación Infantil.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

“QUIERO SER PROFE…¿CÓMO LO HAGO?”. OPCIONES PROFESIONALES

PARA INTERESADOS EN LA DOCENCIA.

Irene Huertas-Valdivia

irene.huertas@urjc.es

Universidad Rey Juan Carlos.

Etapa educativa: Docencia en Enseñanza Secundaria, Formación Profesional,

Formación Continua y otros tipos.

Resumen:

La docencia es una vocación latente en muchas personas ajenas al sector educativo.

De hecho, es una profesión anhelada por muchos estudiantes universitarios y por una

parte del alumnado que cursa Formación Profesional en nuestro país. También

muchos profesionales en activo de distintos ámbitos de actividad sienten gran interés

por poder compartir sus conocimientos especializados con la sociedad. En definitiva,

existe un amplio colectivo de personas que desearía poder dar clase: unos con

dedicación a tiempo parcial impartiendo cursos de aquello que mejor saben hacer,

y otros que quieren enfocar su carrera profesional en el ámbito de la formación. Sin

embargo, muchos de ellos desconocen el funcionamiento y la organización de

la función docente en España y desean comprender los múltiples caminos existentes

para poder ejercer la actividad docente en diversos niveles educativos, tanto en

centros públicos como privados.

Este trabajo tiene como objetivo ilustrar el amplio abanico de posibilidades que existe

en la actualidad para quienes tengan interés en ejercer como profesor en distintas

áreas de conocimiento. Para ello, en esta píldora educativa se presentan

diferentes opciones profesionales para aquellas personas interesadas en dar clase.

En primer lugar, se detalla el procedimiento de acceso a la función docente de los

profesores de Enseñanza Secundaria mediante la explicación del proceso de

concurso- oposición, así como el funcionamiento de las bolsas de trabajo de carácter

extraordinario. Seguidamente, se explican las distintas modalidades de formación

profesional existentes en nuestro país: la Formación Profesional -básica, de

grado medio y de grado superior- y sus principales modalidades (a distancia,

semipresencial y dual). También se repasa brevemente la organización

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

dela Formación Profesional Continua y de la Formación Profesional para el

Empleo. Finalmente, se dan a conocer qué son los certificados de profesionalidad,

así como la manera de consultar el listado de empresas que ofrecen este tipo de

formación especializada.

Palabras clave:

Maestro, Docente, Oposiciones, Certificados de Profesionalidad, Formación

Profesional.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

DISCIPLINA POSITIVA: PROMOVIENDO RELACIONES RESPETUOSAS EN EL

AULA

Soraya Revuelta Moreno.

sorayarevuelta@gmail.com

CEP Doramas (Colegio Público de Gran Canaria)

Etapa Educativa: Primaria

Resumen

Ser docentes es un viaje lleno de alegrías, aprendizajes, satisfacciones diarias, retos…

pero también puede resultar una tarea ardua, dura, frustrante y agotadora. Es un

desafío en el que a veces no sabemos hacia dónde vamos, si lo estamos haciendo

bien, no sabemos qué hacer… Somos personas que trabajamos con personas y casi

nunca tenemos dos días iguales. Lo que nos funcionó con un alumno o alumna puede

que mañana no nos funcione con otro/a en la misma situación.

¿Y si supiéramos educar a nuestro alumnado desde el respeto, la firmeza y la

amabilidad? ¿lo haríamos? La Disciplina Positiva proporciona a toda aquella persona

que esté en contacto con la infancia (docentes, líderes educativos, familias…)

métodos no punitivos para alentar y empoderar a niños y adultos y para ayudarles a

desarrollar importantes habilidades sociales y de vida.

La Comunidad Autónoma de Canarias está muy interesada en la mejora permanente

de la convivencia y en la enseñanza- aprendizaje de habilidades sociales, es por ello

que varios de sus Proyectos y Redes están enfocados a este tema.

Durante este curso escolar, en mi centro, hemos tomado como referente para la

enseñanza y aprendizaje de la convivencia la Disciplina Positiva.

Los objetivos son:

 Formar al Claustro del centro en el conocimiento de la Disciplina Positiva.

 Mejorar las relaciones alumnado- alumnado, alumnado- docente y docente-

docente.

 Minimizar los problemas de convivencia aplicando la Disciplina Positiva

 La Disciplina Positiva, puede considerarse como una metodología o una filosofía

de vida que tiene sus orígenes en las teorías psicológicas de Adler y Dreikurs. En los

años 80, Jane Nelsen sistematizó y experimentó con esta manera de educar,

comprobando los beneficios a largo plazo en la infancia y adolescencia.

mailto:sorayarevuelta@gmail.com

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

Este modelo entiende el comportamiento de los niños y niñas de forma positiva,

afectiva, firme y respetuosa para todos.

Se basa en el entendimiento, la empatía, la comunicación y el amor tanto en las aulas

como en las familias, además nos brinda herramientas a familias y docentes para

entender el comportamiento de los niños y niñas y que seamos capaces de

reconducirlo con respeto y sin luchas de poder.

La Disciplina Positiva promueve el respeto mutuo y la colaboración, con la intención

de enseñar al niño o niña competencias y habilidades sociales básicas para la vida.

Posteriormente en diferentes aulas se han ido trabajando herramientas de Disciplina

Positiva que han fomentado la cooperación, el respeto mutuo, la empatía...

Los resultados:

 Relaciones más respetuosas entre el alumnado y entre el profesorado-

alumnado.

 Toma de conciencia del uso del lenguaje respetuoso.

 Aplicación de dinámicas con el alumnado que ha ayudado a la mejora de la

convivencia.

La Disciplina Positiva debe impregnar toda la práctica docente y las

relaciones familiares ya que es una metodología que emplea métodos no punitivos

para alentar y empoderar a niños y ayudarles a desarrollar habilidades sociales y de

vida.

Palabras clave:

Disciplina Positiva, relaciones respetuosas, convivencia, conexión, pertenencia.

III Congreso Internacional de Educación Motiva, Crea, Aprende Cimca18

