INVESTIGACIÓN PROMETHEAN 2008-2010

MEJORA DE LAS COMPETENCIAS BÁSICAS CON LAS PDI
A continuación se presentan los resultados en la TABLA-10. En ella se han agregado las competencias en los 8 bloques de competencias básicas que se consideran en nuestro país, y para cada una de ellas se ha considerado la evaluación que han obtenido los alumnos a principio (2009) y a final de curso (2010). Por ello, el número que aparece en cada casilla representa “el número de alumnos que ha obtenido esta nota en esta competencia”
.

	TABLA-10. Evolución del nivel de adquisición de las competencias
	INSUFICIENTE
	SUFICIENTE
	BIEN
	NOTABLE
	EXCELENTE
	TOTALES

	
	2009
	2010
	2009
	2010
	2009
	2010
	2009
	2010
	2009
	2010
	2009
	2010

	Competencia de comunicación lingüística
	1614
	998
	2932
	2360
	3264
	3278
	3301
	3479
	1772
	2822
	12883
	12937

	Competencia de tratamiento de la información y mundo digital:
	701
	327
	1198
	910
	1469
	1469
	1565
	1754
	988
	1592
	5921
	6052

	Competencia de aprender a aprender
	673
	351
	1057
	832
	1314
	1265
	1264
	1348
	698
	1210
	5006
	5006

	Competencia de autonomía e iniciativa personal
	464
	282
	823
	673
	1096
	1075
	1090
	1228
	518
	784
	3991
	4042

	Competencia cultural y artística
	16
	6
	10
	11
	22
	25
	11
	15
	0
	2
	59
	59

	Competencia social y ciudadana
	9
	4
	12
	11
	14
	24
	19
	21
	10
	5
	64
	65

	Competencia en el conocimiento y la interacción con el mundo físico
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Competencia matemática
	190
	106
	195
	173
	139
	184
	93
	113
	35
	60
	652
	636

	TOTALES según notas
	3667
	2074
	6227
	4970
	7318
	7320
	7343
	7958
	4021
	6475
	28576
	28797

El profesorado consideró sobre todo las competencias más transversales. Ninguno optó por el “conocimiento e interacción con el mundo físico”, y muy pocos por las competencias “cultural y artística” y “social y ciudadana”.
Veamos en la TABLA-11 los mismos datos de la TABLA-10 pero ahora considerando los porcentajes de alumnos que obtienen cada calificación. Se incluye aquí una columna con el porcentaje de alumnos que abandonan las notas más bajas “insuficiente”, “suficiente” y pasan a incrementar las casillas de las notas más altas “excelente”, “notable”…
	TABLA-11. Evolución del nivel de adquisición de las competencias (en porcentajes)
	INSUFICIENTE
	alumnos que abandonan el insuficiente
	SUFICIENTE
	BIEN
	NOTABLE
	EXCELENTE
	alumnos que se desplazan a notas altas

	
	2009
	2010
	
	2009
	2010
	2009
	2010
	2009
	2010
	2009
	2010
	

	Competencia de comunicación lingüística
	13
	8
	5
	23
	18
	25
	25
	26
	27
	14
	22
	10

	Competencia de tratamiento de la información y mundo digital:
	12
	5
	7
	20
	15
	25
	24
	26
	29
	17
	26
	13

	Competencia de aprender a aprender
	13
	7
	6
	21
	17
	26
	25
	25
	27
	14
	24
	11

	Competencia de autonomía e iniciativa personal
	12
	7
	5
	21
	17
	27
	27
	27
	30
	13
	19
	9

	Competencia cultural y artística
	27
	10
	17
	17
	19
	37
	42
	19
	25
	0
	3
	17

	Competencia social y ciudadana
	14
	6
	8
	19
	17
	22
	37
	30
	32
	16
	8
	10

	Competencia en el conocimiento y la interacción con el mundo físico
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Competencia matemática
	29
	17
	12
	30
	27
	21
	29
	14
	18
	5
	9
	15

Considerando las cuatro competencias más transversales
, que son las que cuentan con un mayor número de observaciones
, los resultados nos muestran en todas las competencias una clara mejora de alrededor de un 10% de alumnos que consiguen que la evaluación de sus competencias abandone las calificaciones bajas (insuficiente, suficiente…) y se desplace hacia las calificaciones más altas (excelente, notable…).

Además, alrededor de un 6% de los alumnos dejan de estar insuficientes lo que representa (ver tabla-11) reducir a la mitad el número de alumnos insuficientes.

Por lo tanto, podemos concluir que con la aplicación de los modelos didácticos con PDI que se han propuesto en esta investigación, sí se ha logrado una mejora significativa del nivel de adquisición de estas competencias por parte de los estudiantes.
En la tabla-12 se especifican las competencias transversales que han tenido un mayor seguimiento por parte del profesorado en esta investigación, y que por tanto son las que han mejorado de manera significativa los estudiantes.

	dimensiones
	TABLA-12. Principales competencias transversales evaluadas
	frecuencia

	BLOQUE DE COMUNICACIÓN LINGÜÍSTICA

	EXPRESIÓN PERSONAL intrapersonal, oral, escrita...
	- Expresarse (hechos, pensamientos, emociones, deseos…) de manera clara y ordenada (estructurar: inicio, desarrollo y final).

	- Utilizar el vocabulario adecuado (pensamos con el vocabulario de que disponemos) y recursos lingüísticos variados.

	- Elaborar descripciones, narraciones, exposiciones y resúmenes, comentarios y argumentaciones…
	**

	HABLAR
	- Hablar con buena pronunciación y una entonación adecuada.
	**

	
	- Hablar con seguridad y tranquilidad ante los compañeros y el profesorado.
	**

	ESCRIBIR
	- Elaborar textos legibles: correcta presentación, buena legibilidad (tipo letra, color y fondo…), buena letra (si es manuscrita).

	- Presentar trabajos escritos con una ortografía correcta (utilizar correctores).
	**

	COMUNICACIÓN AUDIOVISUAL/MULTIMEDIA
	- Elaborar presentaciones multimedia y videos adecuados: textos legibles y ortografía correcta, calidad de los elementos audiovisuales, composición, velocidad…

	COMPRENSIÓN (verbal, escrita, audiovisual)
	- Comprender e interpretar esquemas, gráficos, mapas cartográficos, mapas conceptuales…

	- Discriminar la información relevante de la irrelevante, las ideas principales y los detalles, y extraer informaciones concretas y precisas.

	- Comprender de forma global audiciones, textos escritos, presentaciones multimedia… (la información relevante) que utilicen el léxico y nivel de complejidad propio de la etapa educativa, y poder contestar preguntas sobre ello.
	**

	LEER TEXTOS
	- Leer de forma expresiva (pronunciación, acentuación y entonación de las palabras, frases y textos…), utilizando los elementos sonoros para facilitar la comprensión del texto.
	**

	ESCUCHAR Y CONVERSAR
	- Seguir atentamente una conversación o explicación, dar muestras del seguimiento y realizar preguntas cuando proceda en caso de que algo no se entienda.
	**

	BLOQUE DE TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL

	BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN EN INTERNET
	- Tener claro el objetivo de búsqueda y navegar en itinerarios relevantes para el trabajo que se desea realizar (no navegar sin rumbo)
	**

	DIVERSIÓN,ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC
	- Conocer las múltiples fuentes de formación e información que proporciona Internet (bibliotecas, cursos, materiales formativos, prensa…)

	BLOQUE DE APRENDER A APRENDER

	APLICACIÓN DE HABILIDADES PARA EL APRENDIZAJE
	- Trabajar a gusto de manera individual y también de manera colaborativa (aprender con y de los demás).
	**

	
	- Aceptar los errores y utilizarlos para aprender. Reflexionar sobre ellos.
	**

	FACTORES Y ACTITUDES PERSONALES
	- Tener conciencia del proceso y el resultado del aprendizaje (autoevaluación realista), considerando el esfuerzo realizado.
	**

	
	- Adquirir confianza en uno mismo y gusto por aprender.
	**

	BLOQUE DE AUTONOMÍA E INICIATIVA PERSONAL

	APLICACIÓN DE HABILIDADES
	- Trabajar de manera autónoma y también en equipo para afrontar y resolver problemas.
	**

	
	- Aprender de los errores. Apreciar los aspectos mejorables en los trabajos realizados, y mostrar interés en la mejora.
	**

	FACTORES Y ACTITUDES PERSONALES
	- Tener el hábito de trabajar y solucionar problemas autónomamente.
	**

Los procesos de enseñanza y aprendizaje dependen de muchos factores, y por lo tanto a partir de estos datos proporcionados por 80 profesores y 3.000 alumnos no podemos afirmar que haya una relación directa entre “esta” forma de aplicar los modelos didácticos con PDI y la mejora en estas competencias de los alumnos. No obstante es un resultado esperanzador que veremos de analizar más en profundidad en las próximas investigaciones con el fin de comprobar en qué medida estos resultados son generalizables al aplicarlos a una muestra mucho mayor de alumnos.
Sabemos que estas mismas competencias se pueden trabajar con éxito realizando otras actividades, incluso sin tecnología, pero nuestro propósito es demostrar que estas actividades que proponemos con apoyo de las PDI tienen un gran potencial didáctico y bien aplicadas facilitan estos (y otros) aprendizajes.
� Puede comprobarse que de los cerca de 3.000 alumnos participantes en la investigación, que han sido evaluados cada uno en 10 competencias a principio y a final de curso, hemos obtenido cerca de 60.000 apuntes de observaciones en la tabla.

� Si consideramos las otras tres competencias más específicas que también han sido consideradas en el estudio, todos estos resultados no solamente se mantienen sino que incluso mejoran notablemente. No obstante, debido a que las observaciones realizadas en estos casos han sido pocas, preferimos esperar a disponer de más datos en próximos estudios para emitir una valoración

� Más de 50.000 observaciones (más del 80% del total de las observaciones).

22/7/2009
Página 4

