
LA INTERVENCIÓN EDUCATIVA, MODELOS

B 2. Aprendizaje y enseñanza de materias del área

(Informática y Matemáticas)

Máster de Formación de 

Profesorado de Secundaria

B 2. 3 Metodología 

Prof. Dr. José R. Galo Sánchez


INTERVENCIÓN EDUCATIVA, MODELO

Esquema a través del que se intenta dar
una interpretación de qué es , cómo y
porqué es así una enseñanza.

Hay diferentes respuestas posibles y cada
respuesta se encuentra asociada a formas
de entender y pensar sobre la enseñanza, el
currículo, los estudiantes, la escuela, el
contenido, etc.


MOMENTOS DE LA INTERVENCIÓN EDUCATIVA

• Diseño

• Desarrollo

• Evaluación


DISEÑO

Incorpora una forma de entender:

• El profesorado
• El alumnado
• La intencionalidad de la comunicación
• Las actividades académicas
• La participación
• Los recursos
• El aprendizaje
• La evaluación

Y la estructura y la dinámica entre ellos.


PLANIFICACIÓN

Pensar, valorar y tomar decisiones sobre lo
que supuestamente va a ocurrir en el aula.

• Finalidad del proceso de enseñanza-aprendizaje
• Tipo de conocimiento a promover
• Papel del profesorado y del alumnado
• Características y motivaciones del alumnado
• Contexto donde se desarrolla la acción
• Materiales y recursos educativos a utilizar


DESARROLLO

Puesta en práctica o implementación
del diseño.

Valoración de los obstáculos que
surgen.


EVALUACIÓN

Proceso que determina el ajuste
existente entre diseño y desarrollo.

Depende del modelo de intervención.

Evaluación cuantitativa.
Evaluación cualitativa.

Evaluación formativa


ACTIVIDAD EN EL AULA

Diseñar la intervención educativa

Utilizando un único tipo de baldosa con forma

de polígono regular se quiere promover el

conocimiento relativo a:

a) Tipo de baldosas válidas para recubrir el

plano.

b) Propiedades de los polígonos regulares.


ACTIVIDAD EN EL AULA

Diseñar la intervención educativa

En el aprendizaje de un lenguaje de

programación se busca promover el

conocimiento acerca de la estructura do-

while y do-until, focalizando:

a) Las diferencias de funcionamiento.

b) La oportunidad de su uso.

c) Estructuras alternativas.


MODELOS

Formas de plantear las fases de la
interveción educativa.

• Metodología tradicional
• Metodología innovadora
• Metodología investigativa


METODOLOGÍA 

TRADICIONAL


METODOLOGÍA TRADICIONAL (I)

• El profesor es el protagonista de la
actividad docente.
• “Los conocimientos” pueden transmitirse
verbalmente.
• La enseñanza como una actividad dirigida
al logro de productos.
• El profesor se preocupa de cómo hacer y
no de para qué hacer.
• Desarrollo de un currículo
cerrado, concebido como un conjunto
estático.


METODOLOGÍA TRADICIONAL (II)

• Para la presentación de los conocimientos,
al profesorado se le supone:

• Un dominio de los contenidos.
• Una ordenada y clara exposición.

• El profesorado es quien legitima el
conocimiento.
• El único recurso complementario es el libro
de texto.
•Estructura disciplinar del conocimiento.


METODOLOGÍA TRADICIONAL (III)

• El aprendizaje se observa como la suma de
actividades (tareas aisladas y fragmentadas)
• Se promueve el aprendizaje memorístico.
• El alumno es mero activista y resolutor.
• El aprendizaje es individual (”en silencio” )
y así se organiza el aula.
• Planteamiento acontextual. Primero se
aprende y ya se aplicará.


METODOLOGÍA TRADICIONAL (IV)

• Se planifica en función del conocimiento a
explicar y ejercicios a realizar.
• Imposibilidad de contraste entre lo
esperado y lo conseguido.
• La validez se centra en la información
aportada por exámenes. Conocimiento
memorizado.
• Evaluación como proceso sancionador.


METODOLOGÍA 

INNOVADORA


METODOLOGÍA INNOVADORA (I)

• Papel más activo del alumnado.
• Consideración de aquellos intereses que
motiven al alumnado a actuar.
• Combina planteamientos dirigidos junto a
participativos.
• Relación con otras áreas y aplicación del
conocimiento. Pero manteniendo la
estructura disciplinar del conocimiento.
• Los contenidos son fijados por el profesor.
• La actuación no ha tiene por que ser
negociada.


METODOLOGÍA INNOVADORA (II)

• La explicación verbal ocupa un papel más
de introducción o cierre del proceso.
• Prima lo conceptual sobre lo
procedimental.
• Actividades mixtas:

• Constructivistas.
• Simulación del método científico.
• Corrección de errores.

• Utilización de gran diversidad de recursos
didácticos y trabajo en grupo.


METODOLOGÍA 

INVESTIGATIVA


METODOLOGÍA INVESTIGATIVA (I)

• El alumnado no llega a la Escuela con un
pensamiento vacío y ajeno al entorno. Se
presentan con ideas o aprendizajes que
parten de us experiencia social.
• Caracterización de conocimiento escolar
frente al conocimiento disciplinar.
• El alumnado y el profesorado son sujetos-
observadores del medio natural y social.
• Selección de problemas significativos a
investigar.
•Trabajo colaborativo y no lineal.


METODOLOGÍA INVESTIGATIVA (I)

• El alumno no sólo es activo, sino que ha
de ser reflexivo y fuente emisora de
mensajes para el profesor.
• El profesorado es un investigador dentro y
fuera del aula.
• Las actividades no son recursos para
generar aprendizajes previstos, sino
situaciones en las que el alumnado se
relaciona con el entorno.
• Organización dinámica del aula.


ACTIVIDAD EN EL AULA

En la actividad anterior (baldosas y

estructuras de control) modificar la

intervención educativa para que se encuadre

en cada unos de los modelos indicados.

Diseño de la intervención educativa


