
Forum Aragón
Fórum Europeo de Administradores de la Educación de Aragón

Revista digital de educación del FEAE-Aragón
Número 31 Año X feaearagon@gmail.com diciembre 2020

MONOGRÁFICO: La enseñanza online

Entrevista a José Ramón Olalla

Experiencias del CEIP Brianda de Luna, CRA Alto
Maestrazgo, Colegio santo Domingo de Silos,
CEE Gloria Fuertes, EOEIP de Fuentes de Ebro, IES
Campoamor, IES Conde de Aranda, IES Siglo XXI

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

2

Fórum Aragón
núm. 31

Revista digital del Fórum
Europeo de
Administradores de la
Educación de Aragón

Zaragoza, diciembre de 2020

JUNTA DIRECTIVA DE
FEAE-ARAGÓN

Presidente: Fernando Andrés Rubia
Vicepresidenta: Alicia Martínez
Secretaria: Nieves Carcelén
Tesorera: Pilar López Pérez
Vocales: Ederlinda Calonge,
Pedro Molina, Mª José Sierras Jimeno,
Mª Teresa Fernández y
José Luis Castán Esteban.

DIRECTOR DE LA REVISTA

Fernando Andrés Rubia

CONSEJO EDITORIAL

Alicia Martínez, Nieves Carcelén, Pedro
José Molina Herranz, Pilar López Pérez,
Ederlinda Calonge, Mª José Sierras,
José Luis Castán, Juan Salamé
y Mª Teresa Fernández de la Vega.

Fórum Aragón no comparte necesaria-
mente los criterios y opiniones expresa-
dos por los autores de los artículos ni se
compromete a mantener corresponden-
cia sobre los artículos no solicitados.

Si deseas recibir la revista digital, envía
un e-mail a
feaearagon@gmail.com

La revista se encuentra alojada en la pá-
gina
http://feae.eu/ccaa-feae/aragon/ y
en issuu.com/feaearagon

ISSN 2174-1077

Esta obra está bajo una licencia de Crea-
tive Commons Reconocimiento-NoCo-
mercial-CompartirIgual 3.0 Unported.

SUMARIO

Editorial 3

Monográfico: Reflexiones y experiencias en torno a la
escuela del Covid-19

Estrategias para diseñar experiencias de aprendizaje online

Interactivas. Clara Andrés Rodríguez

5

Trabajo educativo en tiempos de crisis. IES Clara Campoamor.
Mª Pilar García Madruga

11

El aprendizaje en tiempos de coronavirus. Julián Trullenque
Anés

15

Educación Virtual en el IES Conde de Aranda en el contexto de
la crisis sociosanitaria ocasionada por el COVID-19. Beatriz
González Iranzo

19

Confinamiento y Programa de Aprendizaje Inclusivo (PAI). Un
estudio de caso. Dorotea Pérez Fernández

23

El Colegio Público de Educación Especial Gloria Fuertes:
compromiso educativo en tiempos de pandemia. Dolores Oriol
Vallés

29
Tiempos pedagógicos con Covid-19 en la ruralidad. Alberto

Cebolla

31

Entrevista

José Ramón Olalla, maestro y peregrino digital: “A las innova-
ciones les falta algo esencial y es la evaluación. Se hace mucha
innovación y poca investigación”

36 Fernando Andrés Rubia

Experiencias

Aulas virtuales y un superhéroe para acabar con la Covid 19.
Jesús Calavia Traín

42

Jackotareas a domicilio. Esther Y. Aguirán Navallas 45

Entrevista

Nacho Tajahuerce, profesor y poeta: “La pasión por la poesía
se puede trasladar a los alumnos”

49 Fernando Andrés Rubia

Artículos y Colaboraciones

Consejo de niñ@s o el alumnado en el centro. Marta Armela
Trigo y Marina Sampietro Gómez

54

A media voz: La enseñanza online. Pedro Molina Herranz 58

Libros 61

Leer, mirar y escuchar: la escuela del covid-19 66

http://creativecommons.org/licenses/by-nc-sa/3.0/
http://creativecommons.org/licenses/by-nc-sa/3.0/
http://creativecommons.org/licenses/by-nc-sa/3.0/

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

3

Editorial

Parece inevitable comenzar hablando de este curso extraño y complejo, ahora que
nos acercamos al final de su primer trimestre. Un curso que empezó con mucho miedo
e incertidumbre (dos palabras que han definido perfectamente la situación), pero que
ha logrado superar las dificultades y adaptarse a unas condiciones adversas como las
que impone la Covid-19. Cuando comenzamos, el miedo había penetrado en toda la
comunidad educativa, quizá el alumnado era el menos asustado, y había todo tipo de
reticencias y prevenciones a una vuelta a las aulas que algunos preveían arriesgada.
Sin embargo, con el paso de las primeras semanas, empezamos a ver claro que, si bien
la escuela también se veía afectada, no lo era gravemente. Los afectados, mayoritaria-
mente, venían infectados de su entorno familiar o privado, la escuela no era un lugar
de contagio, y lo que es más importante, con sus prevenciones, era un lugar seguro.

De hecho, frente a la cautela inicial, en la que se priorizó la seguridad antes que lo
educativo, comenzaron las primeras voces que reclamaban contra la semipresenciali-
dad y una vuelta prudente a la normalidad. Segundo de bachillerato se volvió presen-
cial en octubre, y mientras escribo estas líneas se habla de revertir también la situación
en los tres cursos restantes, tercero y cuarto de ESO y primero de bachillerato, antes
de las vacaciones.

Pero todo ello se ha conseguido con un sobresfuerzo del profesorado y de los equi-
pos directivos. Después de dejar atrás los seis meses de cierre de colegios e institutos,
había que hacer frente a la crisis con planes de contingencia, de refuerzo, programa-
ciones adaptadas, protocolos de prevención, grupos burbuja, acondicionamiento y
adaptación de los espacios del centro, coordinación con los recursos sanitarios… y
todo ello en un contexto cambiante y en algunos momentos contradictorio. Todo un
desafío del que estamos seguros la escuela ha salido reforzada. Buena muestra de ello
es el monográfico en el que recogemos las voces de docentes de diferentes niveles en
el que muestran su compromiso con la educación, con el alumnado, con las familias y
con el entorno. Ha sido y es una muestra de la capacidad organizativa y de la autono-
mía disponible cuando los equipos directivos y docentes lideran los centros.

Las administraciones, como suele ser habitual, reaccionan con demasiada lentitud
y en demasiadas ocasiones cargando de tareas a los centros y al profesorado sin dis-
tinguir entre prioridades, orientaciones y temas secundarios. Es verdad que han hecho
también un gran esfuerzo, reflejado en acuerdos con la comunidad escolar, no lo te-
nían fácil, a veces todo se mide en recursos, y hay que establecer unos criterios que
respondan adecuadamente al reto.

Quizá sea momento de repensar la estructura de la administración para hacerla
más ágil y al servicio de la escuela, sin intentar reproducir modelos de centralidad in-
necesarios. Esperemos que la Covid-19 nos sirva de lección y aprendamos a confiar
más en la labor de los docentes, en el compromiso de la comunidad escolar y en su
capacidad de entendimiento. Hará falta en el futuro desarrollar una cultura profesional
basada en la confianza, en la profesionalidad y en la autonomía de centros.

Esto no quiere decir que podemos estar tranquilos y que lo peor ya ha pasado. Que-
dan aún temas pendientes de resolver. No nos olvidemos del absentismo escolar en
ciertos sectores de la población, que no ha revertido todavía, al menos no del todo; no
nos olvidemos de las desigualdades y brechas que ha añadido la pandemia a la pobla-
ción más vulnerable; no sabemos qué consecuencias tendrá en el abandono temprano,
en la vida de los jóvenes que se ocultan tras las cifras.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

4

El 4 de noviembre tuve la suerte de escuchar a Mel Ainscow en su intervención en

el IV Encuentro Internacional Educación para Innovar organizado por la chilena Alianza
Antofagasta. No deja de sorprenderme la sencillez con la que se comunican algunas de
las personas que más admiro en el mundo educativo. Ainscow comenzó diciendo algo
tan rotundo como evidente, que las escuelas son difíciles de cambiar. Apuntó algunas
razones, pero creo que lo fundamental es reconocer la dificultad de llevar a cabo cam-
bios que mejoren la escuela y que repercutan en las aulas y en el alumnado.

Quizá estemos demasiado ocupados en otras tareas. Hablo en plural porque creo
que no hay cambio en la escuela que no implique a todos los docentes, al alumnado y
en realidad a toda la comunidad escolar y a la sociedad. Posiblemente haya que hablar
con humildad y reconocer la dificultad de poner de acuerdo a tantas personas; pri-
mero, en la necesidad de cambiar, después en la toma de decisiones sobre qué medi-
das son las más adecuadas para la mejora; a continuación, en llevarlas a cabo de forma
coordinada; y, por último, en evaluarlas y reorientarlas hacia los fines establecidos ini-
cialmente. Tan sencillo y tan complejo a la vez.

La pandemia, sin embargo, al estilo de Julio César, (veni, vidi, vici) ha llegado, ac-
tuado y cambiado el contexto escolar poniendo al profesorado y a la comunidad esco-
lar en una situación forzada de cambio. En un principio, las grandes protagonistas han
sido las tecnologías digitales y las brechas que han abierto en una sociedad que estaba
saliendo de una crisis profunda (esta vez financiera) con mayores desigualdades. En
situaciones bruscas de cambio, siempre surge el discurso de la oportunidad, algo así
como “convirtamos los problemas en oportunidades”, algo fácil de decir, pero difícil
de realizar.

Los que sí han sabido cambiar los problemas por oportunidades son el profesorado,
el alumnado, las familias y toda la comunidad educativa del CEIP Ramiro Soláns del
barrio Oliver de Zaragoza que han sido reconocidos, estos días, a nivel internacional
como centro Changemaker por la Fundación ASHOKA. A los numerosos premios reci-
bidos en los últimos años, se une ahora formar parte de una de las redes educativas
más prestigiosas del mundo. A principios de este siglo era un centro con problemas,
incapaz de dar respuesta educativa a los problemas de su alumnado, resignado en un
proceso que parecía imparable de guetización. Sin embargo, han sabido dar un giro a
su acción educativa, en un proceso no exento de dificultades, redefiniendo su tarea,
contextualizando los aprendizajes, y activando todos los recursos que tenían a su al-
cance. En un empeño no solo por mejorar los procesos de enseñanza-aprendizaje sino
además con un objetivo de transformación de la realidad social.

Desde la revista Forum Aragón les hemos acompañado en una parte de ese camino,
siempre muy atentos a su trabajo y a su buen hacer. Desde aquí queremos felicitarles,
mandarles nuestro reconocimiento y animarles a seguir profundizando en esas vías de
cambio que tan buen resultado les está dando. Seguiremos pendientes e intentando
recoger en nuestras páginas lo más destacado de su actividad.

Fernando Andrés Rubia
Presidente de FEAE-Aragón

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

5

Introducción
Como respuesta a la pandemia del COVID-19 y al cie-
rre de centros educativos, la enseñanza se ha visto
forzada a cambiar, de forma repentina, hacia diferen-
tes formas de educación a distancia. Seguro que mu-
chos docentes ya habrán experimentado esta transi-
ción y los retos que presenta la educación online y el
desarrollo de planes educativos interactivos.

Sin pretender ser exhaustiva, entre los principa-
les retos que ha sido necesario afrontar, se encuen-
tran:

• La capacidad de mantener a los estudiantes

motivados y conectados.

• Las limitaciones que nos imponen las tecno-

logías.

• La calidad de materiales online utilizados.

• La capacidad del alumnado de organizar su

tiempo (condicionado también por la edad).

• El apoyo al alumnado, no solamente acadé-

mico, sino también emocional…

No olvidemos, tampoco que la educación online
incrementa la responsabilidad y el control que el es-
tudiante ejerce sobre su propio aprendizaje. Para
que el aprendizaje sea eficaz, y el alumnado y los do-
centes puedan beneficiarse de esta modalidad, nece-
sitan apoyo y formación específica.

Pero no todo son dificultades, la educación on-
line también ofrece grandes ventajas. Previamente a
la respuesta al reto del COVID-19 muchas universida-
des con proyección internacional ya ofrecían cursos
online que posibilitaban una mayor flexibilidad, am-
pliando oportunidades y facilitando un aprendizaje
adaptado a la disponibilidad de tiempo de cada uno.

Asimismo, el aprendizaje online facilita la adquisición
de habilidades y competencias transferibles a otras
actividades, como la gestión del tiempo y de las ca-
pacidades o la comunicación digital. Muchas de estas
universidades disponían ya de estrategias y procedi-
mientos para diseñar cursos online y semipresencia-
les.

El diseño educativo del aprendizaje online
El aprendizaje online requiere un cambio respecto a
la educación presencial y tradicional. Es muy impor-
tante que el profesorado asuma nuevas tareas, como
las de crear, diseñar o seleccionar. Un proceso que se
define como diseño de aprendizaje y que se conoce
también con los términos de diseño instruccional o
educativo (Koper, 2005).

Son muchos los modelos y teorías que se han
desarrollado en el ámbito de aprendizaje online con
la finalidad de guiar a los docentes. Entre los modelos
comúnmente más aceptados podemos nombrar el
modelo ADDIE (Análisis, Diseño, Desarrollo, Imple-
mentación y Evaluación), aunque es uno de los pri-
meros modelos de diseño y se ha criticado su efecti-
vidad para cumplir los requisitos actuales, todavía es
utilizado con frecuencia. La Taxonomía de Bloom,
que crea un sistema de clasificación de verbos mesu-
rables, para los diferentes niveles de aprendizaje cog-
nitivo.

Otro modelo destacado es el alineamiento cons-
tructivo de Biggs en el que los objetivos, los métodos
de enseñanza y los criterios de evaluación deben es-
tar alineados.

Monográfico:
La enseñanza online

Estrategias para diseñar experiencias de
aprendizaje online interactivas

Clara Andrés Rodríguez
Instruccional Designer

University of Manchester (UK)

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

6

Branch y Merrill (2002)1 analizan modelos ins-
truccionales e identifican las siguientes característi-
cas comunes a todos los modelos de pedagogía on-
line:

• Impartir una enseñanza centrada en el

alumno.

• Diseñar objetivos claros y alineados con los

recursos de aprendizaje.

• Establecer resultados de aprendizaje recono-

cidos y mensurables.

• Fomentar el trabajo en equipo.

En un escenario hipotético, estas características
se reflejarían de la siguiente forma:

• Habría que partir de una realidad diversa, en-
tendiendo que los alumnos que van a estu-
diar el curso provienen de diferentes contex-
tos, y además han vivido diferentes experien-
cias que influyen en sus conocimientos de la
materia impartida en el curso.

• Todos ellos tienen unos conocimientos ini-
ciales que deben evaluarse. De esta forma

1 Branch, R. M., & Kopcha, T. J. (2014). Instructional design
models. In Handbook of research on educational commu-
nications and technology (pp. 77-87). Springer New York.
2 What makes a successful online learner? Findings of the
Digital Student Online learners’ expectations and experi-
ences of the digital environment July 2016 Authors Lou

sabremos cuáles son los conocimientos míni-
mos y podremos establecer los objetivos que
deben alcanzar al final del curso

• Además, podremos diseñar una serie de re-
cursos que les lleve desde los conocimientos
mínimos iniciales hasta los objetivos que
pueden alcanzar.

Una de las virtudes de la enseñanza online es
que incrementa la responsabilidad y el control que el
estudiante ejerce en su aprendizaje, por eso es im-
portante reconocer las habilidades que el estudiante
necesita para ser competente a la hora de enfren-
tarse al aprendizaje online. Jisc (2016) argumenta
que para que los estudiantes alcancen el éxito tienen
que tener experiencia previa de aprendizaje, deben
estar motivados, ser constantes, autónomos, curio-
sos y organizados. Todo esto no basta, además, de-
ben estar capacitados digitalmente y estar dispues-
tos a intercambiar y compartir los aprendizajes2. No
debemos dar por sentado que todos los estudiantes

McGill, Helen Beetham and Tim Gray Cover image at-
tributed to Flickr user: wocintech stock – 127 https://re-
pository.jisc.ac.uk/6498/1/What_makes_a_success-
ful_online_learner_(July_2016).pdf

Figura 1

Laurillard (2012)

https://repository.jisc.ac.uk/6498/1/What_makes_a_successful_online_learner_(July_2016).pdf
https://repository.jisc.ac.uk/6498/1/What_makes_a_successful_online_learner_(July_2016).pdf
https://repository.jisc.ac.uk/6498/1/What_makes_a_successful_online_learner_(July_2016).pdf

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

7

van a cumplir este perfil, es necesario que la adquisi-
ción de estas habilidades se incluya en el plan de
aprendizaje del curso.

Una vez analizado el alumnado al que nos dirigi-
mos y establecido los objetivos del curso podemos
empezar a diseñar las experiencias y los contenidos.
Diana Laurillard propone un método para producir
planes de aprendizaje online innovadores y creativos.
En el modelo Conversational Framework (2012)3 ar-
gumenta que para que el aprendizaje sea eficiente
debe haber un diálogo entre los roles del profeso-
rado y el alumnado, y para ello se deben considerar
cuatro componentes: los conceptos o ideas del pro-
fesor, el contexto creado por el profesor, los concep-
tos o ideas del estudiante, y las acciones del estu-
diante (práctica). En su modelo propone que el papel
del profesor y el de los alumnos debe ser igualitario.
Esta idea va más allá de las teorías anteriores que
centran el aprendizaje en el tutor, o en el estudiante.

Además, Laurillard identifica seis tipos de apren-
dizaje que se pueden normalmente combinar en di-
ferentes actividades:

• Adquisición (a través de la lectura de textos,

el visionado de videos, o escuchando pod-

casts)

• Discusión

• Investigación

• Práctica

• Colaboración

• Y, por último, producción.

La University College of London ha diseñado la
plataforma Learning designer basada en los concep-
tos de Laurillard con la intención de ayudar a profe-
sores y diseñadores de cursos online a crear expe-
riencias de aprendizaje usando estos seis tipos de
aprendizaje. Esta herramienta es útil para visualizar
la planificación del diseño educativo, incentivando a
alinear objetivos de cursos con cada actividad y co-
nectando con los diferentes tipos de aprendizaje.

Con el mismo objetivo, Gilly Salmon propone el
proceso Carpe Diem4 con la intención de diseñar cur-
sos online colaborativamente entre diseñadores y
expertos en la materia con la finalidad de crear cur-
sos activos e interactivos. Las principales característi-
cas de este proceso son:

3 Laurillard, D. (2012) 'Teaching as a Design Science'. Lon-
don: Routledge, Teaching as a Design science (e-book)

• Colaboración entre diferente profesional y

disciplinas

• Empezar por el final: objetivos que los estu-

diantes tienes que adquirir (evaluación)

• Utilización de pedagogías investigadas (eva-

luación autentica (Villarroel et al. 2017), con-

ceptos innovadores (Land et. al, 2017, Currie,

2017, Timmermans & Meyer, 2017) y el mo-

delo de 5 niveles, e-tivities y aprendizaje on-

line (Salmon, 2013))

• Proceso rápido y ágil para crear prototipos

de cursos

Aunque creado en 2000, este método ha sido
versionado por muchos centros educativos y sigue
utilizándose.

Estos modelos incentivan una planificación res-
paldada por teorías pedagógicas con la finalidad de
mejorar la experiencia del estudiante. Pero otro fac-
tor importante que debemos tener en cuenta cuando
diseñamos actividades online es reflexionar cómo las
herramientas tecnológicas refuerzan las ideas peda-
gógicas. Debemos tener en cuenta que el número de
herramientas tecnológicas a nuestro alcance que se
han diseñado para ‘innovar’ es innumerable, pero
debemos elegir las que nos parezcan más adecuadas
para el fin perseguido. Top tools 4 learning enumera
las 200 herramientas más utilizadas habitualmente,
pero, ¿cómo unimos la tecnología pedagogía con el
alumnado al que nos dirigimos para preparar un
curso online?

Tecnología pedagógica y alumnado
Un buen punto de partida es analizar los objetivos es-
tablecidos para la actividad, el tema o el curso. Estos
objetivos nos deberían indicar el enfoque del apren-
dizaje planteado. Warburton (2007) y Conole et al.
(2004) proponen un entorno de trabajo digital donde
identifican cuatro dimensiones en las que la tecnolo-
gía se usa para actividades de aprendizaje. Por ejem-
plo, las actividades se pueden diferenciar entre indi-
viduales o grupales, si requieren una inmersión activa
o pasiva, si están basadas en la adquisición de infor-
mación o en la experiencia, y también teniendo en

4 Salmon, G. (2000) Carpe Diem. Disponible:
https://www.gillysalmon.com/carpe-diem.html (Acceso:
04/12/2020)

https://www.ucl.ac.uk/learning-designer/
https://books.google.co.uk/books?id=YNojRK6AEagC&lpg=PP1&pg=PP1#v=onepage&q&f=false
https://www.toptools4learning.com/
https://www.gillysalmon.com/carpe-diem.html

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

8

cuenta el nivel de formalidad. Cuando diseñamos ac-
tividades es importante pensar de qué manera va-
mos a utilizar la tecnología en vez de qué posibilida-
des ofrece.

Es imprescindible asegurarnos de que todos los
materiales incluidos en el curso son inclusivos, y que
alumnos con discapacidades puedan acceder a los re-
cursos online en igualdad de condiciones. Aunque pa-
rezca que los cursos online son más accesibles que las
clases presenciales, por ejemplo, un alumno sordo
tendrá menos dificultades para interactuar en un de-
bate por escrito en un fórum que en el ambiente de
una clase: tecnología y accesibilidad no siempre van
ligados. Errores comunes son la inclusión de videos
sin subtítulos, páginas web desorganizadas que no se
pueden leer a través de los lectores de pantalla. El
profesorado tiene que estar familiarizado con las
guías para crear recursos online accesibles para que
todos sus alumnos partan de una igualdad de condi-
ciones a la hora de acceder al curso.

Otro aspecto que debemos tener en cuenta es
cómo queremos impartir el curso, con sesiones de

aprendizaje sincrónicas y/o asíncronas. El aprendi-
zaje sincrónico se produce en tiempo real como, por
ejemplo, sucede en los webinarios (seminarios), tu-
torías o discusiones de grupo en los que estudiantes
y profesorado interactúan al mismo tiempo. Por su
parte, el aprendizaje asíncrono se basaría en recursos
de aprendizaje que se presentan online y los estu-
diantes trabajan a su propio ritmo en el momento
que consideren. En esta modalidad se incluiría una
gran variedad de medios, como videos, podcasts,
cuestionarios, instrumentos de autoevaluación, de-
bates online. Ofrecer la oportunidad de cursos híbri-
dos enriquecerá al estudiante ofreciendo las ventajas
de las dos modalidades.

Por la importancia que damos a la colaboración
entre el alumnado y el profesorado, y el alumnado
entre sí, pensamos que deben incluirse las dos mo-
dalidades. Por ejemplo, establecer debates como
contenido asíncrono permitirá a los alumnos que
normalmente no participan en los debates presen-
ciales a formular sus propias respuestas y compartir-
las con el resto de estudiantes. A su vez, ofrecer opor-

Figura 2

Modelos (a) Warburton (2007) y (b) Conole et al (2004). © Warbuton (2007) / Conole et al (2004)

https://www.jisc.ac.uk/guides/practical-steps-to-meeting-accessibility-regulations

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

9

tunidades síncronas ayuda a mantener a los estu-
diantes conectados y motivados. No olvidemos que
es mucho más complicado mantener a los estudian-
tes motivados en los cursos online. Al final lo que de-
bemos preguntarnos es qué medio es más efectivo
para conseguir el objetivo de la actividad y para que
los estudiantes completen la tarea con éxito.

A la hora de impartir un curso online, es impor-
tante destacar el papel del moderador o tutor. Según
Gilly Salmon, para que los estudiantes interactúen
eficazmente con la plataforma utilizada y el conte-
nido online, el tutor tiene que desempeñar el rol de
moderador. En su modelo E-moderating distingue
cinco niveles que deben incorporarse en el diseño de
los cursos. En el primer nivel, el tutor da la bienvenida
y motiva a los participantes a interactuar. En el se-
gundo, debe asegurarse que los estudiantes saben
utilizar el medio online y los canales de educación.
Posteriormente hay que asegurarse de que los estu-
diantes interactúan con los recursos de aprendizaje y
completan las actividades dadas. En el cuarto nivel,
los estudiantes deberían estar familiarizados con el
curso y el medio donde se imparte y deberían inter-
actuar activamente en las actividades, así el tutor
moderará la construcción del aprendizaje. Final-

mente, el estudiante es independiente y el modera-
dor responde a las necesidades del estudiante. Este
modelo es importante destacarlo para desmitificar la
idea de que los cursos online se imparten solos. Para
que los estudiantes interactúen con el contenido el
moderador debe facilitar feedback constructivo, apo-
yar al estudiante and gestionar el curso.

A modo de conclusión
Con el presente trabajo he intentado contribuir a en-
tender en qué consiste realmente la educación online
y mostrar sus complejidades, tanto en el diseño
como en la puesta en práctica, tanto en el papel que
debe desempeñar el docente como el alumnado.
Pretender improvisar un sistema de enseñanza on-
line está fuera de lo razonable. La enseñanza online
requiere un trabajo fundamental previo de diseño
para ajustar los objetivos con los logros que deben
alcanzar los estudiantes a través de unas herramien-
tas adecuadas.

Esto no quiere decir que debamos rechazar la
enseñanza online, al contrario, se trata de una moda-
lidad educativa con grandes potencialidades, que es
ya una realidad en muchos niveles y ámbitos educa-
tivos y que enriquece las posibilidades formativas de
un gran número de estudiantes, pero que no se

Figura 3: Salmon (2011)

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

10

puede improvisar. Si algo hemos querido mostrar es
la importancia de una formación específica, no tanto
en las herramientas, que también, como en el uso pe-
dagógico de las mismas.

Aunque termine la pandemia y volvamos a la en-
señanza presencial, tal como la conocíamos, debería-
mos preguntarnos qué ventajas nos ofrecen los mo-
delos de la enseñanza online y pensar en un modelo
híbrido al que incorporemos algunas de las herra-
mientas que hemos utilizado, y en el que las dos ver-
siones se complementen. Además, debemos valorar
qué ventajas ofrecen a nuestro alumnado cada una
de las modalidades, qué herramientas se han mos-
trado adecuadas y que podemos seguir utilizando en
nuestro estilo de enseñanza post-pandemia. Un mo-
delo basado en la práctica que reconozca lo bueno de
esta experiencia, que permita asentar lo positivo,
manteniendo los cambios y enriqueciéndolos en el
futuro con nuevas aportaciones.

Bibliografía
Branch, R. M., & Kopcha, T. J. (2014). Instructional de-

sign models. In Handbook of research on educa-
tional communications and technology (pp. 77-
87). Springer New York.

Cooper, M. (2015) Symposium report: impacts of ICT
on supporting students with disabilities in higher
education, Makuhari, Japan, Feb 13th 2015

Conole, G., Dyke, M., Oliver, M. and Seale, J. (2004)
‘Mapping pedagogy and tools for effective learn-
ing design’, Computers and Education., vol. 43,
no. 1-2, August-September 2004, pp. 17-33.

Hart, J. (2020) Top Tools for Learning 2020. Disponi-
ble: https://www.toptools4learning.com/ (Ac-
ceso: 30/11/1010)

Koper, R. (2004). IMS Learning Design: What it is &
Update on Current Activities, retrieved October
27, 2005 from http://hdl.handle.net/1820/276.

Laurillard, D. (2012) 'Teaching as a Design Science'.
London: Routledge, Teaching as a Design science
(e-book)

Mote, K. (2020) Practical step to meeting accessibility
regulations. Disponible:
https://www.jisc.ac.uk/guides/practical-steps-to-
meeting-accessibility-regulations (Acceso:
30/11/2020)

Salmon, G. (2011). E-moderating: The key to teaching
and learning online (3rd ed.). New York:
Routledge.

Warburton (2007) How Do We Interpret Technolo-
gies In Use? Disponible: https://warburton.type-
pad.com/liquidlearning/2007/11/how-do-we-in-
ter.html (Acceso: 30/11/1010)

JISC (2016). What makes a successful online learner?
Findings of the Digital Student Online learners’ ex-
pectations and experiences of the digital environ-
ment. Disponible: https://reposi-
tory.jisc.ac.uk/6498/1/What_makes_a_success-
ful_online_learner_(July_2016).pdf (Acceso:
30/11/1010)

https://books.google.co.uk/books?id=YNojRK6AEagC&lpg=PP1&pg=PP1#v=onepage&q&f=false
https://books.google.co.uk/books?id=YNojRK6AEagC&lpg=PP1&pg=PP1#v=onepage&q&f=false
https://www.jisc.ac.uk/guides/practical-steps-to-meeting-accessibility-regulations
https://www.jisc.ac.uk/guides/practical-steps-to-meeting-accessibility-regulations
https://repository.jisc.ac.uk/6498/1/What_makes_a_successful_online_learner_(July_2016).pdf
https://repository.jisc.ac.uk/6498/1/What_makes_a_successful_online_learner_(July_2016).pdf
https://repository.jisc.ac.uk/6498/1/What_makes_a_successful_online_learner_(July_2016).pdf

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

11

Creo que será difícil que olvidemos el 13 de marzo de
2020, cuando recibimos las primeras instrucciones
para suspender la actividad docente presencial desde
el lunes 16 de marzo de 2020. Se decreta el estado
de alarma en todo el país y comienza nuestro confi-
namiento. Recuerdo los nervios, las carreras o el es-
trés de asumir la responsabilidad de la autonomía de
centro para gestionar una crisis sin precedentes. En
un solo fin de semana, pusimos en marcha un nuevo
modelo de sistema educativo, sacado adelante gra-
cias al esfuerzo combinado de docentes, familias y
nuestros chicos y chicas.

Disponemos de un centro fuerte con correo cor-
porativo para profesorado y familias, en el que más
de 300 alumnos y alumnas ya trabajaban con un dis-
positivo electrónico, chromebook, en el aula; en el
curso 2020-2021 son más de 600
en toda la etapa de secundaria.
Con un Claustro, en general, for-
mado en el uso de herramientas
G-Suite, con cierta costumbre de
colaboración intra e interdeparta-
mental gracias a los programas de
centro, con un Claustro y un
Equipo Directivo sólidos y compe-
tentes.

Pero no hay que olvidar nuestras debilidades: in-
herentes a un sistema integrado por una complejidad
estructural inmensa, con demasiadas materias por
nivel, con demasiadas horas lectivas por docente,
con demasiados alumnos y alumnas por docente. De-
bilidades también propias de un centro grande, con
muchos programas y proyectos que van más allá de
la propia actividad académica dentro del aula, más
allá de la mera transmisión de conocimientos, que in-
cluyen movilidades, actividades extraescolares o
grandes programas como BRIT o Desarrollo de Capa-
cidades; todos ellos prácticamente imposibles de
gestionar sin actividad presencial. Y, sin embargo, se
siguieron desarrollando. Un centro que apenas tiene

alumnado con dificultades socioeconómicas impor-
tantes, alumnado que, por otra parte, no nos resulta
invisible y que fue atendido movilizando todos los re-
cursos disponibles. Este perfil de alumnado requiere
de atención específica y de una adecuada orienta-
ción. La tarea no era sencilla, pero se consiguió man-
tener la conexión y, a pesar de las dificultades, con-
seguimos derivar a programas específicos de aten-
ción a la diversidad a la gran mayoría. Un centro con
recursos materiales y humanos escasos, que siguió
atendiendo a las demandas burocráticas prescripti-
vas e incluso incrementadas durante la pandemia. In-
cluidas las peticiones de recursos tanto económicos
como humanos que se vienen realizando periódica-
mente desde el centro y que no siempre son atendi-
das.

La esencia del Sistema Educa-
tivo es social, el cuidado entre las
personas en el entorno educativo
debe ser exquisito y universal. Los
afectos son fundamentales en las
relaciones humanas, si no es posi-
ble visibilizar las emociones, visua-
lizar las caras, o recibir un
“feedback” continuo, se pierde la
“chicha” y nos quedamos con el

“pan” del proceso educativo. Cuidarnos en la distan-
cia se hace difícil y se acrecientan las brechas socia-
les, luego se pierde equidad. Se notó el cansancio tras
los meses de ausencia, en el Equipo Directivo, en el
Claustro y entre el alumnado y las familias cuando re-
tomamos en septiembre la actividad presencial. He-
mos mejorado nuestra competencia digital, a costa
de quedarnos sin contacto. Conseguimos salvar un
curso muy complicado a costa de la salud y el sueño
de gran parte de los y las docentes. Como consecuen-
cia del confinamiento las familias se incluyeron en los
procesos de enseñanza y aprendizaje, en una especie
de grupos interactivos virtuales, pero se hizo a costa
del desarrollo integral y vivencial de la escuela.

Trabajo educativo en tiempos de crisis.
IES Clara Campoamor

Mª Pilar García Madruga
Directora del IES Clara Campoamor Rodríguez de Zaragoza

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

12

Las principales herramientas de comunicación
que se emplearon durante el confinamiento fueron
el correo electrónico: @iesclaracampoamorrodri-
guez.es, las herramientas G-Suite, dispositivos pro-
pios e incluso el teléfono personal. Las redes sociales
se utilizaron para proponer y exponer todo tipo de
actividades:

• twitter:https://twitter.com/IESCLARACR

• instagram:https://www.insta-
gram.com/parque_goya_on_the_move/

• página web: http://iesclaracampoamorro-
driguez.es/

La labor de organización fue realizada por jefa-

tura de estudios quien delegaba en los y las tutoras
gran parte del trabajo de comunicación con el alum-
nado y familias. Se programaron tareas semanales
que hubo que ajustar y aprender a coordinar para
evitar el solapamiento de las clases virtuales. Los do-
cumentos compartidos se han vuelto ya imprescindi-
bles para la organización docente y Classroom se ha
transformado en una extensión virtual de nuestras
aulas. Aprendimos a manejar herramientas de graba-
ción y edición de vídeos como screencast-o-matic, pi-
zarras interactivas como jamboard, distintas aplica-
ciones que invitan a interactuar como thinglink y
Meet para realizar videoconferencias, para dar conti-
nuidad a las explicaciones de contenidos y para faci-
litar el contacto personal. Y entonces llegó la locura
de la atención telemática individualizada durante 7
días a la semana en un horario laboral sin fin, espe-
cialmente para los docentes que impartían clase en
varios niveles educativos y con materias de pocas ho-
ras semanales que pueden tener asignados más de
150 alumnos y alumnas.

El proceso de evaluación fue puesto a prueba y
aparecieron nuevas formas de testar, de calificar y de
valorar un trabajo telemático del que no siempre se
conocía el proceso. También aprendemos a utilizar
diversas herramientas de evaluación; los formularios
y otras aplicaciones como socrative. Y surgen, de
nuevo, las preguntas: ¿Qué estamos evaluando?, ¿Se
evalúa solo un producto?, ¿Dónde queda el camino,
el trabajo en equipo, la responsabilidad individual y
colectiva? El Gobierno de Aragón publicó la Orden
ECD/357/2020, de 29 de abril, por la que se estable-
cen las directrices de actuación para el desarrollo del
tercer trimestre del curso escolar 2019/2020 y la fle-
xibilización de los procesos de evaluación, y tuvimos
que rehacer de nuevo el trabajo. ¿Cuáles son los
aprendizajes imprescindibles?, ¿Podemos impartir

nuevos contenidos?, ¿Y si ya los hemos impartido y
evaluado?, ¿Podremos hacer exámenes finales?,
¿Podemos suspender a algún alumno o alumna su
trabajo online?, éstas fueron las principales dudas
que surgieron y a las que hubo que dar respuesta.

Los órganos colegiados se habían suspendido,
así como la actividad de coordinación docente, por lo
que hubo que retomar también esa importante labor
dentro de un IES que supone gestionar un modelo
educativo y de centro. Claustros, Consejos Escolares,
CCP y reuniones de coordinación docente se retoman
por videoconferencia y aprendemos a escuchar y a
dialogar mediante una pantalla. Se rehacen docu-
mentos de centro y comenzamos a pensar en cerrar
un curso que terminaba de forma inusual.

Hemos reflexionado sobre nuestra experiencia
online y hemos extraído algunas conclusiones para
mejorar:

• Es necesario garantizar unas mínimas condi-
ciones de equidad: la adecuada conexión, el
uso de un dispositivo eficaz y la comunica-
ción con el centro son mínimos imprescindi-
bles y cuya carencia deberíamos ser capaces
de subsanar.

• Es imposible trasladar el modelo de educa-
ción presencial y/o horario clases a un sis-
tema online. Hay que repensar y elaborar
nuevos procedimientos de trabajo que faci-
liten nuestra labor y no nos saturen.

• La coordinación docente y la evaluación
realizadas online necesitan de otros tiem-
pos y formas para ello habrá que trabajar e
incidir sobre distintos aspectos como la for-
mación inicial tanto del profesorado como
del alumnado y familias o mejorar la organi-
zación de la información y el proceso de eva-
luación.

El calendario de final de curso dejó fuera mu-

chas de nuestras actividades: nos quedamos sin po-
der celebrar nuestros aprendizajes, o nuestro tra-
bajo, sin poder compartir nuestros logros cara a cara,
sin poder despedir a una generación que nunca olvi-
dará el curso 2019-2020. Como la generación del
2002, una generación plenamente preparada para
afrontar la EVAU, competentes y a los que cuidamos
con esmero, para poder realizar las pruebas de ac-
ceso a la Universidad de manera extraordinaria en el
IES. Nuestros alumnos y alumnas que cada uno a su
manera, y a veces superando sus propias limitaciones
están ya afrontando nuevos retos. Pero ellos y ellas

https://twitter.com/IESCLARACR
https://www.instagram.com/parque_goya_on_the_move/
https://www.instagram.com/parque_goya_on_the_move/
http://iesclaracampoamorrodriguez.es/
http://iesclaracampoamorrodriguez.es/

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

13

se merecían compartir el fin de
una etapa con sus familias y amis-
tades.

Así el final de curso fue frío y
distante, lleno de lo único de lo
que podríamos prescindir los pro-
fesores y las profesoras: los trámi-
tes burocráticos y el papeleo. Nos
hemos dado cuenta de que no son
esenciales los contenidos, ni las ca-
lificaciones, lo esencial está en las
personas. Con unos resultados
tanto en la evaluación final ordina-
ria y extraordinaria sin preceden-
tes y que no nos servirán para con-
trastar nuestra labor más que de
manera anecdótica. Con un por-
centaje de más del 99% o incluso
del 100% de promoción en todos
los cursos y niveles. Quizás es un
buen momento para reflexionar
sobre nuestra forma de evaluar y
de calificar, pero las circunstancias
no invitan mucho a la reflexión.

Contamos con un plan de innovación que segui-
mos implementando, incluso confinados, y somos
parte de la RedEvolucion, por eso elaboramos los si-
guientes vídeos para nuestra memoria final que resu-
men algunas de las propuestas realizadas durante el
confinamiento:

• Historia Viva: A pesar del confinamiento se ha
intensificado la relación con la residencia Do-
musVi-Zalfonada (Zaragoza) ampliando a tra-
vés de padlet la participación del alumnado
de otros centros del barrio. https://drive.goo-
gle.com/file/d/1b8A03lbxaGg_l3nWJ3F0TClt
dM5f9_De/view?usp=sharing
https://padlet.com/beatrizortego/hwzrw06s
 j292

• Nos cuidamos: Iniciativas llevadas a cabo en-
tre el profesorado para animar durante el es-
tado de alarma a los compañeros/as docen-
tes.
https://drive.google.com/file/d/1PFeqPzPS-
T6vBgDzDLV-GFlI4ZARsFB0/view?usp=sha-
ring

• Desde el departamento de orientación se ela-
boran también infografías con pautas para el
trabajo desde casa
http://iesparquegoya.es/files/DI-
RECCI%C3%93N/VIDEOLLAMADAS.pdf

• Mundo Animal: Proyecto semifinalista de la IV
Edición de Premios de la Fundación Endesa de
Ecoinnovación Educativa
https://drive.goo-
gle.com/file/d/17CXSE4chn8cE0fG8DdAcUrB
1Vd1OBzfK/view?usp=sharing

• Nos protegemos: máscaras sanitarias. Reci-
clando las fundas de plástico de los trabajos
entregados para corregir.
https://drive.goo-
gle.com/file/d/16gBT5BHbCzfj33EhN4Bv_Jes
zPMv3E4g/view?usp=sharing

• Gamifica: ritmos de aprendizaje. La apuesta
por el uso de los juegos virtuales para desper-
tar el interés por el aprendizaje.
https://drive.google.com/file/d/1CkkphyD-
vL03Vaq3Wfwpljkq_gwomWNC/view?usp=s
haring

• Yellow submarine: tutoría confinada. Una
apuesta por la gestión de las emociones, el
uso de metodologías activas, la promoción de
las tecnologías, la comunicación y un compro-
miso como comunidad.
https://youtu.be/RQc6XwrtBlI

• AlbaClara Out-of-Home English Area. Este
proyecto conectó virtualmente a dos grupos
de 1º de ESO, uno de nuestro centro y otro del

https://drive.google.com/file/d/1b8A03lbxaGg_l3nWJ3F0TCltdM5f9_De/view?usp=sharing
https://drive.google.com/file/d/1b8A03lbxaGg_l3nWJ3F0TCltdM5f9_De/view?usp=sharing
https://drive.google.com/file/d/1b8A03lbxaGg_l3nWJ3F0TCltdM5f9_De/view?usp=sharing
https://padlet.com/beatrizortego/hwzrw06s%09j292
https://padlet.com/beatrizortego/hwzrw06s%09j292
https://drive.google.com/file/d/1PFeqPzPS-T6vBgDzDLV-GFlI4ZARsFB0/view?usp=sharing
https://drive.google.com/file/d/1PFeqPzPS-T6vBgDzDLV-GFlI4ZARsFB0/view?usp=sharing
https://drive.google.com/file/d/1PFeqPzPS-T6vBgDzDLV-GFlI4ZARsFB0/view?usp=sharing
http://iesparquegoya.es/files/DIRECCI%C3%93N/VIDEOLLAMADAS.pdf
http://iesparquegoya.es/files/DIRECCI%C3%93N/VIDEOLLAMADAS.pdf
https://drive.google.com/file/d/17CXSE4chn8cE0fG8DdAcUrB1Vd1OBzfK/view?usp=sharing
https://drive.google.com/file/d/17CXSE4chn8cE0fG8DdAcUrB1Vd1OBzfK/view?usp=sharing
https://drive.google.com/file/d/17CXSE4chn8cE0fG8DdAcUrB1Vd1OBzfK/view?usp=sharing
https://drive.google.com/file/d/16gBT5BHbCzfj33EhN4Bv_JeszPMv3E4g/view?usp=sharing
https://drive.google.com/file/d/16gBT5BHbCzfj33EhN4Bv_JeszPMv3E4g/view?usp=sharing
https://drive.google.com/file/d/16gBT5BHbCzfj33EhN4Bv_JeszPMv3E4g/view?usp=sharing
https://drive.google.com/file/d/1CkkphyD-vL03Vaq3Wfwpljkq_gwomWNC/view?usp=sharing
https://drive.google.com/file/d/1CkkphyD-vL03Vaq3Wfwpljkq_gwomWNC/view?usp=sharing
https://drive.google.com/file/d/1CkkphyD-vL03Vaq3Wfwpljkq_gwomWNC/view?usp=sharing
https://youtu.be/RQc6XwrtBlI

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

14

IES Albalat de Navalmoral de
la Mata (Extremadura). A tra-
vés de una serie de retos que
deberán realizar en inglés.

• Nuestro proyecto eTwinning
Top European Inventions of
All Times del área de tecnolo-
gía de 2º ESO, ha sido selec-
cionado por el INEE Instituto
nacional de evaluación edu-
cativa como ejemplo de bue-
nas prácticas en competencia
global e incluido en el informe
PISA 2018.

• Tercer premio Visionarios TIC
de la Fundación Ibercaja e Hi-
berus, en el proyecto presen-
tado sobre lentillas inteligen-
tes proponen la creación de
una nueva profesión
https://www.heraldo.es/noti-
cias/sociedad/2020/10/22/el-
concurso-visionariostic-pre-
mia-los-trabajos-de-tres-estu-
diantes-aragoneses-
1401476.html

• El equipo de Convivencia e igualdad del IES
presentó la exposición virtual olvidadxs, sobre
los héroes y heroínas menos conocidos de la
pandemia del Covid 19
https://www.thin-
glink.com/scene/1318994545312006147

Y así terminamos en junio, intentando imaginar

el nuevo curso con un centro igual de lleno, pero más

distante. Intentando bajar la presión
sin variar el volumen. En Física esto
solamente se consigue si se baja la
temperatura y en eso estamos: so-
mos más fríos, más distantes, guarda-
remos en la nevera nuestro calor en
forma de programas y proyectos, en
forma de cercanía y abrazos, guarda-
remos el contacto cuál esencia vital
para cuando se pueda.

Las personas de nuestra comu-
nidad educativa continuamos, con
nuestras pérdidas, con nuestros re-
cuerdos; recuerdos de unos días sin
fin y con mucho estrés. Con las emo-
ciones a flor de piel, así hemos reto-
mado nuestra nueva normalidad.
Tras un verano en el que hemos te-
nido que rehacer en dos ocasiones la
organización de centro. Un curso que
cuenta prácticamente con los mis-
mos recursos que el anterior. En un
centro que este curso escolar cuenta
con 903 alumnos y alumnas y 90 do-
centes. Cuando preguntamos a final
de curso a los miembros de nuestra

Comunidad Educativa y ¿ahora qué? ¿cómo estáis?,
las respuestas seguían mostrando nuestras fortale-
zas y nos hacían sentir orgullosos: la autonomía per-
sonal, la resiliencia, la capacidad de adaptación, la
empatía y la colaboración serían las palabras a usar
en esta nueva normalidad. Pero eso fue antes de co-
menzar el curso, antes de entrar en el escenario 2,
eso fue antes de la semipresencialidad.

https://www.heraldo.es/noticias/sociedad/2020/10/22/el-concurso-visionariostic-premia-los-trabajos-de-tres-estudiantes-aragoneses-1401476.html
https://www.heraldo.es/noticias/sociedad/2020/10/22/el-concurso-visionariostic-premia-los-trabajos-de-tres-estudiantes-aragoneses-1401476.html
https://www.heraldo.es/noticias/sociedad/2020/10/22/el-concurso-visionariostic-premia-los-trabajos-de-tres-estudiantes-aragoneses-1401476.html
https://www.heraldo.es/noticias/sociedad/2020/10/22/el-concurso-visionariostic-premia-los-trabajos-de-tres-estudiantes-aragoneses-1401476.html
https://www.heraldo.es/noticias/sociedad/2020/10/22/el-concurso-visionariostic-premia-los-trabajos-de-tres-estudiantes-aragoneses-1401476.html
https://www.heraldo.es/noticias/sociedad/2020/10/22/el-concurso-visionariostic-premia-los-trabajos-de-tres-estudiantes-aragoneses-1401476.html
https://www.thinglink.com/scene/1318994545312006147
https://www.thinglink.com/scene/1318994545312006147

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

15

1. Contexto
La comunicación que voy a presentar se desarrolla en
el CEIP Brianda de Luna de Alfajarín, colegio público
situado en un entorno rural cercano a la capital ara-
gonesa. Es un centro con una plantilla estable y
donde hay un buen clima de trabajo y colaboración
entre docentes, alumnos y familias. Un colegio que
cuenta con instalaciones bastante deficientes y re-
cursos insuficientes.

Situamos la experiencia en un grupo de 6º de
Primaria. Hay dos grupos de 6º en la que se puede
destacar la buena coordinación entre los docentes
(Raquel Rey y Julián Trullenque) que imparten clases

en estas aulas. Las dos clases tienen una ratio de
alumnos óptima (15 y 16 alumnos por aula), el nivel
académico general es bueno y las familias están
comprometidas con la educación de sus hijos. Las lí-
neas metodológicas que sostienen nuestra labor do-
cente están basadas en el Aprendizaje Cooperativo,
el desarrollo del pensamiento, la importancia de lo
emocional y la convivencia y todo esto articulado a
través del uso de la tecnología educativa.

Y en este contexto nos viene encima la pande-
mia. Hasta entonces el tema del COVID-19 lo veíamos
como algo lejano, algo que se daba en China y que

El aprendizaje en tiempos de coronavirus

Julián Trullenque Anés
 Maestro de Educación Física en el CEIP Brianda de Luna de Alfajarín (Zaragoza)

https://wp.catedu.es/jutruan/

https://wp.catedu.es/jutruan/

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

16

seguramente no nos afectaría. No obstante, seguía-
mos las recomendaciones sanitarias y que llegaban
del Departamento de Educación. Y es en la segunda
semana de marzo cuando se presenta el problema.
Nos comunican dos días antes del confinamiento en
casa que se va a llevar a cabo a partir del lunes y que
no habrá clases presenciales. Es el momento de po-
nerse en marcha y buscar soluciones para continuar
en lo posible con la dinámica de la clase. La comuni-
cación con las familias en estos momentos es funda-
mental. El lunes 13 de marzo, realizamos la primera
sesión con alumnos.

2. Proyecto
El proyecto de actuación va a pasar por tres fases:
desconcierto, organización provisional y normaliza-
ción.

En un principio nos conectamos a través de vi-
deoconferencia la mayoría del grupo, solo tres alum-
nos no tienen la posibilidad de conexión, por diferen-
tes causas. En esa primera sesión vemos la aplica-
ción, las posibilidades y la forma de conectarse. Lo
hacemos a través de “Meet (Google)”. En esta sesión
analizamos la situación que estamos viviendo, tanto
a nivel social como emocional, y organizamos cómo
van a ser las siguientes sesiones on-line. El segundo
paso es coordinarnos de acuerdo los dos tutores para
llevar una línea lo más parecida y con todo esto en-
viamos una comunicación las familias explicando la
situación y cómo vamos a desarrollar nuestro pro-
yecto que en un principio va a ser temporal pero que
al final abarcará todo el curso.

Así pues, ponemos en marcha las sesiones on-
line todos los días, al principio incluso sábados y pa-
ralelamente solucionamos los problemas de los
alumnos que no pueden conectarse, prestando equi-
pos portátiles del centro y tutorizando a los padres
en la solución de problemas técnicos. Al final, antes
de acabar la segunda semana tenemos a todos los
alumnos conectados. Aunque hay otros problemas
que van surgiendo: compartir equipos con otros
miembros de la familia, malas conexiones, proble-
mas de Hardware y Software… pero que se van solu-
cionando.

Y ya entramos en la fase definitiva que es la de
la normalización. El equipo directivo plantea unos
criterios y estrategias muy concretos que vamos a
seguir. En base a estos criterios, y a los nuestros, es-
tablecemos unos objetivos a corto plazo que se irán
ajustando en función de lo que vamos observando y

analizando semana a semana. Los objetivos que nos
planteamos son estos:

1. Todos los alumnos deben estar atendidos.
2. Importancia a lo emocional.
3. Modificación de la programación: semanal-

mente nos reunimos los dos tutores y esta-
blecemos objetivos a corto plazo, tareas, me-
todología y forma de evaluar. Decidimos se-
guir con la programación anual de aula.

4. Evitar la saturación de tareas.
5. Las familias van a estar informadas semanal-

mente.
En un sistema de enseñanza no presencial es

muy importante la comunicación y esta la llevamos a
cabo a través de diferentes canales. A nivel de centro
utilizamos como herramientas Google Drive y
Whatsapp. Con los tutores de nivel y de ciclo (aunque
en la LOMCE no hay ciclos nos seguimos organizando
así) utilizamos “Jitsi Meet” (https://meet.jit.si/) para
las reuniones y el correo electrónico para compartir
materiales y recursos. Para la comunicación con las
familias “Mi colegio APP” (https://www.micole-
gioapp.net/) para cuestiones institucionales y “Class
Dojo” para la comunicación día a día. Con los alum-
nos lo centralizamos todo en el uso de la plataforma
“Google Classroom” como recurso para la comunica-
ción, intercambio de tareas y evaluación.

Como he apuntado antes, decidimos continuar
con la programación de aula. Hubo que hacer una
adaptación de esta programación a la nueva situa-
ción, y ésta consistió básicamente en: la adecuación
de los recursos a la nueva situación, la realización de
tareas y actividades sobre todo en formato digital y
la adecuación de la evaluación.

a) En cuanto a las tareas:
• Actividades en formato digital: digitalizar

las tareas y actividades a realizar por los
alumnos. Que sean fáciles de realizar, varia-
das, significativas y fáciles de evaluar. La
mayor parte de las actividades que se reali-
zan en el aula se pueden llevar a cabo es
esta situación de no presencialidad: fichas
de repaso, escritura, lectura, matemáticas,
producciones e incluso actividades de ca-
rácter colaborativo.

• Atención al componente emocional: en la
situación que nos encontramos en esos
momentos era muy importante prestar
atención a las emociones. Conocer la situa-

https://meet.jit.si/
https://www.micolegioapp.net/appv2/#page0
https://www.micolegioapp.net/appv2/#page0

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

17

ción de los alumnos, sus
miedos, las relaciones fa-
miliares, los abuelos
(muy importante) ... To-
dos los días comenzába-
mos hablando de estas
temáticas.

• Abrir el aula al exterior:
tenemos la posibilidad de
que otras personas pue-
dan intervenir en las se-
siones online: los padres
que pudieron y quisieron
entraban en la videocon-
ferencia y comentaban
cómo estaban viviendo la
situación a nivel perso-
nal, profesional y fami-
liar, respondiendo también a las preguntas
de los alumnos. Tenemos la suerte de tener
familias muy diversas (empresarios, funcio-
narios, militares, transportistas, limpiado-
ras, guarderías, sanidad…) que enriquecie-
ron mucho esta dinámica. También entra-
ron en videoconferencia otras personas
ajenas al aula.

• No saturar de actividades a los alumnos:
observamos la realización de tareas y pre-
guntamos tanto alumnos como a padres so-
bre la cantidad, calidad y dificultad de las
mismas. Cada semana compartíamos un
planning con las familias con las tareas que
íbamos a realizar.

• Aprovechar el medio digital para proponer
actividades y tareas que son imposibles de
hacer en clase por no contar con recursos
disponibles. También hubo sesiones no
obligatorias donde no se trabajaron conte-
nidos de carácter curricular.

• Organización del tiempo: dos horas diarias
con todos y una hora de tutoría para los que
tengan alguna dificultad. Pueden plantear
dudas en el momento que quieran.

b) En cuanto a los recursos utilizados, el criterio
de selección es que sean útiles, gratuitos, multi-
plataforma, fáciles para el alumnado y que se in-
tegren bien con la plataforma de Google Class-
room. Os presento un listado de aplicaciones que
utilizamos en el desarrollo de las sesiones.:

• Herramienta de comunicación: Google
Meet para las videoconferencias. Classdojo
y Mi Colegio APP con las familias. Google
Classroom con el alumnado.

• Gestión del aula: durante el curso venía-
mos utilizando la plataforma Gsuite que
tiene recursos suficientes para satisfacer
nuestras necesidades. Utilizamos Google
Classroom para la comunicación, gestión de
tareas y evaluación.

• Herramientas de creación: Genially
(https://www.genial.ly) para presentacio-
nes, Canva (https://www.canva.com) para
infografías, Quik (android/IOS) para edición
de vídeo, GoCongr (https://www.go-
conqr.com/) para mapas mentales,
Edpuzzle (https://edpuzzle.com/) para vi-
sualización de vídeos, Linoit (https://en.li-
noit.com/) y Padlet (https://es.pad-
let.com/) para presentaciones y muros vir-
tuales. Liveworksheets (https://es.live-
worksheets.com), Educaplay
(https://es.educaplay.com/) como genera-
dores de actividades interactivas y
StoryboardThat para la creación de comics
(https://www.storyboardthat.com/). To-
das ellas se integran bien con la plataforma
y se ajustan a los criterios anteriormente
señalados.

• Gestión de la información: publicamos los
contenidos en la página web del aula
(https://wp.catedu.es/jutruan/) y en el
blog (https://sextodeluna.blogspot.com/).

https://www.genial.ly/
https://www.canva.com/
https://www.goconqr.com/
https://www.goconqr.com/
https://edpuzzle.com/
https://en.linoit.com/
https://en.linoit.com/
https://es.padlet.com/
https://es.padlet.com/
https://es.liveworksheets.com/
https://es.liveworksheets.com/
https://es.educaplay.com/
https://www.storyboardthat.com/
https://wp.catedu.es/jutruan/
https://sextodeluna.blogspot.com/

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

18

• Evaluación: utilizamos los formularios de
Google para recoger datos, muros virtua-
les, Kahoot (https://kahoot.com/), Quizziz
(https://quizizz.com/), Mentimeter
(https://www.mentimeter.com/) y Filpgrid
(https://info.flipgrid.com/).

c) La evaluación es el tema más difícil de solucio-
nar tanto en la enseñanza presencial como en la
no presencial, además, se complicaba con la am-
bigüedad de las instrucciones y recomendaciones
de la Administración. La solución pasaba por
adaptarnos a la nueva situación desde lo que ya
veníamos haciendo. La idea era recopilar datos
para ver lo que estamos haciendo (para) y ajustar
nuestro quehacer diario para mejorar el proceso
de enseñanza y aprendizaje. Estas fueron las ac-
ciones.

• Pruebas escritas: en esta situación, el exa-
men (control, prueba…), tal y como lo cono-
cemos, creo que no tiene mucho sentido.
Seguimos haciendo pruebas con formula-
rios y herramientas como Kahoot, Quizziz o
Liveworksheets.

• Valoración de tareas: en esto consistió
nuestro mayor empeño. Proponer tareas,
ver si las hacían y cómo las hacían para co-
nocer las dificultades en su realización.
Para esto, la herramienta Classroom y la
posibilidad de crear rúbricas de cada tarea
es fundamental. Además, los alumnos sa-
ben cómo se les valora.

• Autoevaluación: todas las semanas pasá-
bamos un formulario tanto a alumnos
como a las fami-
lias sobre el tra-
bajo realizado.
Este era un
acuerdo de cen-
tro y se hacía en
todos los grupos.
Nos interesaba
saber las dificul-
tades que habían
encontrado, la
idoneidad de las
tareas, el tiempo
dedicado y suge-
rencias para me-
jorar.

3. Valoración
Teniendo en cuenta que la situación no era la más
idónea, los dos tutores estamos satisfechos con el
trabajo realizado. A nivel personal creo que hicimos
una buena labor y dimos una respuesta profesional
adecuada. Para afirmar esto, nos basamos en el aná-
lisis de nuestra propia experiencia, en la participación
e interés por parte del alumnado, en las autoevalua-
ciones realizadas y en los comentarios recibidos en
las tutorías que hicimos al final de curso.

4. Conclusiones
Este modelo es una adaptación de lo que era una en-
señanza de carácter presencial a otra improvisada la
no presencial, obligados por el cierre histórico de las
escuelas. Se demuestra que actividades tradicionales
como es la utilización del examen de carácter memo-
rístico como referencia única en la evaluación o el
uso del libro de texto como guía de aprendizaje y
contenedor de contenidos no son eficaces. El papel
de las TAC (Tecnologías del Aprendizaje y el Conoci-
mientos) es fundamental. Pienso que todos los cen-
tros educativos deben tener su plataforma de apren-
dizaje (la que sea) y a los docentes formarlos en el
empleo esas plataformas. Y a la hora de elegir la pla-
taforma debe primar la facilidad de uso tanto para el
alumnado, los docentes y las familias.

Esta experiencia nos parece positiva. La pande-
mia sigue y desconocemos cómo va a evolucionar
por lo que sería conveniente que reflexionemos
cómo podríamos adaptarla a la situación de cada do-
cente e ir dominando también la enseñanza semipre-
sencial con las potencialidades de la clase invertida.
Por si acaso...

https://kahoot.com/
https://quizizz.com/
https://www.mentimeter.com/
https://info.flipgrid.com/

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

19

1. Introducción y contexto
El IES Conde de Aranda de Alagón se fundó en 1975
como Instituto Nacional Mixto de Bachillerato. En sus
comienzos se constituyó como un simple aulario, sin
las infraestructuras propias de un centro de secunda-
ria. Desde entonces hasta hoy nuestro centro ha ex-
perimentado un considerable crecimiento: es el cen-
tro rural más grande de la Comarca Ribera Alta del
Ebro, que imparte enseñanzas de ESO y Bachillerato
a más de 600 alumnos, además de llevar a cabo nu-
merosas actuaciones y programas educativos.
En los últimos años, el IES Conde de Aranda ha fun-
damentado en 4 principios su Proyecto Educativo de
Centro:
• Equidad y Diversidad: relacionados con la equi-

dad, la inclusión y la diversidad se desarrollan
programas como Aúna, Desarrollo de Capacida-
des, además de los institucionales como PAI,
PMAR y 4º Agrupado.

• Convivencia e igualdad: en materia de conviven-
cia se trabajan las estructuras simétricas y asimé-
tricas Compañero Ayudante, Hermano Mayor,
Tutorías individualizadas, Alumnado por la Igual-
dad de Género y nuestra iniciativa Plan Alterna-
tiva a la Expulsión, consistente en labores socio-
comunitarias en colaboración con instituciones
municipales.

• Calidad y competencias educativas: la participa-
ción en programas como el de Ampliación de len-
guas extranjeras inglés y francés, Cruzando Fron-
teras (intercambio francés) e implantación del
programa de bilingüismo BRIT-Aragón supusie-
ron todo un reto para el centro, puesto que el
alumnado que recibe de primaria no es bilingüe.
Nuestra apuesta en firme fue la de dotar a nues-
tro centro rural de las mismas oportunidades que
tienen los centros urbanos.

• Formación: bajo este principio de centro se en-
globan todas las acciones educativas que tienen
que ver con el enriquecimiento de nuestro

aprendizaje y el de nuestros alumnos más allá de
lo curricular: participamos activamente en Eras-
mus+ desde el curso 2017-2018 para profeso-
rado y desde el curso pasado 2019-2020 para
alumnado con un proyecto internacional en el
que participan cinco países. Del mismo modo, te-
nemos consolidado un intercambio de alumnado
con el Instituto Europeo de la ciudad de Westers-
tede, Alemania.

2. Entorno educativo virtual en el IES Conde de
Aranda: desde la “Pizarra Digital” a G-SUITE.
El IES Conde de Aranda siempre ha apostado por las
nuevas tecnologías, participando desde los comien-
zos de las iniciativas institucionales que tuvieron que
ver con la utilización de las tecnologías de la informa-
ción y la comunicación en el aula.

A partir de año 2006 se extendió a todos los cen-
tros de Aragón el Programa “Pizarra Digital”, que ha-
bía comenzado en la localidad de Ariño en 2003, y
que consistía en la dotación a los centros de los lla-
mados “Tablet PC” y videoproyectores, además de
formación específica para profesorado con el obje-
tivo de digitalizar la enseñanza de modo masivo.
Desde 2009 se pone en marcha también el Programa
“Escuela 2.0”, mediante el cual se dotó al centro de
pizarras digitales y de 250 ordenadores miniportáti-
les para uso del alumnado, a quienes se le asignaban.

A ambas iniciativas se suma el IES Conde de
Aranda, que desde 2010 y hasta hoy tiene todas sus
aulas digitalizadas. Estos recursos siguen hoy a pleno
rendimiento, aunque los ordenadores mini portátiles
ya quedaron obsoletos y necesitaron ser formatea-
dos de nuevo al sistema Vitalinux (software libre) del
Gobierno de Aragón, el único que soportan para un
uso muy limitado a la ofimática básica y conexión a
Internet.

La implementación de recursos digitales, tanto
materiales como de formación, debía de ir acompa-

Educación Virtual en el IES Conde de Aranda en
el contexto de la crisis sociosanitaria ocasionada
por el COVID-19

Beatriz González Iranzo

Directora del IES Conde de Aranda de Alagón (Zaragoza)

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

20

ñada de un nuevo modelo educativo en el que la me-
todología tuviera un componente digital importante.
En este sentido, parecía claro que algunos formatos
como los blogs de aula, las webquest, las wikis y los
recursos digitales creados con softwares como Hot
Potatoes, introducían un cambio, pero no dejaban de
ser un modelo “pasivo” en el cual simplemente se
modificaba el soporte de la actividad docente no el
modelo, que seguía estando basado en la clase maes-
tra.

Tras la generalización del uso de las redes socia-
les y de los móviles se en el centro llegamos a la con-
clusión de que no bastaba con “digitalizar” algunos
de los procesos de enseñanza-aprendizaje y sustituir
la pizarra de tiza por la digital, sino que era necesario
la implementación de un soporte educativo virtual
que permitiera en simultanear equitativamente la
clase maestra y el aprendizaje cooperativo y colabo-
rativo. Este soporte educativo debía permitir la co-
nectividad máxima entre los miembros de una comu-
nidad educativa, tener las mismas reglas de funcio-
namiento para todos los usuarios y priorizar que el
trabajo tuviera una ubicación universal y accesible
para todos: Internet.

Después de documentarnos y asesorarnos, lle-
gamos a la conclusión de que la plataforma virtual
que nos ofrecía todas estas posibilidades era Google
para Educación, actualmente denominado G-SUITE,
cuyo entorno educativo ofrecía tres claras ventajas:
era gratuito para comunidades educativas, garanti-
zaba una protección de datos mayor que otros pro-
ductos Google (además de estar calificado como ade-
cuado por la Agencia Española de Protección de Da-
tos) y contenía la herramienta Classroom.

En primer lugar, se hizo una formación persona-
lizada al equipo directivo del centro, que trasladó al
Claustro en 2016-2017 la propuesta de utilización de

la plataforma educativa virtual G-SUITE @iescon-
dearanda.com. También se realizó la formación del
profesorado para consolidar el uso básico de la
misma: conexión y coordinación corporativa del per-
sonal del centro, uso y manejo de las aplicaciones bá-
sicas como Calendar, trabajo colaborativo en Drive, e
inicio de Classroom.

La experiencia fue tremendamente positiva y
mejoró notablemente la coordinación docente, co-
menzamos a trabajar colaborativamente en docu-
mentos y proyectos como el Plan de Igualdad y algu-
nos profesores comenzaron a usar Classroom. Desde
entonces, a comienzo de cada curso escolar se pro-
graman sesiones de formación de profesorado en
uso de G-SUITE y se integró como usuarios con
cuenta de correo @iescondearanda.com a todos los
alumnos del centro, consolidándose el uso de la he-
rramienta Classroom.

Classroom es una herramienta sencilla que per-
mite crear un aula virtual privada con los alumnos de
cada materia. Los únicos requisitos que se necesitan
es que todos los usuarios tengan una cuenta de co-
rreo corporativo de la plataforma virtual educativa.
Funciona como una red social muy básica: un “muro”
o time line interactivo en el que el profesorado hace
anuncios y/o pone tareas.

Estas tareas pueden realizarse y evaluarse a tra-
vés de la propia plataforma, permitiendo todos los
formatos: audio, vídeo, escritura, colaboración entre
alumnado, etc. Además, tiene la garantía de que, una
vez creada la tarea, automáticamente genera un co-
rreo electrónico de notificación y un archivo de la
misma en el Drive de la clase, el espacio virtual donde
se desarrolla el trabajo y se guarda para su consulta
o evaluación.

3. Educación virtual en el contexto de la crisis sani-
taria ocasionada por COVID-19.
El 14 de marzo de 2019, sábado, se declara el estado
de alarma en toda España para contener la crisis sa-
nitaria desencadenada por el virus COVID-19. Al de-
cretarse en sábado, nos encontramos con que la ac-
tividad lectiva quedaba suspendida sin que la Comi-
sión de Coordinación Pedagógica ni los equipos do-
centes hubieran tenido tiempo para articular estra-
tegias de seguimiento de la actividad lectiva.

Como punto de partida de la educación virtual,
en un claustro de 13 de marzo de 2019 se ofreció uti-
lizar la página web del centro (www.iescon-
dearanda.es) como referente para la publicar el mé-
todo de trabajo elegido por cada una de las materias

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

21

del centro, que tenía una sección pro-
pia. Algunos departamentos didácti-
cos optaron por el envío de tareas y
la publicación de las correcciones
desde la página web en lugar de la
utilización del Classroom, pero
pronto se detectó a través de las tu-
torías que había necesidades educa-
tivas que no estaban siendo cubiertas
de modo satisfactorio.

Para tener claro de qué necesi-
dades educativas estábamos ha-
blando, el 30 de marzo pusimos en
marcha un sistema de detección de
dichas necesidades, que evaluaba el
periodo de atención educativa a dis-
tancia comprendido entre el 16 de
marzo de y el 2 de abril de 2019. El
objetivo era detectar hasta qué
punto las necesidades detectadas se
podían solucionar desde el centro
educativo.
El sistema de detección consistió en
una evaluación en formato Google Formularios, en la
que tenían que:

• Identificarse por nombre y grupo.

• Referir sus necesidades materiales: si tenían or-
denador o algún soporte digital, cuál era exacta-
mente el soporte digital por el que seguían las
clases (ordenador, Tablet, móvil) si tenían cone-
xión wifi o móvil o el número de personas con las
que compartían estos recursos.

• Referir sus necesidades pedagógicas: si tenían di-
ficultades para seguir las materias, si la tarea es-
taba equilibrada respecto de la educación pre-
sencial, qué necesitaban de sus profesores y pro-
fesoras y qué era lo que les estaba resultando
más difícil.
Entre los días 1 y 2 de abril todos los alumnos del

centro contestaron a la encuesta. Si logramos una de-
tección eficaz y rápida de estas necesidades fue por-
que la encuesta se difundió por G-SUITE, llegando el
enlace a la misma por el correo corporativo que tie-
nen todos los alumnos del centro. Previamente se ha-
bía hecho llegar a las familias un aviso por un servicio
de mensajería que tiene contratado el centro.

Se organizó el seguimiento a través de las tuto-
rías, compartiendo la Excel resultante de la encuesta
en tiempo real, de modo que los tutores y tutoras po-
dían hacer el seguimiento de qué alumnado faltaba
por responder.

La tarea fue ardua y costosa, mostrando el pro-
fesorado gran profesionalidad, humanidad y voca-
ción de servicio público. Se llamó personalmente a
todas las familias que se detectaba que no estaban
realizando la encuesta. En algunos casos era un ol-
vido, pero en otros comenzó a verse que las familias
no disponían de medios informáticos suficientes o
simplemente una conexión a internet estable. En es-
tos casos, los propios tutores y tutoras rellenaban te-
lefónicamente la encuesta con los valores que las fa-
milias les iban transmitiendo.

De este modo quedó reflejado en dicha en-
cuesta el resultado de la situación de toda la comuni-
dad educativa. De 569 alumnos en el curso 2019-
2020, extrajimos las siguientes conclusiones:

• Soporte digital: el 3,51% no tenían ordenador,
pero sí móvil o Tablet. El 48,51% compartían or-
denador con otras personas, incluidas los pa-
dres/madres y tutores/as legales.

• Conexión a Internet: La totalidad del alumnado
tenía conexión a Internet, aunque en un porcen-
taje pequeño (1,76%) fuera inestable; pero el
3,16% únicamente accedían por los datos que te-
nían en el móvil (la mayoría tampoco tenía orde-
nador).

• Seguimiento de las clases: al 67,49% del alum-
nado afirmaba que seguir las clases a distancia
les resultaba difícil.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

22

• Atención del profesorado: el
79,61% afirmó que no tenía
una buena atención. En este
caso no se referían en ningún
momento a que sus profeso-
res no les hiciesen segui-
miento o no impartiesen las
materias, sino que concluían
que las explicaciones y clases
presenciales eran imprescin-
dibles para realizar un apren-
dizaje completo.

• Sugerencias: en el apartado
sugerencias aportaron opi-
nión el 22,67%, siendo gene-
ralizada la demanda de video-
clases y mayor atención pre-
sencial.
Las conclusiones de esta en-

cuesta se publicaron en Claustro, quedando patente
la necesidad de llevar a cabo dos acciones:
• Era necesario que la metodología educativa se

fundamentara en Classroom y Meet, el sistema de
videollamada de Google, ya que todos los alum-
nos y profesores estaban en el sistema.

• Era necesario dotar al alumnado si recursos mate-
riales, básicamente ordenadores, ayudando ade-
más a gestionar los recursos propios de los que
pudieran disponer.

En el caso de la primera acción la transición fue
sencilla al estar funcionando a pleno rendimiento el
sistema G-SUITE desde 2016: se llevó a cabo refle-
jando en el calendario de profesorado la reserva de
horas de videollamadas. La gran mayoría del profe-
sorado se sumó a la iniciativa.

En el caso de la segunda acción, decidimos utili-
zar los ordenadores miniportátiles del Programa “Es-
cuela 2.0”. Para llevar a cabo esta iniciativa las difi-
cultades eran evidentes: no se podía salir de casa ex-
cepto para trabajos esenciales; tampoco podíamos
hacer desplazarse a las familias al centro o acudir
desde el centro a la casa de cada familia.

Solicitamos un certificado al Servicio Provincial
que autorizara el desplazamiento al centro de la di-
rección y la jefatura de estudios, que nos fue conce-
dido. Testamos los ordenadores para asegurarnos de
que funcionaban correctamente y se conectaban a
una wifi y elaboramos un protocolo de uso de cone-
xión a Internet desde sus dispositivos móviles. Se es-
terilizaron y empaquetaron con el protocolo de co-
nexión a Internet y se identificaron.

Para el reparto contamos con la inestimable
ayuda del Ayuntamiento de Alagón y de Protección
Civil, que se ocuparon en repartir todos los ordena-
dores y de gestionar el recibí de los mimos. Final-
mente se repartieron 44 ordenadores.

4. Conclusiones
La rapidez de actuación durante el confinamiento fa-
cilitó la puesta en marcha de la atención educativa
virtual de todo el alumnado. Desde comienzos de
abril las necesidades del alumnado estuvieron cu-
biertas, tanto en recursos materiales, como en do-
centes, puesto que todo el profesorado y la acción
tutorial fue exhaustiva en impecable, hasta el punto
de que se puede afirmar que, con el trabajo de toda
la comunidad educativa, incluyendo las instituciones
locales, se logró salvar la distancia social impuesta
por la situación sanitaria.

La experiencia del confinamiento nos ha permi-
tido organizar un inicio de curso bien estructurado.
Durante la primera semana del curso las clases se de-
dicaron prioritariamente a: atención emocional, pre-
vención sanitaria y formación digital del alumnado y
profesorado en el entorno educativo virtual G-SUITE
y otras herramientas del entorno como Jamboard, pi-
zarra digital integrada en el entorno virtual. Incluso
está previsto un horario de clases para un posible
confinamiento total, donde se ha creado un espacio
de 4 horas virtuales de clase a la semana para cada
grupo. Esperamos que no sea necesario ponerlo en
marcha.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

23

El 13 de septiembre de 2019 daba comienzo un curso
escolar que quedará en nuestra memoria como uno
de los más significativos de nuestras vidas. La Comu-
nidad Educativa vivió una experiencia sin precedentes
que ha marcado un antes y un después en la forma
de reinventar la actual práctica docente.

Qué y cómo enseñar a un grupo de 12 adoles-
centes de 1º ESO pertenecientes al Programa de
Aprendizaje Inclusivo era el desafío profesional que
asumía para el curso 2019-2020. Este programa,
junto con los de PMAR (Programa de Mejora del
Aprendizaje y del Rendimiento), PPPSE (Programa de
Promoción de la Permanencia en el Sistema Educa-
tivo) y FPB (Formación Profesional Básica), confor-
man algunos de los itinerarios formativos que atien-
den la diversidad del alumnado del IES Siglo XXI de la
localidad de Pedrola (Zaragoza) a cuyo claustro per-
tenezco desde el curso 2016-2017. Nuestro objetivo
al participar en estos programas es luchar contra el
absentismo del alumnado más vulnerable y mante-
ner su permanencia dentro del sistema educativo
ofreciendo desde su ingreso en la etapa de Secunda-
ria todas aquellas vías que permitan su continuidad
formativa a través de una variada oferta de ramas
profesionales y académicas.

5 Vinculado al Programa de orientación y refuerzo para el
avance y apoyo en la educación en el marco del Programa
Operativo de Empleo, Formación y Educación, forma parte
de las acciones de cooperación dentro de los acuerdos de
políticas educativas para la reducción del abandono tem-
prano de la educación y la formación que el Ministerio de
Educación y Formación Profesional y las Comunidades Au-
tónomas establecieron con el fin de alcanzar los objetivos
fijados por el marco de la Estrategia Europea consistentes
en el diseño de mecanismos de apoyo que garantizaran la
calidad y equidad del sistema.
6 La UNESCO define la Educación Inclusiva como “un pro-
ceso que permite abordar y responder a la diversidad de
las necesidades de todos los educandos a través de una

El programa
El Programa de Aprendizaje Inclusivo (PAI) está cofi-
nanciado desde el 2014 por el Fondo Social Europeo
y el Departamento de Educación, Cultura y Deporte.
Con los créditos transferidos a las Comunidades Au-
tónomas por el Ministerio de Educación y Formación
Profesional y el Fondo Social Europeo se financian,
entre otros, los gastos del personal que participa en
la ejecución de la operación correspondientes a la
impartición de las materias troncales y tutoría5.

Los requisitos que debe cumplir este alumnado
para cursar 1º ESO dentro del programa es encon-
trarse en situación de vulnerabilidad por dificultades
individuales, sociales y/o familiares que pudieran
afectar a su aprendizaje. Son derivados por el equipo
docente tras valorar las dificultades detectadas y se
acompaña de un informe individualizado elaborado
por el orientador/a; finalmente, la familia o repre-
sentantes legales del alumnado deben autorizar su
incorporación firmando un documento de consenti-
miento. Su objetivo es el de promocionar y mejorar
el aprendizaje del alumnado desde un enfoque inclu-
sivo6, estableciendo una planificación y organización

mayor participación en el aprendizaje, las actividades cul-
turales y comunitarias y reducir la exclusión dentro y fuera
del sistema educativo”. La educación inclusiva se entiende
como un proceso capaz de atender las necesidades del
alumnado, prestando especial atención a grupos margina-
les y vulnerables para garantizar el derecho a la educación
de todos sus ciudadanos. En conclusión, aprender juntos
independientemente de sus condiciones personales, so-
ciales o culturales. Las condiciones sociofamiliares son uno
de los factores clave de las desigualdades, así como tener
en cuenta la diversidad familiar de nuestro alumnado. El
análisis del contexto y sus destinatarios es un paso funda-
mental para identificar los factores de riesgo.

Confinamiento y Programa de Aprendizaje
Inclusivo (PAI). Un estudio de caso

Dorotea Pérez Fernández
Profesora de Lengua castellana y Literatura

Jefa de Estudios y Coordinadora del Plan de Innovación del IES Siglo XXI de Pedrola (Zaragoza)

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

24

más flexible del currículo en 1º ESO utilizando meto-
dologías adaptadas en función de las necesidades de-
tectadas en el alumnado7.
Contextualización socio-cultural del centro y del
grupo
El IES Siglo XXI de Pedrola es un Centro de ámbito ru-
ral creado en 1993 que acoge principalmente alum-
nado del municipio de Pedrola (CEIP Cervantes), de
Figueruelas y del CRA de Luceni, (que abarca las loca-
lidades de Alcalá de Ebro, Bárboles, Boquiñeni, Caba-
ñas de Ebro, Grisén y Luceni) y excepcionalmente de
otras localidades de la comarca, principalmente del
municipio de Gallur. Se imparten las enseñanzas de
Secundaria, Bachillerato y Formación Profesional (FP
Básica, Grado Medio y Grado Superior de las familias
profesionales de Automoción, Electricidad y Adminis-
tración). Las familias, de origen obrero en su mayoría,
viven vinculadas al entorno laboral de la empresa de
automoción, ya que las actividades agropecuarias
han perdido importancia como fuente tradicional de
ingresos en las últimas décadas. Existen distintos co-
lectivos de familias inmigrantes de procedencias di-
versas, bien integradas en el sistema educativo por
tratarse de familias ya asentadas en la zona. Hay un
significativo porcentaje de alumnado de familias gi-
tanas que plantean problemas de absentismo, de
conducta y consecuentemente de fracaso escolar. El
número total de alumnado matriculado durante es-
tos años oscila entre 500-550.

Alumnado ACNEAE 2

Alumnado TDH 1

Alumnado con dificultades de lectoescritura
(dislexia)

2

Alumnado de vulnerabilidad socio-familiar 5

Alumnado con ritmo lento de aprendizaje y
ACS

2

TOTAL 12

En el curso 2019-2020 había un total de 92 alum-

nos/as matriculados en 1º ESO agrupados en 4 sec-
ciones ordinarias y 1 sección de PAI compuesta por
12 alumnos (8 alumnos y 4 alumnas) cuyas edades
oscilan entre los 12 y los 14 años de edad (nacidos

7 Se desarrollará mediante prácticas que permitan, prefe-
rentemente, el aprendizaje interactivo de los alumnos a
través de agrupamientos heterogéneos de entre 10 y 15
alumnos. Se reduce el profesorado ya que solo dos docen-
tes asumen las materias troncales de cada ámbito; el resto

entre 2005-2007). El 50% de este alumnado era repe-
tidor de 1º ESO procedente del propio instituto y del
resto, cuatro habían repetido anteriormente algún
curso de Primaria en el centro de procedencia siendo
solo dos los alumnos que nunca habían repetido du-
rante su escolarización.

Las dificultades que presentaba este alumnado
-familiares, sociales o individuales- por las que el
equipo docente propuso su derivación al Programa
eran las que aparecen en el cuadro anterior.

Metodología de trabajo en el aula durante el
periodo presencial
Como tutora y profesora de las asignaturas troncales
del ámbito socio-lingüístico (Lengua castellana y Lite-
ratura/Geografía e Historia) compartía semanal-
mente 9 horas con el grupo. La metodología de tra-
bajo durante el período de presencialidad que abarcó
la 1ª Evaluación y casi la totalidad de la 2ª Evaluación
estaba dirigida hacia tres líneas de actuación:

• Dentro del aula:
o Aprendizajes centrados en el trabajo reali-

zado durante la jornada escolar: el alumnado
dejaba registradas sus actividades de cada
día en una carpeta individual que permane-
cía en el aula. Solo en el caso de no concluir
alguna tarea durante las sesiones debía lle-
varse a casa evitando así la realización de ta-
reas fuera del aula. Cada unidad comenzaba
con una ficha inicial de objetivos y destrezas
que partía de la rutina de aprendizaje “¿qué
sabes?” para realizar la autoevaluación ini-
cial. En la misma ficha aparecía una relación
de las actividades que debía realizar para su-
perarla, un resumen de los conceptos nece-
sarios para trabajar los contenidos y un lis-
tado de diez destrezas que debía desarrollar
donde se incluían criterios procedimentales,
actitudinales y un compromiso de trabajo
con el compañero/a asignado/a ya que las
actividades indicaban si se realizaban de ma-
nera individual o por parejas. Cada objetivo y
destreza incluía tres tablas de valoración: la
de autoevaluación inicial y final del alum-
nado y la de evaluación final del profesor con
la calificación obtenida y la identificación de

de materias -Educación Física, Educación Plástica, Música,
Taller de Lengua o Matemáticas y Religión/Valores Éticos-
se realizan con un grupo de referencia de 1ºESO.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

25

los objetivos alcanzados, en proceso o inicia-
dos.

o Utilización de herramientas digitales: se utili-
zaba la plataforma Edmodo para colgar ma-
teriales audiovisuales y realización de tareas
complementarias (fichas interactivas, ejerci-
cios de repaso con autocorrección, visionado
de vídeos y acceso a enlaces). El uso de la pla-
taforma desde casa era opcional ya que no
todos disponían de ordenador o nunca lo ha-
bían utilizado. Se accedía a la plataforma di-
gital desde el aula y las actividades que re-
querían uso de ordenadores se realizaban
por parejas o de forma individual en la Sala
de Informática del instituto. Se asignaba al
alumnado un usuario y contraseña para ac-
ceder a la plataforma previa autorización de
las familias. Con el alumnado no existía co-
municación por correo electrónico.

o Apoyo de una especialista de Pedagogía Te-
rapéutica dentro del aula: junto al profeso-
rado de las materias instrumentales de cada
ámbito (Lengua castellana y Matemáticas)
accedía 2 días a la semana. En estas sesiones
de co-docencia se atendía al alumnado de
forma individual para resolver dudas, revisar
los materiales de la semana, supervisión de
agenda y tareas pendientes.

o Plan de Acción Tutorial: control de absen-
tismo con asignación de 2 horas semanales
para atención a familias -telefónica y perso-
nal- y 1 hora de coordinación de tutores de
1º ESO con el Departamento de Orientación
y Jefatura de estudios. Para mejora de la con-
vivencia y dentro del aula se puso en marcha
el Proyecto “Contigo alcanzo la meta” con el
objetivo de reforzar destrezas actitudinales
individuales y grupales. El proyecto consistía
en la superación de una serie de retos que
eran valorados por los profesores y que les
otorgaban puntos para clasificación de su-
peración un ranking entre clases.

• Fuera del aula:
o Tutoría individual fuera del aula con profeso-

rado que ejercía tareas de co-tutorización en
horas complementarias de dedicación al cen-
tro.

o Participación en el Programa AÚNA para re-
fuerzo de aprendizajes instrumentales fuera
de la jornada lectiva (dos días a la semana en
el instituto).

o Participación en el Programa de Taller de Ce-
rámica coordinado por el Departamento de
Orientación que cuenta con la colaboración
de una ceramista local de la zona. Se deriva
al alumnado de programas PAI y PPPSE para
mejora de destrezas manipulativas, de psico-
motricidad y actitudinales.

Suspensión de la actividad lectiva presencial
El 16 de marzo de 2020 el Gobierno de Aragón de-
creta la suspensión temporal de la actividad lectiva
presencial por un período inicial mínimo de dos se-
manas. La Dirección del centro entrega a todo el
alumnado el 13 de marzo una circular dirigida a las
familias indicando que el profesorado, a partir de
este momento, les hará llegar por medios digitales
(correo electrónico, plataformas educativas o aplica-
ciones didácticas) las tareas de las materias. Durante
este tiempo se realizará el seguimiento diario del
alumnado por medios digitales.

Contacto con las familias y diagnóstico de

accesibilidad:

El primer contacto con las familias se realizó por vía
telefónica ya que el objetivo prioritario era conocer,
lo antes posible, las condiciones familiares y de
aprendizaje en las que el alumnado iba a realizar el
confinamiento y su accesibilidad a dispositivos elec-
trónicos, en especial, conexión a internet, disponibi-
lidad de ordenador, tablet o teléfono móvil.

CONTACTO CON ALUMNADO Y FAMILIAS

Correo electrónico de los padres 11

Teléfono móvil de las familias 12

DISPOSITIVOS ELECTRÓNICOS

Dispone de ordenador 7

El ordenador debe compartirlo 3

Dispone de tablet 1

No dispone de ningún dispositivo 4

Accede a la plataforma y el correo a través
del teléfono móvil

3

DIFICULTADES DE ACCESIBILIDAD

Dificultades de conexión a internet 4

No dispone de aplicaciones de procesador
de textos

4

No dispone de aplicaciones para descargar
audiovisuales

4

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

26

Se solicitó a todas las familias un correo de con-
tacto a través del cual se les harían llegar las instruc-
ciones cada día; aquellas familias que no dispusieran
de ordenador podrían acceder a las indicaciones a
través del móvil.

Con los datos obtenidos se elaboró una tabla
cuya información se trasladó al equipo docente y a la
Dirección del centro durante la 1ª semana de confi-
namiento.

Medidas adoptadas:
a) Solicitud de dispositivos electrónicos y mejora de

conexión a internet a través del Servicio Provin-
cial y a los ayuntamientos locales. Se consiguió
hacer llegar un ordenador a una de las familias,
pero no disponía de procesador de textos ni po-
día acceder a material audiovisual.

b) Colaboración con los ayuntamientos locales para
distribución de materiales en formato papel con
punto de recogida: se enviaban los materiales
para fotocopias, el ayuntamiento realizaba las
copias y la familia las recogía en las instalaciones
municipales.

c) Coordinación diaria y semanal de tareas a través
del correo electrónico y de la plataforma digital
Edmodo donde se habilitó un aula virtual de Tu-
toría con las instrucciones de cada materia y pro-
fesor por semanas. La mayor parte de las familias
accedían desde el teléfono móvil.

d) Conexiones virtuales para tutorías y consultas de
dudas con el alumnado y familias a través de
Hangouts.

e) Tutorías telefónicas semanales con todas las fa-
milias.

f) Registro semanal de tareas realizadas y entregas
para seguimiento individualizado.

g) Refuerzo y seguimiento telefónico de la especia-
lista de Pedagogía Terapéutica y de la Orienta-
dora para atender al alumnado con dificultades
de lectoescritura, que permanecía solo en casa

por cuestiones laborales de sus padres, alum-
nado con familiares enfermos o que alternaba re-
sidencia por padres separados.

h) Alumnado voluntario para consulta de dudas: a
propuesta de la delegada del curso establecieron
un sistema de consultas por asignaturas a través
del chat de un grupo de WhatsApp. Tres alumnas
resolvían consultas y dudas sobre la realización
de envíos y el recordatorio de plazos semanales.

i) Priorización de los criterios de evaluación actitu-
dinales y procedimentales: para la calificación de
las tareas propuestas se priorizaron criterios
como la regularidad de las conexiones y contacto
con el profesorado, consulta de dudas, progreso
semanal, resolución autónoma de envíos y con-
sultas a través de medios digitales, demostración
de destrezas en el uso de procesadores de textos,
envíos realizados satisfactoriamente con retro-
alimentación de correcciones y resolución autó-
noma de dificultades. La mayor parte del alum-
nado enviaba las tareas a través de una fotogra-
fía realizada con el móvil.

Resultados de evaluación:
Se encuentran en el cuadro inferior. La junta de eva-
luación decidió de forma unánime la promoción de
manera excepcional de un alumno aplicando las me-
didas de flexibilización, dadas las circunstancias fami-
liares, de salud y de dificultad de accesibilidad del
alumno que le impidieron seguir con regularidad los
contenidos trabajados y dar continuidad a los progre-
sos realizados en el segundo trimestre de presencia-
lidad.

Valoración y conclusiones:

El confinamiento ha puesto a prueba la aplicación de
las medidas ordinarias y extraordinarias de las que
disponemos en los centros para que el alumnado
más vulnerable progrese y se mantenga dentro del

CURSO 2019-20 PRESENCIAL NO PRESENCIAL

ALUMNADO 1ºESO PAI 1ºEV 2ºEV 3ºEV EXTR

ALUMNADO CON 0 SUSPENSOS 4 4 7 0

ALUMNADO CON 1-2 SUSPENSOS 2 3 2 2

ALUMNADO CON 3 SUSPENSOS 0 1 0 0

ALUMNADO CON MÁS DE 3 SUSPENSOS 6 4 3 1

ALUMNADO DERIVADO A ABSENTISMO 0 0 - -

ALUMNADO QUE PROMOCIONA 6 7 9 11

ALUMNADO QUE PROMOCIONA DE MANERA EXCEPCIONAL - - 0 1

TOTAL 12 12 12 12

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

27

sistema. La carencia de recursos y la falta de compe-
tencias digitales de profesorado y alumnado dificul-
taron enormemente la continuidad del proceso de
aprendizaje iniciado durante el período presencial
poniendo en evidencia algunas carencias significati-
vas del sistema. En este caso, el teléfono móvil fue la
herramienta de contacto más accesible y directa con
las familias cuyas portavoces, las madres, tomaron la
iniciativa de servir de enlace con la institución educa-
tiva.

La coordinación entre el profesorado que aten-
día a este grupo y el contacto previo de tutorización
telefónica durante el período de presencialidad faci-
litaron el seguimiento individualizado con la totali-
dad del alumnado durante el confinamiento. No obs-
tante, la brecha digital puso en evidencia una impor-
tante brecha social cuyas consecuencias todavía no
han sido valoradas en toda su dimensión. Durante
este curso la escuela pública sigue invirtiendo en cos-
tosos programas de material escolar, mayoritaria-
mente en formato papel, que se complementan con
la utilización de los recursos digitales de las aulas en
su mayoría insuficientes y desfasados. Invertir en dis-
positivos electrónicos, en formación para su uso ade-
cuado y conocer cómo afrontar la didactización de
contenidos desde las etapas de educación primaria
habría sido una respuesta más acorde con los tiem-
pos que vivimos. A fecha de hoy, la semipresenciali-
dad y los confinamientos “esporádicos” vuelven a po-
nernos a prueba cada día mientras esa grieta sigue
haciéndose más y más grande.

Las instituciones educativas son los lugares de
adquisición de competencias entendidas como
aprendizajes imprescindibles para todos los estu-
diantes siendo esta la finalidad esencial de los proce-
sos de enseñanza-aprendizaje cuyo objetivo es la ca-
pacitación del alumnado en el desarrollo integral de
conocimientos, habilidades y actitudes. En la nueva
sociedad de la información y en un mundo altamente
interconectado resulta imprescindible que la escuela
se adapte a los cambios que plantea su relación con
los medios y el mundo digital. La adquisición de co-
nocimiento y su relación con la digitalización re-
quiere un replanteamiento de las funciones del do-
cente y de su papel en el proceso de enseñanza-
aprendizaje que la pandemia ha dejado al descu-
bierto. Por ello, la alfabetización digital y la adquisi-
ción de competencias mediacionales adquieren prio-

8 UNESCO (2011). Alfabetización mediática e informacio-
nal. Currículum para profesores.

ridad en la actualización de la formación del profeso-
rado ya que información y conocimiento se encuen-
tran externos al docente que deja su papel de trans-
misor para convertirse en transformador de conoci-
miento. Muchos docentes no han percibido las enor-
mes consecuencias de estos cambios y siguen tra-
tando los recursos tecnológicos como meras herra-
mientas de trabajo sin profundizar en la necesidad de
integrar estos cambios desde una perspectiva peda-
gógica y metodológica. Pero uno de los mayores re-
tos que se le presentan al educador es la de capaci-
tarse ante el acceso y tratamiento de la información,
dimensión que afecta al ámbito curricular de las com-
petencias clave y que exige la utilización de fuentes
informativas diversas y en distinto soporte, más allá
del libro de texto (impreso o electrónico). La alfabe-
tización informacional (ALFIN)8 es uno de los mayores
retos ante los que se enfrenta el educador superando
el del analfabetismo digital (conocimiento del uso de
los ordenadores y otros recursos digitales). Para el
alumnado, carecer de esta formación puede conver-
tirse en uno de los principales motivos de exclusión a
corto plazo.

Si la formación continua era una necesidad para
los docentes del siglo XXI, la competencia digital pa-
rece ocupar un primer puesto en el replanteamiento
de los nuevos formatos de aprendizaje que cuestio-
nan el papel que el profesorado debe desempeñar en
este proceso. La competencia digital se convierte de
pronto en un conjunto de habilidades y destrezas im-
prescindibles para todos los agentes de la Comuni-
dad Educativa. Transversalmente afecta de lleno a la
competencia aprender a aprender, a la competencia
en autonomía e iniciativa personal y a la competencia
emocional, que incomprensiblemente sigue sin for-
mar parte de nuestro currículo oficial. Solo actuali-
zando nuestras competencias profesionales en este
ámbito podremos estar preparados para afrontar es-
tos retos, sin embargo, ¿hasta qué punto la percep-
ción del docente es consciente de este cambio? ¿he-
mos reflexionado sobre las consecuencias de este
nuevo paradigma educativo y sus consecuencias me-
todológicas y pedagógicas? Este acceso al conoci-
miento a través de los dispositivos digitales necesita
una urgente revisión de las metodologías y replan-
tear la prioridad en la dotación de recursos para
afrontar con éxito los nuevos procesos de enseñanza-
aprendizaje donde se ha demostrado que el alum-
nado de inclusión queda en clara desventaja.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

28

Bibliografía de interés
CACHEIRO, M. L. y SÁEZ-LÓPEZ, J. M. (2017). “¿Se

puede producir un desbordamiento del profeso-
rado ante las tecnologías?” En A. Medina, A. He-
rrán y M.C. Domínguez (Coords.), Nuevas perspec-
tivas en la formación de profesores (pp. 217-233).
Madrid: Universidad Nacional de Educación a Dis-
tancia.

GROS, B. (2018). “La evolución del e-learning: del
aula virtual a la red”. RIED. Revista Iberoameri-
cana de Educación a Distancia, 21(2), 69-82. Re-
cuperado de http://revistas.uned.es/in-
dex.php/ried/article/view/20577/18099

TARABINI, A., (2017). Los factores de la exclusión edu-
cativa en España: Mecanismos, perfiles y espacios
de intervención. Unicef, Comité español.
https://www.unicef.es/sites/unicef.es/files/co-
municacion/Factores_de_exclusion_educa-
tiva_en_espana.pdf

TARABINI, A. y Bonal, X. (2016) (dir). Los principios de
un sistema educativo que no deje a nadie atrás.
Save the Children. Julio/2016.

https://www.savethechildren.es/sites/de-
fault/files/imce/docs/los_prin-
cipios_de_un_sistema_educa-
tico_que_no_deje_a_nadie_atras.pdf

UNESCO (2011). Alfabetización mediática e informa-
cional. Currículum para profesores. Disponible
(08/08/13) en: http://unesdoc.unesco.org/ima-
ges/0021/002160/216099s.pdf

http://revistas.uned.es/index.php/ried/article/view/20577/18099
http://revistas.uned.es/index.php/ried/article/view/20577/18099
https://www.unicef.es/sites/unicef.es/files/comunicacion/Factores_de_exclusion_educativa_en_espana.pdf
https://www.unicef.es/sites/unicef.es/files/comunicacion/Factores_de_exclusion_educativa_en_espana.pdf
https://www.unicef.es/sites/unicef.es/files/comunicacion/Factores_de_exclusion_educativa_en_espana.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/los_principios_de_un_sistema_educatico_que_no_deje_a_nadie_atras.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/los_principios_de_un_sistema_educatico_que_no_deje_a_nadie_atras.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/los_principios_de_un_sistema_educatico_que_no_deje_a_nadie_atras.pdf
https://www.savethechildren.es/sites/default/files/imce/docs/los_principios_de_un_sistema_educatico_que_no_deje_a_nadie_atras.pdf
http://unesdoc.unesco.org/images/0021/002160/216099s.pdf
http://unesdoc.unesco.org/images/0021/002160/216099s.pdf

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

29

“El Colegio en el que nosotros y nosotras creemos
pretende formar personas para la vida.”

Proyecto Educativo de Centro

El Colegio Gloria Fuertes de Andorra, Teruel, nace en
1982 y se nutre de cuatro aulas específicas, hasta en-
tonces integradas en el Colegio de Enseñanza Gene-
ral Básica (EGB) contiguo, hoy denominado colegio
público de Educación Primaria Juan Ramón Alegre.
Desde su creación comparte distintos espacios -patio
de recreo, polideportivo, etc. - y algunas actividades
-culturales, eventos deportivos, celebraciones, activi-
dades complementarias e inclusivas, etc. -.

Esta situación le aporta un carácter diferencial
que pone de relieve un aspecto esencial de la inte-
gración escolar y social: la ubicación espacial. Los ni-
ños y niñas que crecen y también los profesionales
de la educación conviven entre sí en un marco de
normalización e inclu-
sión.

El Centro atiende
a alumnado con disca-
pacidad intelectual de
27 localidades de la
provincia de Teruel y
de la Comarca de
Caspe, que se trasladan
diariamente en 9 rutas
de transporte. El Cen-
tro imparte Educación
Infantil, Educación Bá-
sica Obligatoria (EBO) y
Formación Profesional,
en las modalidades de
Transición a la Vida
Adulta (TVA) y Pro-
grama de Cualificación

Inicial (PCI). Asimismo, el Centro lleva a cabo progra-
mas de escolarización combinada con centros de
Educación Infantil y Primaria, y también recibe deter-
minados casos de niños o niñas para terapias especí-
ficas en régimen ambulatorio de los ámbitos de la
psicomotricidad, fisioterapia y logopedia. El Colegio
funciona como Centro de Recursos en las áreas de
psicomotricidad y lenguaje y comunicación desde el
curso 2005/2006.

Desde su creación, este Centro tiene establecida
una amplia red de relación y colaboración con enti-
dades, centros educativos e instituciones del en-
torno, con las que se participa en numerosas activi-
dades que enriquecen la labor educativa y favorecen
la inclusión social.

Este hecho unido a que, desde sus inicios, el
equipo humano del Centro ha mantenido una cohe-
rencia en su línea pedagógica y en la organización y
funcionamiento de este, ha favorecido la respuesta

El Colegio Público de Educación Especial Gloria
Fuertes: compromiso educativo en tiempos de
pandemia

Dolores Oriol Vallés
 Colegio Público de Educación Especial Gloria Fuertes de Andorra (Teruel)

www.colegiogloriafuertes.es
ceeandorra@educa.aragon.es

http://www.colegiogloriafuertes.es/
mailto:ceeandorra@educa.aragon.es

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

30

educativa a las nece-
sidades del alum-
nado en el complejo
momento que esta-
mos viviendo como
sociedad.

El conjunto de
profesionales, con el
Equipo Directivo li-
derando el proceso,
estableció en el mes
de junio un exhaus-
tivo Plan de Contin-
gencia que marcaría
las líneas de trabajo
y la organización del
Centro en esta crisis
sanitaria.

La complejidad
de las necesidades
que presenta nues-
tro alumnado reque-
ría de medidas muy concretas que asegurasen un
proceso educativo lo más normalizado posible, en el
que se mantuvieran la presencialidad en la ense-
ñanza, los apoyos y atenciones específicas que re-
quieren un contacto corporal: sesiones de fisiotera-
pia, sesiones de psicomotricidad, atención a las nece-
sidades de higiene y alimentación, entre otros. Para
ello, en dicho Plan se articularon las medidas necesa-
rias para garantizar la máxima seguridad de los alum-
nos y alumnas y de los profesionales que les atien-
den.

Para que este proceso haya sido menos compli-
cado, el Colegio ha contado con la colaboración y el
apoyo de las familias de nuestro alumnado. Ha sido
fundamental. Han dado
desde el trece de marzo, al
igual que sus hijos e hijas,
una lección de compromiso,
esfuerzo y confianza en el
Equipo Directivo y en las pau-
tas y medidas facilitadas
desde el Centro y desde las administraciones educa-
tivas y sanitarias.

El Colegio Gloria Fuertes es una escuela abierta
a la comunidad y a la vida, comprometida con la in-
clusión social y laboral de las personas con discapaci-
dad intelectual. Como tal se ha visto obligada a poner
en marcha todas las medidas que garantizasen la sa-
lud y máxima seguridad de su comunidad educativa.

Y en ese caminar que comenzó en marzo de 2020,
nos hemos visto forzados a renunciar, de manera
temporal, a principios educativos que han marcado
nuestra historia: la autonomía personal y social como
una base importante para la inserción en la sociedad
de nuestro alumnado; las acciones inclusivas con
otros centros educativos de la localidad de Andorra y
con instituciones y entidades de nuestro entorno; la
profundización en metodologías relacionadas con los
proyectos emblemáticos como el Aula Multisenso-
rial, la psicomotricidad, la educación artística o la co-
municación; las prácticas inclusivas con el alumnado
del CPEIP “Juan Ramón Alegre” en el tiempo del re-
creo; y la Formación en Centros de Trabajo en cen-

tros ocupacionales, centros
especiales de empleo y em-
presas ordinarias de alumnos
y alumnas que se preparan
para la vida adulta.

El Colegio de Educación
Especial “Gloria Fuertes” de

Andorra está, una vez más, educando y formando
para la vida, tal y como aparece en la introducción de
nuestro Proyecto Educativo de Centro. Ahora la vida
está sujeta a este maldito virus. Y en estos tiempos
de pandemia hemos trabajado con el convenci-
miento de que, en el trabajo en equipo, con compro-
miso y responsabilidad, se asienta la respuesta a las
necesidades de nuestro alumnado.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

31

Muy buenas. A continuación vamos a intentar expo-
ner de modo cercano, sencillo y riguroso nuestra
vivencia en el aula de Pitarque con el Covid-19. Más
concretamente en el periodo de confinamiento,
desde el 13 de marzo hasta las vacaciones de verano,
cuando, de repente, se paró el mundo, y con ello la
escuela no virtual.

Para contextualizar nuestra experiencia y sen-
tirla mejor, empezamos con la situación del aula. Nos
encontramos en la localidad de Pitarque, en la
comarca del Maestrazgo, Teruel. Pertenece al CRA
Alto Maestrazgo, compuesto además por La Iglesuela
del Cid, Villarluengo, Fortanete y Cantavieja. Somos
un aula unitaria con cinco alumnos, con edades
comprendidas entre los 6 y 10 años de edad. Los
cursos son 1º, 2º, 3º y 4º de Educación Primaria.

Pitarque es un pueblo pequeño (viviremos unas
cincuenta personas “a lo más” en todas las estacio-
nes, menos en verano). Es muy bonito, enclavado en
un valle aislado. Para llegar y salir, solo hay una carre-
tera. Resumiendo, en la España deprimida demo-
gráficamente y digitalmente. Aun así, las virtudes y
oportunidades que tenemos son las desventajas
anteriores. Que estemos aislados en un entorno
natural, rico y seguro, que seamos no demasiados
pudiendo ser atendidos individualmente y nos per-
mita tener comunidad educativa con todo el pueblo,
y demás avatares del lugar y sus circunstancias, hace
que podamos vivir una experiencia pedagógica
privilegiada. Pues bien, con el Covid-19, de pronto,
todo se fue al abismo.

Aunque parezca que aquí se acaba todo, pues
no, “Hoy empieza todo” (un documental que reco-
mendados). Una cosa que nos caracteriza es nuestra
terqueza y proactividad. Así intentamos que el tiem-
po de confinamiento fuese lo más similar a la reali-
dad, ese fue nuestro mayor reto.

En cuanto al abismo mencionado, nos hizo
replantearnos muchas cosas. Nos dimos cuenta de
grandes caminos o direcciones a tomar, hiciésemos
lo que hiciésemos. Y la más acuciante fue el "acom-
pañarnos" en estas circunstancias, sentir y saber que
no estábamos solos. Y todo ello aprendiendo, claro.
Por ello, una piedra angular era nuestra salud
emocional. Lo más importante en la escuela somos
las personas, la comunidad educativa. Para ello
decidimos tener una comunicación directa casi a dia-
rio y realizar proyectos de aprendizaje que implicaran
a las familias.

Por un lado, poner en contacto durante tres ho-
ras al día a los alumnos entre sí. Para ello utilizamos
las videoconferencias como canal. Nuestra intención
no fue dar clases magistrales y seguir como si no
pasase nada. Nuestra intención era mantener el
vínculo y afecto entre los alumnos-amigos, teniendo
que ser los protagonistas, junto a sus familias.

Respecto al desarrollo curricular, lo usábamos
de modo proyectual, intentando interrelacionar áre-
as, cursos y familias. En cuanto al desarrollo de cada
alumno, como veníamos haciendo, tenemos planes
individualizados respecto a sus talentos e intereses
en relación directa con el plan curricular por curso.
Eso sí, también adaptado a las necesidades que

Tiempos pedagógicos con Covid-19 en la
ruralidad

Alberto Cebolla
Maestro de Pitarque en el CRA Alto Maestrazgo (Teruel)

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

32

muestra cada familia para su mejor conciliación.
Todo ello a partir de recursos digitales y cosas de
casa.

Con las familias nos dimos cuenta de que tenían
que ser la prolongación del cuerpo docente, hacer
una improvisada escuela de familias. Con ellas habla-
mos casi a diario, compartiendo alegrías, temores,
nervios, consejos... También aquí surgió una oportu-
nidad. Las familias probablemente nunca habían
estado tanto tiempo juntas y tan en contacto con la
escuela, y eso había que aprovecharlo.

Respecto al equipo docente del aula de Pitarque
(Patri, Laura, Marieta y Vick, maestras de diversas
especialidades) también nos surgió una necesidad y
oportunidad de crecer y mejorar en nuestra coordi-
nación docente. Al principio fue un poco caótico, y
poco a poco fuimos afinando y equilibrando los pro-
blemas. Normalmente se mandaban tareas quince-
nales a través de diversas plataformas digitales en
modo de proyectos.

Así, a grandes rasgos, se ve las direcciones a to-
mar y retos a superar. Y para poder lograr todo ello,
teníamos que ser eficientes y resilientes, ya que el
tiempo corría y el shock nos pilló a todo el mundo en
fuera de juego.

Para ello intentamos simplificar al máximo las
herramientas de intercambio comunicativo de
aprendizaje bajo unos criterios: que fueran asequi-
bles, con disponibilidad inmediata, sencillos en su
uso y motivantes para el alumnado.

Con estas premisas decidimos usar Zoom como
canal de videoconferencia, el teléfono móvil para ha-
blar, hacer videos, fotos, WhatsApp con las familias,
Google como porfolio con varias de sus aplicaciones
en línea, libro de texto como refuerzo en algunas fa-
milias que se sentían más cómodas, multitud de apli-
caciones online para el desarrollo más curricular… y,
sobre todo, proyectos comunes interdisciplinares en

relación directa con sus estados emocionales, intere-
ses e implicación de las familias. Todo lo anterior lo
vamos a ver reflejado en los párrafos siguientes,
donde mostramos experiencias llevadas a cabo.

Nota aclaratoria: todo lo hecho es gracias a una
comunidad educativa mundial que ha puesto gratis y
al servicio de las personas, como no debería ser de
otro modo, su tiempo, conocimientos y recursos.
Gracias a ellas y ellos hemos podido intentarlo. Así
que gratitud infinita.

Sin tanta vuelta de tuerca, os mostramos lo que
buenamente hicimos:

Proyecto Caja de Luz: en una de las conversaciones
diarias a través del Zoom, surgió la duda de por qué
la luz se comporta como tal. Entonces recordé tener
un experimento que consiste en crearse una caja de
luz. Y, además, un video de Camilo José Herrera, fi-
lántropo que se dedica a mejorar zonas deprimidas
del mundo, el proyecto se conoce como “Un litro de
luz”. Utilizamos este vídeo como enganche y vínculo
hacia un perfil humanista y ecológico del conoci-
miento. Construimos una por familia (sólo se nece-
sita una caja, botella, cuchillo o tijeras y pegamento)
y nos dedicamos a observar y documentar cómo se
comporta la luz y como algo tan simple como esto
puede mejorar la vida de millones de personas. Lo
vinculamos a los
movimientos de
rotación y trasla-
ción terrestre, a la
parte emocional
de las sombras y
las luces en sus vi-
das, a cómo pode-
mos mejorar el
medio ambiente a

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

33

través de las energías limpias, a la acción social que
podemos llevar a cabo a través de pequeños granitos
de arena y lo bien que sienta…. Fue una gran expe-
riencia compartida.

Este proyecto nos guio a otro, ya que les surgió
la duda sobre personas que dedicaban su tiempo y
esfuerzo a ayudar a los demás. Este proyecto consis-
tía en investigar libremente a personas altruistas y
compartirlo con los demás a través de un video. Des-
pués comentábamos que les sorprendía, que les gus-
taba, nuevas dudas que surgían de dichos persona-
jes…que nos llevaba a indagar más y más y nos dio
pie a estructurarlo con rutinas de pensamiento. Tam-
bién nos llevó a otro proyecto a partir de la inquietud
que tenían de si ellos podrían hacer algo útil con ma-
terial reciclado para otras niñas y niños, decidiéndose
por un juguete. Con el área de música se extendió a
la realización de un instrumento con material reci-
clado y tocar una canción con él.

Arquitecturas e Imaginarios: siguiendo las premisas
que compartieron las escuelas de Reggio Emilia en su
página web, en el apartado especial dedicado al pe-
riodo Covid-19, nos introdujimos en la observación
de nuestras calles y pueblo. Ya que no podíamos salir,
lo meteríamos dentro. Nos fijamos en tres proyectos:
Cabañas domésticas/ Pueblo dentro del pueblo/ Ma-
pas de mi mundo: recuerdos e imaginarios del barrio.
Como era mucho que abarcar, decidimos realizar
Pueblo dentro del pueblo y una versión propia de los
otros dos con una maqueta de su casa, bajo sus pun-
tos de vista y con elección propia sobre materiales y
modo de realización. Respecto a la maqueta de su

casa, como producto tenían que grabar un video ex-
plicando tanto el proceso de creación como la crea-
ción en sí misma.

Respecto a Pueblo dentro de pueblo seguimos el

proyecto tal y como lo explicaba Reggio Children.
Cada uno tenía que dibujar sobre papel o cartón su
calle. A partir de aquí y usando Google Earth, podían
añadir lo que quisieran del mundo a su calle-ma-
queta. Explicar que como no tenían pericia en el ma-
nejo del programa, en algunas reuniones diarias de
Zoom aprovechamos para enseñar su uso.

Primeramente y debido a mi iniciación, comen-
zamos por los tours temáticos que te proponen, eli-
giendo cada alumno uno de ellos. Una vez explorado
y entendido, compartíamos el control de la pantalla,
y así cada uno nos mostraba lugares del mundo que
habían visitado, haciéndonos su tour y explicando lo
que habían adherido del lugar a su maqueta. Dada la
interculturalidad en el aula fue maravilloso como
compartían los lugares del origen de sus familias.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

34

Otra propuesta que
surgió del alumnado fue
enviarnos mensajes- vi-
deos de apoyo semana-
les. Las familias eran las
encargadas de guiar y
grabar los videos. En mi
caso, como tutor, me en-
cargaba de recopilarlos y
compartirlos. También se
usó esta fórmula para el
día de convivencia del
CRA con el resto de loca-
lidades. Lo importante
era no perder el vínculo y sentirse acompañado.

A raíz de esta nueva línea de comunicación y
aprendizaje fueron saliendo otras propuestas. Una
de ellas fue un concurso fotográfico, en este caso re-
lacionado con la primavera en Pitarque desde su mo-
vilidad reducida, claro está. Como tenemos suerte y
la naturaleza invade el pueblo, no resultó difícil. Nos
sorprendió lo motivante que les resultó y las curiosi-
dades que les despertaron hacia la fotografía y su en-
torno. Esto llevó a una propuesta de fotografiar las
multiplicaciones que les rodeaban dentro de sus ca-
sas. También fue retador y divertido.

 Otra variante surgió cuando un alumno hizo un
Stop-motion con legos y lo compartió con el resto.
Uniendo este reciente interés con el área de lengua
castellana, más concretamente con la actividad del
Binomio Fantástico, de Gianni Rodari, mezclamos sus
creaciones literarias con audiovisuales. Nos lo pasa-
mos muy bien.

También surgió una iniciativa, que vimos en las
redes sociales, de crear relatos audiovisuales mez-
clando los títulos de libros que tuviéramos por casa,

participando junto a la familia y compartiéndolos en-
tre la comunidad educativa, claro está. Y como esta
interrelación familia-escuela iba creciendo, decidi-
mos hacer recetas en familia y compartirlas a modo
de reto con las demás (ahora nos queda su extensión
en el presente curso de hacer el recetario de las fa-
milias del cole de Pitarque).

No dejando el poder de las redes “locales”, de-
cidimos realizar booktubers y lecturas compartidas,
por no perder esa costumbre literaria que tanto nos
gusta. Cuando llevamos unas semanas con este pro-
yecto, descubrimos que la página de la editorial Ka-
landraka.Tv había realizado un espacio especial dedi-
cado a la literatura infantil en tiempos de Covid. Di-
versos autores y lectores hacían de cuentacuentos y
dejaban sus videos para poder ser disfrutados. Pasa-
ron a formar parte de nuestras clases diarias vía
Zoom. También continuamos haciendo nuestros dia-
rios en diversos formatos, a elegir. Desde el más tra-
dicional hasta el más digital, al estilo Avatar (la pelí-
cula), como definió un alumno.

Para ir concluyendo, al iniciar las sesiones de vi-
deoconferencias, usamos una app, el Mood Meter.
Es una aplicación para el desarrollo de la inteligencia

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

35

emocional. Actualmente tenemos la de Martín Pinos,
“Con corazón y cerebro”. Consiste en poner unos 48
estados emocionales en 4 cuadrantes y 2 ejes. Un eje
sirve para medir la intensidad emocional y el otro eje
para el tipo de emoción. La actividad consistía en leer
todos los estados emocionales y analizar cómo nos
hemos sentido al leer cada cuadrante. Acto seguido,
a nivel individual, elegir la palabra emocional con la
que más se identifica en ese día y compartir lo que
estime. Como actividad nos resultó muy útil porque

nos ayudaba a compartir y ponerle nombre a nues-
tros sentires diarios. Y a partir de esta actividad nos
surgió la del “Coleccionista de palabras”, título co-
gido del libro de Peter Reynolds. Este proyecto con-
sistió en hacer un diccionario con las palabras que te-
nían enganche emocional por lo que fuese. Seguimos
a día de hoy con esta exploración de las palabras y las
emociones.

Y hasta aquí nuestro tiempo confinado, a gran-
des rasgos. Tan solo un dicho africano para concluir:

“Ve solo y llegarás pronto, ve acompañado y lle-
garás lejos”.

Gracias por su atención.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

36

José Ramón Olalla
creo que es uno de
los grandes lujos
que tiene la edu-
cación aragonesa.
Y no tiene tantos.
Para muchos do-
centes es un refe-
rente educativo
importante. Es
una persona muy
vocacional, inteli-
gente, conoce
bien la escuela, es
un apasionado
tanto de la escuela
rural como de la
escuela pública,
siente un pro-
fundo respeto
por el alum-
nado y por los
docentes. Ha
colaborado
con esta re-
vista en varias
ocasiones, en
realidad, ca-da
vez que se la
he pedido. Es
una persona
generosa que
ha participado
en los principa-
les proyectos
educativos que
se han puesto

en marcha. Y, aun-
que se jubila, no
deja de trabajar
para la escuela,
formando y for-
mándose.

Habíamos
quedado en vernos
y charlar un rato
en torno a su expe-
riencia educativa,
pero la pandemia
forzó el cierre de la
ciudad de Zaragoza
y tuvimos que ver-
nos a través de Jitsi
una tarde. Hay co-
sas peores.

Entrevista

José Ramón Olalla, maestro y peregrino digital:
“A las innovaciones les falta algo esencial y es la
evaluación. Se hace mucha innovación y poca
investigación”

José Ramón Olalla, maestro desde la primavera de 1984, peregrino digital desde
entonces, obrero siempre; defensor de la escuela rural como enCLAVE de futuro y
de la escuela pública, democrática y laica. Máster en informática educativa, título

viejo ahora que navegamos de las TIC (Tecnologías de la información y de la
comunicación) a las TEP (del empoderamiento y la participación), pasando por las
TAC (del aprendizaje y el conocimiento), una travesía reveladora de caminos para

aprender enseñando en primaria, educación de personas adultas, secundaria,
formación profesional, garantía social, formación del profesorado en competencia

digital y, desde octubre, maestro (primero) jubilado (después); predicador del
humanismo tecnológico donde, por encima del internet de las cosas, está el de las

personas que cooperan y aprenden en red. Edutópico fundador y militante en otras
aventuras que permitan tener los pies en el suelo y la cabeza en las nubes, ahora

desde la red de la experiencia y otros artilugios. Convencido de que la educación es
la mejor manera de escribir el futuro (incierto en vez de perfecto, pero, eso sí,

imperativo y condicional a la vez).
http://jr2punto0.blogspot.com/ @jrolalla (Instagram, Facebook, Twitter)

http://jr2punto0.blogspot.com/

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

37

Muchos docentes te conocen
como asesor en tecnologías digi-
tales, pero me gustaría empezar
preguntándote por la parte de tu
experiencia profesional que más
destacarías. Según tengo enten-
dido has trabajado en casi todos
los niveles y etapas del sistema
educativo. Echando la vista atrás
que destacarías de estos treinta y
tantos años, quizá porque haya
sido más gratificante.

Hay dos cosas fundamenta-
les, que en realidad es una: las re-
laciones humanas. La gente con la
que te encuentras, compañeros y
compañeras de las que aprendes
un montón. Realmente cuando
entras a trabajar, todos somos
unos pipiolos. Salíamos, en nues-
tros tiempos de la Escuela de Ma-
gisterio, ahora de la Facultad de
Educación, pensando que lo sa-
bíamos todo. En nuestros tiempos
estaba de moda Freire, Freinet, y
después Piaget, y pensábamos
que con eso nos íbamos a comer
el mundo. Pero llegabas a un aula
y te encontrabas que no sabías
por dónde tirar, y si vas tirando y
avanzando es gracias a la gente
que tienes alrededor.

Y luego, el alumnado. En pri-
maria he trabajado poco tiempo,
he trabajado fundamentalmente
con gente más mayor. Una época
en secundaria, pero, aunque em-
pecé en primaria, mi primer des-
tino serio fue en adultos. Y de
ellos también aprendes mucho.
Recuerdo que con uno de los gru-
pos que tenía, yo era el más joven,
fíjate si me podía enseñar aquella
gente que venía a sacarse el gra-
duado escolar. Entonces, por
ejemplo, había muchos hombres
que no tenían el graduado, que
era lo que se había puesto en ese
momento como exigencia con la
EGB; tenían el certificado de estu-
dios primarios o el certificado de

escolaridad. Para muchos puestos
de trabajo el graduado era una
exigencia. Con ellos aprendí mu-
cho también, cada uno tenía sus
motivaciones, sus problemas, y te
los traían al aula.

Me quedo con los alumnos,
de los que aprendes mucho, de
los adultos y también de los cha-
vales. En adultos también tenía jó-
venes procedentes del fracaso es-
colar y en secundaria trabajé en
las UIEE (Unidades de Interven-
ción Educativa Específica) y PCPI
(Programas de Cualificación Pro-
fesional Inicial). Y ahí también
aprendes, que… jo, cada uno
viene cargado con su maleta, al-
guno lleva una maleta tremenda.
Son unos supervivientes. Muchas
veces cuando se habla de fracaso
escolar, nos quejamos, pero el
equipaje que llevan algunos alum-
nos que identificamos con el fra-
caso, digámoslo así, es tremendo.
Bastante tienen con sobrevivir.

En el primer sitio que trabajé
fue en Mallorca. Como el primer
año que aprobabas oposiciones
no te daban trabajo, me fui a Ma-
llorca que allí necesitaban maes-
tros. Llegué a un colegio peque-
ñito, incompleto, de un pueblo de
playa, y no sabía cómo hacer. Gra-
cias fundamentalmente a dos de
las cuatro compañeras que tenía,
salí vivo de allí. Supongo que le
pasa a todo el mundo que em-
pieza en un colegio.

Cuando te dedicas a la for-
mación y vas viendo a la gente
que llega nueva, te das cuenta
que cualquier mano que les
eches, siempre es bien recibida.

Háblame de tu paso por las
UIEE y los PCPI. Suelen ser cursos
afectados por las desigualdades
sociales, con un alumnado dis-
ruptivo, poco motivado o incluso
con un cierto rechazo al sistema
educativo.

Eso también tiene su historia,
no te creas. He estado trabajando
en formación en dos periodos.
Hubo un momento en que las cir-
cunstancias no eran las mejores,
se rumoreaba que los centros de
formación del profesorado se
iban a cerrar. De hecho, los medio
cerraron al año siguiente. Enton-
ces, me plantee volver al aula.
Pero en vez de volver a mi des-
tino, que era el centro de adultos,
después de haber estado predi-
cando tanto tiempo, primero con
el Ramón y Cajal, y después con
Escuela 2.0, me planteé... y si todo
esto no sirve para nada y si todo
esto que he ido contando a la
gente es imposible.

Entonces dentro de la zona
próxima a Calatayud, estaba el IES
Zaurín de Ateca, con los que me
llevaba muy bien, y me fui a ha-
blar con su director, Juan Carlos, y
le hice una propuesta: si me dejas
ser el coordinador Escuela 2.0 en
el instituto, pido una comisión de
servicios en el concursillo y me
voy con vosotros. ¿Estás seguro?
Mira que como serás el último
que llegues, te va a tocar algo de
sociales, pero te tocará sobre
todo UIEE, PCPI, que además son
tela este año. Si me vas a dejar lo
otro, sin problemas.

Me dejaron. Era el coordina-
dor de Escuela 2.0, me encontré
con 200 mini ordenadores en dos
palés que no se habían abierto y
pusimos en marcha todo el tin-
glado. Éramos uno de los pocos
institutos en los que los chavales
se llevaban los ordenadores a
casa, le llamamos Zaurín 2.0, y re-
sultó bastante bien.

La idea era probar mi propia
medicina, ver si era posible y si
funcionaba. Y fue posible y fun-
cionó. También funcionó con el
alumnado de la UIEE que eran de
segundo de ESO.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

38

No cambio estas experien-
cias por nada. Estuve dos años con
ellos en la UIEE, en el PCPI y en un
curso de segundo de ESO. En se-
gundo había chicos muy majos,
me llevaba muy bien con ellos y
con algunos he mantenido rela-
ción incluso durante sus estudios
universitarios. Pero, los que más
se alegran cuando nos vemos por
la calle, son incapaces de pasar de
largo sin decirte alguna cosa, son
estos otros. Conseguirás que se
reintegren en el sistema educa-
tivo o no, pero el trato, que mu-
chas veces es lo que necesitaban…
porque un crío que lo ha tenido
muy fastidiado durante toda su
vida que alguien lo considere, lo
escuche, lo trate bien, eso lo agra-
decen mucho. Los otros, compa-
rados con estos, son unos privile-
giados porque todo el mundo los
tiene en consideración y los trata
bien.

Como la parte de formación
profesional que hacían era de hos-
telería, te los encuentras traba-
jando y es una pasada porque yo
sigo siendo “el profe”. Supongo
que esto le pasa a la mayoría de
los maestros que han estado con
críos.

El otro día el alcalde de Cala-
tayud (aquí aún tienen la costum-
bre de darnos una placa a los do-
centes que nos jubilamos) explicó
que él se había dado cuenta de lo
importantes que éramos los do-
centes para los chavales cuando
yendo con su hijo, que ya es ma-
yor, por Zaragoza, se encontró
con una antigua profesora del ins-
tituto y casi perdieron la mañana.
Se liaron a hablar y no acababan.
Entonces, dijo, me di cuenta de lo
importantes que sois.

Otra de tus pasiones educa-
tivas a la que has dedicado mu-
cho tiempo y esfuerzo es la es-
cuela rural. No sé si fue antes la

vida rural que la escuela o al re-
vés. ¿Cómo ves en estos momen-
tos la escuela rural? y ¿cómo ves
el problema de la despoblación?

Mira depende mucho de los
territorios, la pervivencia de la es-
cuela rural está vinculada a la su-
pervivencia del territorio. Habla-
mos de algunas comarcas, por
ejemplo, en nuestro entorno, la
comarca de Daroca está en la UCI
demográfica. Sí, hay un instituto,
un par de escuelas abiertas, el
CRA de Used por arriba, pero si no
tienen un desarrollo un poco más
fuerte va a ser muy complicado
mantenerlas porque no va a haber
niños. En otros sitios se están pro-
duciendo retornos, dos, tres niños
que vuelvan a un pueblo regene-
ran la escuela.

Sí que creo que la pandemia
es una buena oportunidad para el
medio rural en general, el pro-
blema es que cuando pase volve-
remos a estar en las mismas, la
gente querrá volver otra vez a las
ciudades.

¿Y las posibilidades que está
propiciando la pandemia?

Mira, siempre que he po-
dido, he impulsado el trabajo con
mis alumnos a distancia. En un
instituto rural como el de Ateca, si
quieres trabajar por proyectos y

además quieres que los grupos no
estén formados por chavales del
mismo pueblo, porque interesa
que se mezclen, pues no lo pue-
des hacer. El de Ibdes no se puede
ir a Moros… Sin embargo, se pue-
den usar herramientas para co-
municarse a distancia, sobre todo
en un instituto que recibe alum-
nos de muchos pueblos. Nosotros
las usábamos, incluso habilitamos
procedimientos, el crio que no te-
nía internet en su casa se iba a la
escuela de referencia, de la que al
fin y al cabo acababa de salir, y pu-
diera utilizar el internet. Hubo
pueblos donde la biblioteca muni-
cipal tenía configurada una wifi
para que los críos con sus minis
pudieran conectarse.

Así podían hacer trabajo en
común. En Sociales trabajábamos
mucho sobre el entorno, si quie-
res investigar sobre el terreno,
tienes que trabajar fuera de clase.
Eso implica ir a entrevistar a una
abuela o hablar con el alcalde, o
tomar unas fotos de los frutales
del pueblo e intercambiar infor-
mación con otro compañero, por
ejemplo, de Ariza, porque allí no
hay perales, pero hay otros árbo-
les.

Para eso el trabajo virtual es
extraordinario. El problema que

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

39

tenemos es que la tecnología
siempre asusta un poco. Oyes eso
de que: los ordenadores nos van a
sustituir… pero si estamos ha-
blando que la educación es funda-
mentalmente emoción, no nos
van a sustituir nunca, los ordena-
dores son principalmente una
buena herramienta.

Utilizar sistemas que puedan
sustituir la presencialidad da un
poco de miedo. En realidad, no es
sustituir, es añadir. Si te interesa
que venga alguien a dar una
charla y no puede venir, puede es-
tar a través de un chisme como es-
tos, y hacer una videoconferencia
y estar hablando con los chavales.
De hecho, ahora se están dando
cuenta de eso y no pasa nada.

Durante 17 años has sido
asesor y formador del profeso-
rado. Especialmente en herra-
mientas TIC. Cuéntanos porque
diste este paso y cómo ha sido
esta experiencia que práctica-
mente ha ocupado la mitad de tu
carrera profesional.

El centro de profesorado de
Calatayud tenía una plantilla más
o menos estable, pero un año se
fueron todos. Entonces el anterior
asesor TIC que había, que me ha-
bía dado algún curso, me pre-
guntó ¿te apetecería venir? Solo
se quedó la que acabó siendo la
directora y entramos un equipo
completamente nuevo. Él decía
que me veía capaz para desempe-
ñar la asesoría.

Mi planteamiento era muy
diferente al de otros compañeros
que eran más tecnológicos. Yo in-
cidía más en el aspecto pedagó-
gico de las TIC. Entonces, re-
cuerda que se daban muchos cur-
sos de procesador de textos, de
hoja de cálculo, de base de da-
tos… Yo insistía en lo que sabía, en
utilizar las TIC para… El procesa-
dor de textos desde un enfoque

de lecto-escritura, las bases de da-
tos con la geografía humana. Era
buscarle un sentido a las TIC, lo
que no se trataba era de aprender
una tecnología por aprenderla.
Ahora tiene más sentido, pero en-
tonces no, porque entonces es-
taba muy lejos todo este con-
cepto de ciudadanía digital. Ahora
las TIC sí que tienen que ser un
contenido curricular.

Ahora la gente está como
loca con los robots. En aquellos
tiempos había una herramienta
que se llamaba Logo, que era pura
lógica, pura robótica: gira a la iz-
quierda, avanza, retrocede…

Siempre les decía, soy el más
torpe de los asesores TIC. Muchas
veces me tenían que ayudar a
configurar una red. Mi punto de
vista era más pedagógico, más
metodológico. La verdad es que
he aprendido mucho.

En las primeras Jornadas TIC
que se hicieron en Aragón, que
fueron en Teruel se trajo a My-
riam Nemirovsky y ella decía, de
una manera muy radical… yo no
necesito aprender informática,
cuando necesito algo llamo a un
amigo y le digo tengo que hacer
esto… Sí, pero no, tienes que te-
ner una competencia digital para
saber que eso que quieres se
puede hacer con alguna herra-
mienta, aunque no sepas cuál.
Nos sonaba raro lo que ella decía,
pero al final ha acabado teniendo
razón.

Hace unos años Pilar Baselga,
Pilar Polo y yo pensamos una cosa
que era Leer y escribir con las TIC.
Incluso hicimos un CD de cómo
aprovechar el Word para leer y es-
cribir. Cuando predicábamos ese
tema y hacíamos presentaciones,
una de las primeras cosas que en-
señábamos era el síndrome de
Windows: Si tocas algo se estro-
pea. Entonces la gente hablaba en

tercera persona, el ordenador ha
hecho esto… Y siempre se le con-
testaba: algo habrás tocado. Eras
como un hechicero. Si lo piensas,
ha costado tiempo conseguir que
la gente se sintiera cómoda con
las TIC.

Cuando apareció la web.0
con herramientas amigables que
permitían colaborar y compartir…
todo cambió. Hoy hablamos de
competencia digital del docente
¿Qué debe saber un docente del
siglo XXI para desenvolverse en
las aulas? Esa competencia es
igual hoy para un docente de in-
fantil que de FP. Luego tú sabes
hacer páginas web y el otro sabe
otra cosa más, pero las herra-
mientas básicas son las mismas.

Has sido también un dinami-
zador importante de Utopías
Educativas con Gaspar. Cuénta-
nos cómo surge Edutopía y cuál
ha sido su principal aportación.

Espero no revelar ningún se-
creto, aquello surgió en una co-
mida. Cuando empezó lo que se
llamó el programa Ramón y Cajal
nos juntamos un equipo muy con-
juntado. Ahora que estamos prác-
ticamente todos jubilados menos
dos nos seguimos viendo, incluso
nos vamos de viaje. Era un equipo
potente y en una comida en la que
nos juntamos los que se habían
ido y los que seguíamos… apare-
ció Gaspar. Yo creo que fue el
mismo día que le dijeron que no
seguía en el CATEDU. Y nos dimos
cuenta que, con la nueva adminis-
tración educativa (ya empezaban
con los recortes), todo lo que ha-
bíamos hecho se acababa. Se aca-
baba el Escuela 2.0, las Jornadas
TIC… y así fue.

Entonces nos planteamos
una alternativa. Ya que no nos van
a juntar para compartir las expe-
riencias porque no les interesa o
porque su idea es otra, vamos a

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

40

montarnos un foro para compar-
tir. La primera vez, en 2013, lo hi-
cimos en el centro Joaquín Roncal
y fue un exitazo. Participó mucha
gente y se presentaron muchísi-
mas experiencias, además muy
potentes y muy consolidadas… Lo
que hablamos, es verdad que mu-
chas veces son experiencias de
francotiradores, individuales y no
de centro que son las que verda-
deramente dejan huella.

Ahora sigo echando una
mano a la nueva junta directiva,
encabezada por Marta Ciprés.
Este año no se ha podido hacer…
Desde dentro a veces dices: este
andamio ¿cómo se puede sujetar?
Porque es todo un andamiaje de
voluntariedades y solidaridades.
De los ponentes solo ha cobrado
uno, a los demás les hemos pa-
gado el viaje y justo nos ha lle-
gado. Gaspar ha estado siempre al
pie del cañón y empleando mucho
tiempo. Un equipo fiel le hemos
estado ayudando durante el año y
otros se volcaban durante las jor-
nadas.

Los docentes trabajamos un
poco así. Estamos acostumbrados
a echarnos la mochila al hombro,
cogerse a los críos y venga vámo-
nos de excursión y ya está. ¿Cómo
empezó lo de los tablets? En una
remota aldea, como diría Astérix,
llamada Ariño donde estaba José
Antonio Blesa, que se le
ocurrió meter contenidos
en ordenadores. La idea
fue suya, aunque luego se
la compró alguien, la Con-
sejera, y aquello tuvo su
evolución. Como otras
tantas cosas que no com-
pró nadie y han caído en el
olvido.

¿Qué piensas de la in-
novación educativa? Ha

sido un sueño, una realidad, un
quiero y no puedo...

Para empezar a las innova-
ciones les falta algo esencial y es
la evaluación. Se hace mucha in-
novación y poca investigación, es
decir, se pone el énfasis en cam-
biar cosas, pero no se hace un es-
tudio serio de si esos cambios pro-
ducen un aprendizaje más rico.
Hay muchas innovaciones de sa-
lón. ¿A qué estamos volviendo?
¿Al Aprendizaje basado en Pro-
yectos? Es que estamos hablando
de algo que es de principios del si-
glo XX o incluso de finales del siglo
XIX. Me parece muy bien, a mí me
encanta trabajar por proyectos,
pero ¿eso es innovar?

Yo creo que hay que aplicar
el principio de la pedagogía del
sentido común. Hubo un mo-
mento en que se puso de moda el
constructivismo. Es verdad que ha
dejado un poso estupendo, pero
había gente que era constructi-
vista como si fuera del Atlético de
Madrid, constructivistas militan-
tes.

Yo soy más ecléctico: me sir-
ven los proyectos, lo aplico, pero
no lo aplico siempre, hay cosas
que con un aprendizaje tradicio-
nal funcionan bien, pues lo man-
tengo. Yo puedo medir el patio
para trabajar el Sistema Métrico
Decimal, de acuerdo, pero no

puedo estar todo el tiempo mi-
diendo el patio para trabajar otros
conceptos matemáticos, a veces
más abstractos.

Los proyectos están muy
bien, el cooperativo está estu-
pendo, pero… Somos capaces de
montar un congreso para diferen-
ciar entre aprendizaje coopera-
tivo y aprendizaje colaborativo.

Cuando yo llegue a la educa-
ción, los colegios estaban en me-
sas agrupadas y poco a poco las
mesas se fueron poniendo en fila.
Parecía que tuvieran vida propia.
Y ahora poco a poco están vol-
viendo otra vez a colocarse agru-
padas. Es un vaivén.

En clase nos sirve lo que nos
sirve con el alumnado que tengo
en ese momento, con las circuns-
tancias que tengo, si estoy en un
pueblo, en una ciudad, en un ba-
rrio, si tengo mucha diversidad…

Innovar está muy bien, pero
hay que pensar ¿esto enriquece el
aprendizaje? ¿esto les sirve a mis
alumnos? mis alumnos después,
con esto ¿van a poder seguir? A
Juan Antonio de Alpartir siempre
le preocupaba mucho qué pasaba
con sus alumnos cuando salían de
Alpartir y se iban al instituto. El sí
ha hecho un seguimiento de eso.
Y la conclusión es que no van peor
que los demás. Pues ya está, se
trata de eso, que trabajen a gusto

y lo aprovechen, aprendan
y se diviertan, se emocio-
nen, convivan… y luego no
vayan peor que los demás.

Lo importante son las
herramientas. Nosotros
venimos de un sistema ab-
solutamente tradicional y
a lo mejor hemos querido
ser muy participativos,
partidarios de los proyec-
tos y el cooperativo, como
reacción a lo tradicional.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

41

Pero tampoco es que hayamos sa-
lido un deshecho, hemos ido ca-
peando, muchas veces hemos
aprendido por nuestra cuenta…
Yo tuve un maestro mutilado de
guerra en primaria y yo creo que
me hice maestro un poco por opo-
sición, como diciendo, tan malo
no se puede ser, algo hay que ha-
cer. Yo era de la Enciclopedia Ál-
varez, tú ya serías de la EGB. La
gran virtud de las fichas, que
ahora seguramente nos parece-
rían horrorosas, y de los libros de
consulta es que obligó a los maes-
tros y maestras de aquella época
a hacer una cosa diferente, que no
era aprenderse la lección de me-
moria y recitarla todos los días,
par coeur que dicen los franceses,
como unos papagayos.

En un libro de Jordi Serra i Fa-
bra, no conocía su faceta de autor
de novela negra, solo lo conocía
como autor de novela juvenil, en
la dedicatoria decía algo así como
“A todos los maestros que no me
enseñaron nada porque de ellos
aprendí mucho”.

Yo cuando salí del pueblo me
fui con 10 años interno. Un día es-
tábamos en clase de lengua le-
yendo el cuento de Delibes El pue-
blo en la cara. En un momento de-
terminado le dice un personaje a
otro: llevas el pueblo escrito en la
cara. Y al profe de Lengua no se le
ocurre otra cosa que decir: Como
Olalla que lleva el pueblo escrito
en la cara. A partir de entonces lo
odié. Yo solo quería volverme a mi
pueblo, con 10 años que te digan
eso. No leí a Delibes hasta mucho
más tarde, me dejó marcadísimo.

Si algo destacaría yo de tu
trabajo es que has escrito mucho,
lo cual no es habitual entre los
docentes aragoneses. Has escrito
mucho sobre educación (artícu-
los, materiales didácticos, me-
morias, blogs…) y creo que has

aportado reflexiones muy intere-
santes. Vas a continuar escri-
biendo sobre educación

Escribir me gusta mucho,
además lo necesito, pero cuando
no me puedo callar, necesito a al-
guien que me marque plazos, es
que soy muy anárquico.

Cuando me quedaba un año
para jubilarme, quería escribir
una historia escolar de mi vida
cada día. Me puse… pero llego el
confinamiento y tuve que dedicar
todas las horas a otras cosas. Me-
nos mal que Enrique García Pas-
cual, con el aniversario de los 175
años de la Escuela de Magisterio y
la exposición, me pidió que ade-
lantara memorias. Escríbeme tus
vivencias en Magisterio. Si no
cuando llegues a esa época, que
no hubiera llegado, ya se habrá
acabado la exposición. Si adelan-
tas colgaré algo. Recuerdos lla-
man a recuerdos, había cosas que
tenía absolutamente olvidadas.
Incluso me compré varias versio-
nes de la Enciclopedia Álvarez.

Cuando empezamos a traba-
jar con Leer y escribir con las TIC,
que antes te comentaba, me di
cuenta de que en la escuela (a ve-
ces la gente me mira mal por lo
que digo) escribimos demasiado.
Sí, en la escuela se escribe mucho.
Una redacción de 20 líneas. Puñe-
tas, escribe un tuit, porque en
140, ahora 280 caracteres, pri-
mero te va a resultar más fácil co-
rregir y después mucho más fácil
cuidar el estilo. Contar una histo-
ria en 280 caracteres es mucho
más complicado que en una re-
dacción de 20 líneas, pero le pue-
des dar muchas más vueltas hasta
que desarrollas la idea.

Fui a un curso una vez con
una maestra de Andalucía que tra-
taba el tema del maestro como
modelo lector y escritor. A mí

siempre me ha parecido funda-
mental, los niños no pueden apre-
ciar el aprendizaje de la escritura
si tu no escribes. Y no aprecian el
aprendizaje de la lectura si no te
ven leer. Esta mujer lo que hacía
era ponerse en la pizarra a escribir
ella, antes que lo críos, cuando ha-
cía algún ejercicio de escritura. Y
ella siempre reflexionaba en voz
alta sobre sus procesos mentales
que le llevaban a escribir una cosa
y no otra. Así es como se aprende.
Fíjate que en la escuela enseña-
mos a escribir teóricamente, pero
no enseñamos el proceso de escri-
bir. Corregimos las faltas de orto-
grafía, de vez en cuando, aquí no
va una coma y esto lo podías ha-
ber dicho de otra manera… pero
25 niños con 20 líneas para corre-
gir es imposible hacerlo todos los
días.

Ese proceso mental que nos
lleva a escribir así, este adjetivo,
ponerlo delante o detrás, a conju-
gar el verbo de esta otra forma, a
desarrollar una idea de otra ma-
nera, usar una subordinada o una
coordinada… eso es fundamental
para escribir. A lo mejor en clase
de Lengua nos hemos dedicado
demasiado al tema gramatical y
muy poco al tema comunicativo.

Una vez un inspector me dijo:
enséñame la programación de
Lengua. Se la di y dijo, pero ¿esto
qué es? Un taller de radio. Es lo
que vamos a hacer durante todo
el curso. Aquí vamos a trabajar
todo. Es que no tiene mucho sen-
tido andar haciendo análisis sin-
táctico, morfológico sino está re-
lacionado con un objetivo. El fin es
expresarse, comunicarse, no es
aprobar la selectividad y hacer un
análisis sintáctico que lamenta-
blemente ahí sigue. Hay que cui-
dar más la calidad de lo que se es-
cribe.

Fernando Andrés Rubia

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

42

El pasado 13 de marzo, creo que nadie jamás podrá
olvidar dicha fecha, la población española recibía la
noticia de que en nuestro país comenzaba el “Estado
de alarma”, algo que era desconocido hasta la fecha
para la mayoría de la ciudadanía española, pero que
nos hacía presagiar que esta nueva situación iba a
acarrear una serie de cambios importantes en
nuestras vidas. Podríamos estar hablando, debatien-
do, e incluso, discutiendo durante largas horas, las
consecuencias que tuvo el decreto de dicho estado y
las medidas adoptadas para hacer frente a la ya co-
nocida como segunda ola de la pandemia en la que
estamos inmersos, pero me centraré únicamente en
un ámbito, muchas veces descuidado y maltratado
hasta la fecha, como es la Educación. Bajo mi punto
de vista, ese día fue el inicio de una nueva etapa para
nuestra comunidad educativa.

A partir de ese fatídico vier-
nes, en tan solo dos días, los do-
centes tuvimos que rehacer todas
nuestras programaciones, “inven-
tar” un nuevo sistema educativo
llamado “teledocencia” y buscar
soluciones para dar respuesta al
gran reto que nos lanzaba este
inesperado virus ¿Cómo vas a mo-
tivar a tu alumnado durante todos
estos meses si solo los vas a ver a
través de un dispositivo digital?

Fueron tres meses de intenso
trabajo diario, de Fueron tres me-
ses de intenso trabajo diario, de vi-
deollamadas, de cursos para reci-
clarnos en una competencia digi-
tal que algunos (como es mi caso)

teníamos algo oxidada y de quebraderos de cabeza
para continuar con un proceso de enseñanza-apren-
dizaje que pudiera atraer al máximo la atención de
nuestro alumnado. No olvidemos que para los niños
y niñas de Educación Primaria no ha tenido que ser
nada sencillo continuar con el curso escolar desde su
casa alejados de todos sus amigos y amigas.

Pasado este atípico tercer trimestre y un verano
más que necesario, (siempre lo es, pero quizás este
año, lo era un poco más) afrontábamos un nuevo
curso escolar 2020-2021 repleto de incógnitas.
¿Cuánto tiempo permaneceríamos abiertos? ¿Adiós
al trabajo cooperativo con la importancia que había
cobrado en nuestro día a día? ¿Cómo le explicas a un
niño o niña de 5 años que no puede tocarse la cara ni
abrazar a un amigo o amiga que lleva cuatro meses
sin ver?

Experiencias

Aulas virtuales y un superhéroe para acabar con
la Covid 19

Jesús Calavia Traín

Maestro de 1º de Primaria del Colegio Santo Domingo de Silos de Zaragoza

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

43

Me quedo con una frase de
Steve Jobs que dice “La única ma-
nera de hacer un gran trabajo, es
amar lo que haces” Si por algo nos
caracterizamos los maestros y las
maestras es por nuestra vocación
hacia esta profesión y por el amor
que tenemos hacia nuestro alum-
nado. Por lo tanto, ni una pande-
mia mundial podía quitarnos la
ilusión de comenzar un curso tan
extraño.

En el colegio Santo Domingo
de Silos, en primero y segundo de
primaria, siempre hemos tenido
una mascota en el aula que un
niño o niña de la clase se llevaba
a casa cada viernes para poder
contarnos posteriormente las distintas experiencias
que había tenido con ella a lo largo del fin de semana.
Al resultar imposible llevar a cabo dicha actividad, ya
que debíamos evitar compartir materiales, conside-
ramos una buena opción establecer como hilo con-
ductor la creación de una mascota virtual y, de este
modo, poder desarrollar todos los aprendizajes del
curso.

Nuestra mascota virtual se llama “Covidín” y
vive en un planeta llamado Superplanet. Un día, reci-
bió una llamada inesperada informándole que había
sido el elegido para acabar con el Coronavirus. Para
poder derrotarlo, Covidín necesita conseguir todos
los superpoderes (estos, están relacionados con los
síntomas que provoca el coronavirus): no perder el
sentido del olfato y del gusto, que nunca más le duela

ni la tripa ni la cabeza, no tener nunca fiebre y tener
las manos limpias para siempre. Una vez que consiga
todos los superpoderes, Covidín deberá recorrer el
mundo, curando a los distintos países que conforman
nuestro planeta. Para ello, tendrá que contar con la
ayuda de nuestros alumnos y alumnas de primero de
primaria y así lograr vencer para siempre al Covid-19.

Cada lunes, las cuatro clases del curso reciben
un vídeo de Covidín con el reto que deben superar
esa semana. Por ejemplo: aprender palabras con los
distintos fonemas que estemos trabajando en ese
momento, aprender cuáles son los cinco sentidos o
saber ordenar correctamente una secuencia de nú-
meros. De esta forma, nuestros niños y niñas ya sa-
ben lo que deben trabajar durante toda la semana si
quieren conseguir el siguiente superpoder. Final-

mente, cada viernes, Covidín
vuelve a enviarnos un vídeo en el
que nos lanza un desafío. Por
ejemplo, entre toda la clase debéis
decir diez palabras que lleven el
fonema “L”. Si son capaces de su-
perarlo, consiguen el superpoder
o salvan una parte del planeta. En
mi opinión, es extremadamente
gratificante ver las emociones que
expresan mientras ven el vídeo y al
mismo tiempo, poder observar
cómo van alcanzando los distintos
aprendizajes propuestos para este
curso a través de la creación de
este hilo conductor.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

44

Además, al final de la clase tene-
mos puesto en el corcho a nuestra
mascota (hecho con cartulina) y vamos
poniendo los superpoderes que va
consiguiendo.

Covidín es una mascota muy sim-
pática y que durante su viaje va cono-
ciendo a muchos personajes que son
muy conocidos entre nuestro alum-
nado: los minions, Spiderman, Super-
mán, Lady Bag y un sinfín de persona-
jes que despiertan una sonrisa entre
nuestros niños y niñas cada vez que los
ven junto a Covidín.

 Otro aspecto importante de este
curso es que, estamos llevando a cabo
la realización de aulas virtuales cuando
el grupo está confinado. Durante el mes de octubre,
por desgracia, mi clase ha tenido que estar dos veces
confinada debido a dos casos positivos que ha habido
en el aula. Al igual que en los meses de marzo,
consideramos que teníamos que desarrollar una
manera de llevar a cabo la enseñanza durante unos
días de una forma que fuera extremadamente
motivante para ellos.

Por lo tanto, cada uno de los nueve días que no
hemos podido asistir al aula, les presentaba un aula
virtual en la que me podían ver en forma de avatar
en un sitio distinto cada día (aula decorada con ele-
mentos que les gustan, gimnasio o casa del terror de
Halloween son algunos ejemplos) y a través de la cual
les lanzaba lo que quería que hicieran.

En cada presentación, alterno actividades que
quiero que realicen de los libros que usamos diaria-
mente, así como, distintos juegos interactivos para
asentar determinados aprendizajes. Si eran capaces
de superar cada juego, obtenían una recompensa
como: los cromos de algunos de sus profesores o el
diploma de final de semana por haber trabajado tan
bien a pesar de no estar en el aula.

He comenzado este artículo expresando que los
maestros y las maestras nos enfrentábamos ante el
gran reto de motivar a nuestro alumnado y que,
como nuestro querido Covidín, nos teníamos que po-
ner la capa de superhéroes para poder dar respuesta
a todos estos problemas que día tras día nos va de-
parando este inestable curso escolar en el que esta-
mos inmersos.

A nivel personal, considero que, aunque sea di-
fícil sacar una lectura positiva de este año, esta situa-
ción nos ha permitido a gran parte del profesorado,

desarrollar una competencia que va a resultar funda-
mental en el devenir de la educación, como va a ser
la competencia digital. Vivimos en un mundo en el
que lo digital nos rodea y, personalmente, creo que
nos debemos aprovechar de todos los recursos que
nos ofrecen las herramientas digitales para, conti-
nuar motivando a nuestros alumnos y alumnas día
tras día y para que sigan desarrollando todas sus ha-
bilidades.

Puede que este 2020 haya marcado un antes y
un después en la educación. A pesar de ello, lo que
siempre permanecerá igual, es que el profesorado
debe seguir buscando nuevos métodos diarios y reci-
clarnos continuamente para seguir despertando ese
interés y esas ganas por aprender entre los verdade-
ros protagonistas de este proceso de enseñanza-
aprendizaje: nuestro alumnado.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

45

Introducción
El Equipo de Orientación Educativa de Infantil y Pri-
maria (EOEIP) de Fuentes de Ebro, atiende a las co-
marcas: “Campo de Belchite” y “Ribera Baja del Ebro”
y a dos localidades de la Comarca de los “Monegros”:
Farlete y Monegrillo, y 6 localidades de la Comarca
de Zaragoza: Fuentes de Ebro, El Burgo de Ebro, Me-
diana de Aragón, Osera de Ebro, Villafranca de Ebro
y Nuez de Ebro. Toda la zona está muy influenciada
por la “cercanía” a la ciudad de Zaragoza.

A nivel económico, existen muchas diferencias
entre las diferentes localidades, puesto que las zonas
industrializadas se concentran básicamente en El
Burgo de Ebro y Pina de Ebro y en las localidades de
la comarca Campo de Belchite escasea la industria,
apenas existen un par de grandes empresas, siendo
la pequeña y mediana empresa lo que predomina, así
como la agricultura y la
ganadería

En relación a la po-
blación también existen
muchas diferencias entre
localidades; algún centro
pierde alumnado cada
curso escolar y en otros
no ocurre eso, incluso, al-
gún curso se gana alum-
nado.

El EOEIP lo forman
cuatro componentes, de
las cuales tres son orienta-
doras y una Profesora Téc-
nico de Servicios a la Co-
munidad (PTSC).

Características del muni-
cipio y del centro
El nivel socio- cultural de
la población es medio,
apreciándose un interés

de las familias para que sus hij@s estudien. En el cen-
tro donde se llevó a cabo la iniciativa están matricu-
lados más de 425 alumn@s, donde hay una gran di-
versidad cultural. Hay inmigración, principalmente,
procedente de África, aunque cada vez hay más ma-
triculaciones de los países del Este. También hay mi-
norías étnicas con arraigo a la población.

Se observa una mayor problemática sociofami-
liar (aumento de familias desestructuradas y
desorientadas).

Cada vez más, el número de familias formadas
por un adulto con hijos menores está aumentando.
La asunción de responsabilidades en solitario y las di-
ficultades para conciliar vida familiar y laboral son los
problemas más frecuentes.

Jackotareas a domicilio

Esther Y. Aguirán Navallas

Profesora Técnica de Servicios a la Comunidad de EOEIP de Fuentes de Ebro (Zaragoza)

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

46

En el centro educativo donde se lleva a cabo este
proyecto, existe una gran diversidad y variedad de ne-
cesidades, situaciones y características en el alumnado
y profesorado:

• Alumnado con familias desestructuradas,
problemas sociofamiliares, y/ o familias en
crisis.

• Alumnado atendido de forma continuada por
Servicios sociales.

• Alumnado inmigrante procedente de otros
países.

• Alumnado de minorías étnicas

• Alumnado ACNEAE (alumnado con necesida-
des específicas de apoyo educativo).

• Alumnado absentista.

• Profesorado con inquietudes y con determi-
nación para hacer realidad la inclusión y la
igualdad de oportunidades

• Profesorado con altas expectativas hacia las
posibilidades de su alumnado y de la educa-
ción, que se implica en la vida cotidiana y que
favorece la relación con el alumnado y las
familias sin “darse por vencidos” pese a las
dificultades.

• Profesorado con recursos y determinación
para llevar a cabo una educación de calidad.

• Equipo directivo entusiasta y eficaz, que dina-
mizan los claustros y saben dar continuidad
pese a las dificultades.

• Confianza y colaboración entre familias y pro-
fesorado.

• Profesorado que valora la diversidad como
algo positivo y como un reto, no como una
amenaza.

• Profesorado en continuo cambio debido a las
interinidades.

La figura de la profesional de Servicios a la
Comunidad (PTSC)
La figura de PTSC es uno de los recursos del sistema
educativo que permite articular una respuesta plural,
diversa, integradora e inclusiva que pueda
compensar la situación de desventaja y responda a la
diversidad de todo nuestro alumnado que se
encuentra escolarizado en el centro educativo.

La labor principal del PTSC se centra en el
seguimiento e intervención del alumnado de atención
a la diversidad y trabajo con familias. Además, dedica
especial atención a aquellos con dificultades socio-
familiares, que tienen la necesidad de intervención,
bien por posible absentismo escolar, especiales

dificultades curriculares por poca estimulación,
intervención de servicios Sociales, tramitación de
becas…

Las funciones específicas del PTSC siguiendo el
artículo 5 de la Orden 1004 de 7 de junio de 2018 por
la que se regula la Red Integrada de Orientación
Educativa en los centros docentes no universitarios
sostenidos con fondos públicos de la Comunidad
Autónoma de Aragón

• Mantener actualizada la relación de los re-
cursos culturales, sanitarios y sociales exis-
tentes en la zona y posibilitar su máximo
aprovechamiento.

• Colaborar con el centro en la coordinación y
desarrollo de actuaciones preventivas con
los servicios sociales, sanitarios y educativos
del entorno para facilitar la atención al
alumnado y sus familias o representantes le-
gales.

• Colaborar en el programa para la prevención
del absentismo escolar, coordinando con los
centros docentes las medidas para la pre-
vención, acogida, seguimiento, interven-
ción, así como participar en las comisiones
de zona que pudieran constituirse.

• Promover y colaborar en el desarrollo de ac-
tuaciones de información, formación y
orientación dirigidas a las familias o repre-
sentantes legales.

• Proporcionar información a los centros y sus
familias o representantes legales sobre sis-
temas de becas, ayudas, recursos existen-
tes, así como las vías adecuadas para su uti-
lización y tramitación

• Asesorar en la planificación de las actuacio-
nes de intervención educativa, preferente-
mente, para el alumnado en situación de
desventaja socioeducativa y cultural en los
centros educativos

• Colaborar en las evaluaciones psicopedagó-
gicas y en la realización de informes de todo
el alumnado del centro y en el seguimiento
del mismo cuando se considere necesaria su
participación, preferentemente cuando se
detecten necesidades referidas al ámbito
sociofamiliar

• Cualquier otra que reglamentariamente se
determine.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

47

Descripción del proyecto y su
desarrollo
Este proyecto surgió para dar res-
puesta a nuestro alumnado en des-
ventaja social (dificultades a la hora
de tener instrumentos digitales) así
como puente de comunicación en-
tre el centro y las familias.

El pasado 13 de marzo de 2020
se informó a los centros educativos
que al día siguiente comenzaba el
Estado de Alarma. Dado el impacto
de la noticia y de la situación se
produjo un caos en los centros, ya
que había que reestructurar toda la
vida académica adaptándola a una
situación novedosa que no había
ocurrido jamás. Así se comenzó a
atender al alumnado enviando ta-
reas escolares, realizando clases virtuales o poniendo
horarios definidos que fueran en consonancia con los
horarios escolares. Esto provocó que aflorarán caren-
cias a nivel estructural (línea de internet y megas
reales que llegan a los hogares, disposición de me-
dios tecnológicos en los hogares, etc.), pero también
a nivel personal (falta de recursos y habilidades en el
profesorado, alumnado y familias). Durante el estado
de alarma algunos derechos se limitaron, pero no se
podía renunciar a otros. Y la educación es uno de
ellos.

Los primeros días del confinamiento domiciliario
el teléfono móvil del EOEIP sonaba sin parar. Los/as
profesores/as preocupados/as por la brecha digital
que teníamos y que no habíamos sido conscientes.
No podían comunicarse con familias puesto que no
tenían ordenador, móvil, e incluso internet. Como
ayudas principales que solicitaban a nuestro EOEIP
durante este periodo, destacar:

- Orientaciones a familias y profesorado sobre
determinados temas (miedos y fobias, inse-
guridades…)

- Orientaciones para alumnado y familias para
el cambio de etapa (realización de Genially,
trípticos…)

- Atención a familias y profesorado con alum-
nado ACNEAE.

- Comunicación con determinadas familias
ante la imposibilidad de ponerse en contacto
los tutores/as.

Ante esta extrema situación en la que estába-
mos viviendo en marzo de 2020, y como la profesio-
nal de Servicios a la Comunidad vive en uno de los
municipios que el EOEIP atiende, se ofreció en la lo-
calidad de Fuentes de Ebro a aportar su grano de
arena, entregando las tareas escolares de forma im-
presa para aquel alumnado que no contase con me-
dios digitales.

Y de esta manera comenzó el proyecto denomi-
nado “Jackotareas a domicilio”

Solamente fue necesario un ordenador, impre-
sora en el domicilio, una excusa para poder salir du-
rante el estado de Alarma (la compra, sacar a hacer
sus necesidades al perro…) y ganas de ayudar. Con
todas estas herramientas y con mucha ilusión, se-
mana tras semana, nuestro alumnado recibía de
forma impresa en la puerta de su domicilio las tareas
escolares. Tratando así de poner un pequeño “par-
che” que compensara en parte todas las carencias
que quedaban evidenciadas con esta situación.

Agentes que formaron parte del proyecto
Para llevar a cabo este proyecto se contó con el
apoyo de todo el centro educativo, principalmente
del equipo directivo, servicios sociales y la familia de
la PTSC (encargados de recoger bolsas de plástico
para clasificar las tareas)

Todo el profesorado del centro estaba impli-
cado, aunque en la mayoría de las ocasiones, eran
l@s tutor@s quienes hacían la labor de mandar las
tareas por email. Ellos recibían el material de los es-
pecialistas y todo junto, lo enviaban por correo elec-
trónico a la PTSC, una manera de unificar las tareas y

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

48

poder controlar el material. Además, eran con quien
la PTSC tenía un feedback sobre otros temas de inte-
rés (estado emocional de la familia, principalmente)
por medio de WhatsApp y llamadas telefónicas.

Destacaría también la implicación de los Servi-
cios Sociales municipales puesto que algunas de las
familias a las que se atendían son usuarios de esta
institución por lo que, en alguna ocasión, se les en-
tregaba a las Trabajadoras Sociales dichas tareas para
optimizar recursos.

Otro agente importante fue Jacko, un perro de
aguas (que tiene la PTSC) que, gracias a él, se permi-
tía salir a dar pequeños paseos por el municipio. De
esta manera, se aprovechaba cuando salía a hacer
sus necesidades a entregar las tareas semanales en
los domicilios.

Duración del proyecto
El proyecto se llevó a cabo durante todo el confina-
miento. Al inicio del proyecto (mes de marzo), las ta-
reas se entregaban a domicilio de forma semanal. Se
dividía el reparto de las tareas por barrios de la loca-
lidad, de esta forma se repartía por zonas y por días
de la semana. Con el paso de los meses, ya en el mes
de mayo, cuando se disponía de tiempo para salir a
pasear por el municipio, las entregas de las tareas se
llevaban a cabo en el patio del centro educativo, por
medio de bolsas etiquetadas, las familias recogían las
tareas. Para ello fue necesario, informar a la Guardia
Civil de la iniciativa para que diesen permiso a las fa-
milias a acudir al centro a buscar las tareas sin ser
multadas.

Valoración de las familias
Una vez que el alumnado
tenía las tareas en sus ca-
sas, ya podían hablar con
su profesorado por telé-
fono para preguntarles
dudas, exponer el trabajo
a realizar….

Entre familias y cen-
tro educativo ha habido
un vínculo especial en
todo este proyecto. La fa-
milia es una de las grandes
instituciones educativas
que disponen nuestr@s
menores. Y el centro, por
sí solo, no puede satisfa-

cer las necesidades de formación de nuestro alum-
nado. Con este proyecto las familias han tenido un
papel protagonista en el proceso de aprendizaje de
sus hij@s. Se ha contado en todo momento con la co-
laboración de padres y madres, quienes, han apo-
yado al profesorado implicándose en la supervisión y
acompañamiento de las tareas escolares. Las familias
han sido muy agradecidas y han acogido muy bien la
iniciativa. Algunas de ellas, así lo trasmitían luego por
WhatsApp al móvil de EOEIP y/o al profesorado.

Conclusión
Durante todo este tiempo se dio servicio a 24 familias
de educación infantil y primaria del municipio. Una
experiencia valorada muy positivamente por toda la
comunidad educativa, donde a raíz de esta iniciativa,
no se ha renunciado a uno de nuestros derechos, la
educación. Además, ha sido posible llevarla a cabo al
desempeñar las funciones de la PTSC en un ámbito
rural donde la proximidad entre sus vecinos/as es
algo fundamental.

Con la ayuda de tod@s el camino del aprendi-
zaje ha seguido su curso, no se ha roto por estos im-
pedimentos tecnológicos.

Terminar con una frase del libro del Principito
“se puede hacer el bien, lo esencial es invisible para
los ojos”

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

49

Nacho es una persona
entrañable y a pesar de
la diferencia generacio-
nal nos entendemos muy
bien. Nos hemos echado
a la espalda largas y ame-
nas conversaciones en
ambientes muy familia-
res. Le conozco desde
hace unos cuantos años y
podemos decir que casi
somos familia, aunque el
“casi” no es ningún impe-
dimento ni limitación.

Acaba de publicar su
último libro de poemas
Piedra y tijeras (el papel
como suele explicar está
en las páginas del libro)
que gira en torno al
mundo escolar. No me
considero un conocedor
de la poesía, ni siquiera
un aficionado, aunque
reconozco que soy un gran
entusiasta de los libros y
de la lectura, pero mi bi-
blioteca está llena princi-
palmente de novelas y en-
sayos.

Como ya viene siendo
habitual nos encontramos
virtualmente, la pandemia
no perdona.

Nacho, mi objetivo es
transitar a lo largo de la
entrevista entre dos mun-
dos que compartes, que
son el educativo y el poé-
tico. Como imaginarás

pondré el acento en el
primero, pero sin dejar
de lado mi homenaje y
admiración a la inesti-
mable tarea del poeta.
Parece que el oficio de
poeta y de profesor no
solo han sido compati-
bles sino incluso com-
plementarios. Ha ha-
bido y hay grandes
poetas que han sido o
son también docentes
¿qué aporta un oficio
al otro? Especialmente
que aporta la poesía a
la docencia.

Si somos optimis-
tas, claro que aporta,
pero se puede ser un
buen profesor sin tener
nada que ver con ser
poeta e incluso se
puede ser un muy mal

profesor siendo poeta.
Podría poner algún
ejemplo, pero no lo voy
a hacer, ja, ja... En reali-
dad, se puede ser un
gran poeta y no empati-
zar con tus alumnos. La
pasión por la poesía se
puede trasladar al alum-
nado, se inculca. No solo
la pasión por la poesía,
también por la litera-
tura. No hay nada mejor
para un alumno que vea
que su profesor tiene
pasión por algo, y si su
pasión está relacionada

Entrevista

Nacho Tajahuerce, profesor y poeta: “La pasión
por la poesía se puede trasladar a los alumnos”

Nacho Tajahuerce (Zaragoza, 1980) es
profesor de Lengua y Literatura en el IES
Ramón y Cajal de Zaragoza. Es autor de

cuatro libros de poemas, Deshielo (2006),
Manual de oficios (2008), El rostro del

mundo (2014) y Piedra y tijeras (2020). Ha
coordinado la edición de la antología de

relatos El viento dormido, nuevos prosistas
en Aragón. Su obra poética y narrativa ha

sido publicada en diversas antologías y
revistas como Turia, LEER, Imán, Tripulantes,

Nuevas aventuras de Vinalia Trippers o
Poesía para Bacterias. Ha formado parte del

grupo artístico Restos de serie donde se
inició en los recitales de poesía. Ahora está

inmerso en varios proyectos artísticos, entre
ellos el poético-musical Los Trovadores
eléctricos junto al músico Raúl Monge.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

50

con su asignatura, imagínate.
Además, tienes muchos recursos
que puedes usar en el aula. Proba-
blemente consigues con más faci-
lidad que lean y que se acerquen
a un mundo que para muchos de
ellos está muy alejado.

Aunque no les digas nada, lo
averiguan. Ya sabes que nos bus-
can en internet, por las redes…
Este año, que llevaba poco más de
un mes con ellos, unas alumnas
muy interesadas vinieron a una li-
brería en la que hacía un recital,
con otro poeta, Miguel Ángel Or-
tiz. Fíjate que el aforo estaba limi-
tado a veinte, pero se enteraron y
allí estaban sentadas en primera
fila.

Luego les pregunté y bueno
yo creo que les gustó, como tam-
bién somos un poco gamberros,
quiero decir que le damos un tono
más informal… explicamos e in-
tentamos acercar la poesía, ha-
cerla accesible. Aunque tras-
cienda lo que dice, como utiliza-
mos palabras fáciles de entender,
al menos en una primera lectura,
yo creo que les gusta.

Cuando hablamos del profe-
sorado surgen habitualmente
dos visiones contrapuestas. Una,
que podríamos enmarcar en la
épica que presenta al profesor
como un héroe, una especie de ti-
tán que lucha contra todo y con-
tra todos o un Ulises al que los
dioses no le dejan llegar a Ítaca.
No hace falta decir quiénes se-
rían los dioses… la administra-
ción, el sistema, las familias, in-
cluso la pedagogía. Y otra que co-
rrespondería más con la lírica, es
decir, el docente que ama su pro-
fesión, que disfruta con su alum-
nado en el proceso formativo,
que a la vez es crítico y lo trans-
mite… ¿Tú que serías más épico o
lírico?

Esta pregunta te la puedo
contestar también desde el punto
de vista del poeta. A veces se
tiende a divinizar una figura y pen-
sar que estas por encima de todo.
Pasa mucho en la poesía. Nicanor
Parra escribió que los poetas baja-
ron del Olimpo… por fin. O Kar-
melo Iribarren, uno de los mejo-
res poetas que hay ahora, dijo el
otro día… un consejo: no dejes de
escribir nunca y nunca utilices pa-
labras que tengas que buscar en el
diccionario. Creo que no hay que
divinizar ni pensar que nadie está
por encima. Hay que tratar de
acercar las cosas como uno más y
yo creo que, también en el aula,
cuando te acercas así es cuando
llegas. De igual a igual, es verdad
que eres el docente, pero no les
hablas desde el púlpito

Háblame de cómo estamos
en la enseñanza de la literatura y
concretamente en la enseñanza
de la poesía. ¿Crees que la ense-

ñanza de la literatura ocupa el lu-
gar adecuado en la formación de
la infancia, de los adolescentes y
de los jóvenes?

Todo esto empieza, desde
pequeños leyendo. Por ejemplo,
mi hijo, que tiene una gran profe-
sora en el CEIP Joaquín Costa les
propone proyectos en infantil y
ella lo enfoca todo a partir de
cuentos. Para los niños eso es bá-
sico, porque empiezan a entusias-
marse con la lectura, desde muy
pequeños.

Más adelante, la manera en
que está planteada la literatura no
es adecuada, está muy progra-
mada como contenido de una ma-
teria curricular. Es un conoci-
miento muy teórico con mucha
historia de la literatura.

Algunos alumnos te pregun-
tan ¿pero para qué sirve esto? Y la
verdad es que la literatura no
tiene por qué servir para nada. Lo
cierto es que no tiene el sentido
de utilidad que ellos le dan. Pero
te permite disfrutar, aprender y
apasionarte, ver el mundo desde
un punto de vista crítico. La litera-
tura debería servir para eso y no
para aprender listas de nombres y
épocas o estilos literarios.

Además, el problema es que
se ha encorsetado dentro de la
asignatura de lengua. Piensa que
solo hay una asignatura de litera-
tura universal que es optativa y en
muchos centros no se hace... Este
año que tengo la oportunidad de
impartirla pues la verdad es que
disfruto porque hago lo que me
gusta. Afortunadamente, ade-
más, no tengo ninguna presión y
disfruto con mis alumnos.

Sin embargo, fíjate que, en
bachillerato, con tres horas sema-
nales tienes que dar la literatura
desde la Edad Media hasta el siglo
XVIII, con el añadido de la lengua,

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

51

los comentarios de texto, la sinta-
xis… es inviable. Tienes que limi-
tarte a dar lo básico y ni ellos ni tú
lo puedes disfrutar. Intento hacer
hincapié en algunas lecturas como
La Celestina y otras, pero poco
más. Los programas están muy
mal adaptados, la literatura debe-
ría tener su espacio propio como
una asignatura independiente y
enfocada a partir de la lectura de
obras.

He visto que participas en el
programa institucional de anima-
ción literaria Mis abrazos perdi-
dos que coordina Ana Alcolea.

En realidad, estoy gracias
a la editorial que fue la que me
seleccionó. Me escribí con Ana
Alcolea y me dijo que tenía
que hacer un video de un mi-
nuto, explicando porque lee-
mos, por qué me interesa la
poesía y tenía que aportar una
frase para que los chavales ini-
cien un relato a partir de ahí.

El otro día en la radio me
preguntaron y dije que podría
ser un punto de partida o de
recuperación de lo que había
sido Invitación a la lectura que
hacía Ramón Acín. Es verdad
que no era un programa per-
fecto, pero era un lujo que pa-
searan por los institutos de
Aragón escritores importan-
tes. No sé si soy demasiado
optimista… La idea es buena y
espero que el año que viene se
revitalice.

En tu último libro Piedra y ti-
jeras, uno de tus poemas se inicia
con dos versos de Gloria Fuertes.
No te pido que valores su trabajo
poético, pero si me gustaría que
me hablaras de su importancia
para acercar e introducir la poe-
sía en el mundo de la infancia.

Por supuesto, creo que Glo-
ria Fuertes desgraciadamente ha
estado infravalorada. Además, no

solo escribió literatura infantil,
tiene poesía, entre comillas, de
adulto. Su poesía es de un nivel
importante. Suele pasar que
cuando alguien se expone a los
medios se le catalogue de cierta li-
gereza, como si no estuviera a la
altura. Esto pasa mucho en la poe-
sía que todo se ve distante, endio-
sado… Ella se adaptó y ha hecho
una labor porque a los chavales
les guste la poesía que supera a
cualquier cosa que haya hecho la
mayoría de los poetas que hay en
España. Creo que en estos mo-
mentos la imagen de Gloria Fuer-

tes está en alza. Yo creo que en la
escuela y en casa, todos debería-
mos tener un libro de ella y leerlo
a los niños.

La parte más importante de
tu poemario se encuentra tras el
epígrafe Aula poética. ¿Qué tiene
de poética un aula? ¿Qué impor-
tancia tienen las ventanas de las
aulas?

La poesía está en los ojos del
que mira. La poesía puede estar
en cualquier lugar. El hecho de

que este sea mi trabajo, que me
guste, que sea además mi voca-
ción, hace que me resulte más
sencillo y que lo que me rodea sea
poético.

Cuando te acercas a los alum-
nos, ves sus vidas, sus situaciones.
Y cuando tratamos de mejorar las
cosas, mi manera es o dando clase
o escribiendo poemas. Ya sé que
la poesía la lee poca gente, pero
que haya unos cuantos es un lo-
gro.

La ventana es una idea fun-
damental en el libro. Me encantó
cuando me enseñaron la portada:

una niña mirando por la ven-
tana. Les dije… no habéis po-
dido elegir mejor porque es
una de las ideas fundamenta-
les del libro. Esa imagen de
mirar por la ventana… Fíjate
que la frase que propuse para
Mis abrazos perdidos, no re-
cuerdo exactamente, pero era
algo así como: La última hora
de clase solo podía mirar por
la ventana… Algo así.

Esa mirada del alumno o
incluso del profesor cuando
está trabajando, mirando lo
que hay fuera. Siempre ex-
plico que no es que vea el co-
legio o el instituto como una
cárcel y lo que está fuera de la
ventana es la libertad. No,
para mí, es el futuro, es lo que
les espera fuera. Más allá,
cuando sean mayores. Lo que

ven es lo que van a ser ellos. Esa
es mi idea. Me gusta explicarlo
porque me lo han preguntado al-
guna vez, pensando que fuera una
cárcel, y yo no tenía esa idea.

Muchas veces ves al chaval
pensativo, mirando por la ven-
tana… y me lo imagino. También
me puedo poner prosaico y pen-
sar que está perdiendo el tiempo
mirando por la ventana, ja, ja, ja.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

52

En algunos de tus poemas
aparecen de forma explícita te-
mas que tienen que ver con la
realidad de los adolescentes y de
los institutos, temas que recuer-
dan a la poesía social: las de-
sigualdades sociales, la pertenen-
cia a una minoría étnica y el sen-
timiento de discriminación, el
acoso escolar, el consumo de ma-
rihuana, la violencia de género, la
apatía o el desinterés… Entiendo
que son temas que responden a
una profunda preocupación y
que están relacionados con tu ex-
periencia. Háblanos de tu expe-
riencia como docente.

Quizá sea el libro más pesi-
mista o si quieres más duro de los
que he escrito. Seguramente por-
que hablo de temas que conozco,
por eso es así. La realidad social,
para mí, es fundamental a la hora
de escribir. Lo que pasa es que la
entiendo desde la poesía social, o
como suelo decir no escribo la
realdad sino desde la realidad.
Miro y me tengo que posicionar.
Como poeta o incluso como pro-
fesor creo que mi obligación es
posicionarme. El que no lo hace,
no deja de ser cómplice de lo que
está pasando.

Ya sabes, considero que todo
es política. No solo el que da un
discurso, también el que lo calla
está haciendo política, pero de
una manera más sibilina.

Mi poesía tiene mucho de so-
cial, pero tratando también de
evolucionar… lo que decía Gabriel
Celaya que la poesía es un arma
cargada de futuro. Hay que ser
consciente de que con un poema
no vas a cambiar el mundo, pero
puedes conseguir que un lector
reflexione. Y eso no es poco. Re-
conocer que hay minorías étnicas,
que hay determinados problemas
en la escuela pública… trasladar

esa preocupación, que se visibi-
lice, para mí es uno de los objeti-
vos. Más allá de crear una poesía
preciosista…

Por eso también en la tesis
doctoral abordo el tema del com-
promiso en la poesía y en la mú-
sica, todo tiene mucho que ver.
Hago un estudio sobre toda la his-
toria… Me interesa mucho lo que
hace un músico como Nacho Ve-
gas que se involucró en el movi-
miento del 15-M y escribió segu-
ramente las canciones más cerca-
nas. Desde una música indepen-
diente, se alejó de lo que había
sido la canción protesta típica de
la que tanto se renegó durante la
Movida madrileña o desde la mú-
sica indie, pero, sin embargo,
hubo músicos que se comprome-
tieron desde otros estilos más
modernos para llegar a la gente.
Porque lo más importante es con-
seguir llegar a la gente. Visibilizar
los problemas.

¿Para un adolescente de hoy
la poesía está en el Trap, antes en
el Hip-hop? ¿Qué le dice la poesía
a un adolescente hoy? ¿Es un len-
guaje que le llega, que le emo-
ciona?

Precisamente estaba traba-
jando ahora en este tema de la te-
sis, el compromiso en el aula del
rock al Hip-hop. ¿Cómo ha evolu-
cionado desde que empecé a dar
clase? Cómo los chavales que te-
nían una actitud más crítica se re-
fugiaban en las letras del rock más
duro urbano, que venían del rock
radical vasco, grupos como Barri-
cada, Rosendo, Los Suaves… Y
ahora se ha pasado todo al Hip-
hop y a grupos como Violadores
del verso que, aunque llevan años
aguantan el tirón, y luego los más
reivindicativos van por el Trap que
son músicas con letras muy direc-
tas. Te puedes encontrar cancio-
nes que hacen defensa de dere-
chos sociales, como la inmigra-
ción, y otras muy explícitas, a ve-
ces machistas. El problema es que
también se mezclan muchas co-
sas.

¿Cómo has vivido los meses
del confinamiento? ¿Y tu alum-
nado? ¿Cómo ha funcionado la
educación online? ¿había poeta
de guardia?

Ha sido duro, sobre todo es-
tar en casa con los niños y a la vez
atender a los alumnos online. Ha
sido complejo adaptarse de re-
pente a todo eso. Además, me
tocó con un curso con los que no
había estado el primer trimestre y
los conocía poco. Era también tu-
tor y cuando empezó el confina-
miento solo llevaba con ello dos
meses. Casi no conocía a las fami-
lias… La verdad es que el trabajo
de tutoría fue el que se incre-
mentó. Teníamos chavales que no
tenían medios, otros que su pro-
blema era que tenían que com-
partir el ordenador, lo tenían que
usar cuatro, toda la familia, por-
que el padre teletrabajaba, el her-
mano tenía clases online tam-
bién… Se han dado situaciones
complicadas sobre todo para

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

53

ellos. Aunque también para el
profesorado porque no estába-
mos preparados y eso que nos he-
mos adaptado y la mayor parte ha
hecho un esfuerzo tremendo.

El comienzo de este curso
también está resultando espe-
cialmente problemático. ¿Cómo
lo estás llevando? ¿Te has visto
implicado en la semipresenciali-
dad?

La verdad es que estoy muy
contento en el IES Ramón y Cajal
de Zaragoza porque la verdad es
que lo han organizado bastante
bien y se han adaptado a la nueva
situación. Doy bachillerato y es
verdad que hay semanas que los
ves dos días y semanas que los ves
un día. El primer mes hasta que te
organizas con los subgrupos, las
tareas… fue costoso.

El instituto no estaba prepa-
rado para dar las clases online,
ahora empezamos a tener unas
condiciones adecuadas. El pro-
blema es que la línea de internet
no tenía capacidad para sostener
todo lo que necesitábamos.

En cuanto a la materia, no se
puede dar al completo. Sin em-
bargo, creo que eso es secunda-
rio, lo importante es que los chi-
cos puedan venir a clase, que es

muy importante para ellos, aun-
que sea de forma semipresencial.
Sería mejor que vinieran todos los
días, pero mejor esto que nada. Si
solo damos dos tercios de la pro-
gramación, eso es lo menos im-
portante.

Tu último poema, La oda al
maestro, viene introducida por
unos versos de Gabriel Celaya.
Paco Ibáñez cantaba un poema
suyo titulado La poesía es un
arma cargada de futuro ¿la edu-
cación también?

Ninguna de las dos, ja, ja, ja.
No, espero que con un poco de
buena voluntad desde las admi-
nistraciones y poniendo cada uno
de su parte, familias y profeso-
rado, la educación tiene que dar
pasos para mejorar. Dentro de
que tampoco está tan mal. Tene-
mos que hacer un esfuerzo para
adaptarnos a estas circunstancias
que vivimos, que son difíciles.

De todas formas, parece que
cuando hablamos de estos temas,
se trata solo de la adaptación a las
tecnologías, pero hay que hacer
más adaptaciones. Quizá haya
que entender la literatura de otra
manera, relacionarla con la mú-
sica. Igual de esa manera conse-
guimos acercarnos mejor a los
adolescentes. Si les preguntas,

ellos lo tienen claro y te respon-
den que la ven muy alejada de sus
intereses. Si se lo acercas, quizá
más adelante busquen otras lec-
turas y por qué no lleguen a leer a
Lope de Vega, por ejemplo. Pri-
mero hay que acércaselo.

Me decías… el futuro. Lecto-
res de poesía siempre habrá. Y es-
critores también. No olvidemos
que la poesía está en muchos si-
tios: en el arte, en una novela,
puede estar en el cine, en una
obra de teatro, en una canción…

Los poetas tendrán que se-
guir viviendo de otras actividades,
eso sí, pero hay cosas que debe-
rían estar obligatoriamente sub-
vencionadas, como la filosofía. El
apoyo debería llegar también de
las televisiones públicas naciona-
les y autonómicas.

Pero a pesar de todo, la poe-
sía no se perderá nunca. Lo ves en
algunos chicos, aunque sean mi-
noría, la ilusión por escuchar una
canción, incluso por leer un
poema y por escribir. Hay una mi-
noría que tiene inquietud por el
cine, por la poesía…

Pues vamos a por la inmensa
minoría.

Fernando Andrés Rubia

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

54

Observar cómo países con sistemas educativos tan
distintos como Italia, Austria, Suiza, Bulgaria, Francia,
Portugal... han visto la necesidad de dar voz al alum-
nado, nos hace plantearnos qué tipo de escuela es la
verdadera escuela del futuro y qué tipo de educación
queremos ofrecer a nuestro alumnado.

Para construir una corriente de ciudadanos y
ciudadanas globales, responsables con el planeta, es
preciso asentar los fundamentos que queremos en
nuestro centro educativo. Veamos qué pasos hemos
ido dando como CEIP Hispanidad.

Nuestro colegio es un centro de atención prefe-
rente a alumnos con trastorno de espectro autista
desde el curso 2012-2013. Desde entonces, hemos
caminado juntos como centro educativo avanzando
hacia una inclusión real y plena. Para nosotros la in-
clusión supone entender y comprender que la diver-
sidad es lo natural en todos sus ámbitos y entre todos
formamos comunidad y, por lo tanto, debemos favo-
recer que nuestro alumnado crezca en relación con
nuestro mundo actual, que es global y diverso. Se
trata de reconocer y dar a cada uno su lugar y posibi-
lidad de contribuir a la labor de formar y construir es-
cuela entre todos.

Para poder
desarrollar estos
aspectos comen-
tados y con estas

inquietudes,
nuestro centro
participa en el
Proyecto Global
School. Este pro-
yecto pone en
conexión a cole-
gios de Europa
para favorecer
un entorno edu-
cativo de trabajo

en red que une la educación formal y no formal, am-
pliando perspectivas y formas organizativas y de fun-
cionamiento, que impulse un nuevo modelo de ciu-
dadanía global. En él participaban 18 instituciones
europeas de 10 países diferentes. Dentro de España,
la Diputación Provincial de Zaragoza.

Una maestra de nuestro centro participó en este
intercambio de experiencias y fue a visitar un colegio
de la ciudad francesa de Dunkerque. En este centro,
el alumnado participaba en las juntas del ayunta-
miento a través del consejo de niños y niñas. Nos pa-
reció una idea fantástica y desde el claustro decidi-
mos formar el consejo de niños y niñas del Hispani-
dad.

¿Qué es un consejo de niñ@s?
Un consejo de niñ@s es un órgano de decisión tan
importante en nuestra comunidad como un claustro
o un consejo escolar. En él se llega a acuerdos que se
llevan a la práctica. Se convocaba una vez al trimestre
y desde este curso, una vez al mes. Actualmente, sus
integrantes son, los delegados o delegadas de cada
aula, los y las representantes de arte, huerto, patios
inclusivos, comedor escolar, de Hispajazz (nuestro
plan de innovación) y los tres miembros del Equipo
Directivo.

Artículos y colaboraciones

Consejo de niñ@s o el alumnado en el centro

Marta Armela Trigo

Marina Sampietro Gómez
CEIP Hispanidad de Zaragoza

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

55

¿Cómo funciona?
En la tutoría, cada aula propone temas para tratar,
que se hacen llegar a la directora. Esta realiza con to-
das las propuestas un orden del día. La semana si-
guiente se hacen propuestas para estos puntos del
orden, para todos o para algunos. Estos son recogi-
dos por el delegado o delegada que los expone en el
consejo de niñ@s, realizado en la sala de reuniones.
Al final de la reunión se hace un resumen con los
acuerdos a los que se ha llegado. Estos acuerdos se
publican en un acta. El Equipo Directivo simplemente
modera y da informaciones necesarias cuando exis-
ten dudas. Además, vela porque estos acuerdos no
entren en conflicto con los tomados en otros órganos
de decisión de la comunidad y lleva propuestas a
otros órganos de gobierno si es necesario. Por úl-
timo, facilita los espacios, ayuda con la organización
y el material necesario para llevar a la práctica algu-
nos acuerdos. Un ejemplo sencillo es el del acuerdo
de poner música en el patio. El Equipo Directivo les
orienta: “¿Cuántas canciones por clase? ¿debemos
revisar la letra para que sea respetuosa? ¿quién pone
la música? ¿cuándo comenzamos? ¿cómo nos hacéis
llegar las canciones?”

Oportunidad de cambio. Otras transformaciones.
Consecuencias en la dinámica interna
Adecuar este proyecto global a nuestro alumnado no
fue tarea fácil, ya que debíamos valorar cómo reali-
zarlo de forma efectiva y cómo plantear en nuestro
centro la posibilidad de instaurar de forma perma-
nente este consejo de niños y niñas. Lo fundamental
era no perder la esencia de este órgano.

Poner el foco en qué preocupa al alumnado, qué
necesita y qué quiere ofrecer. En muchas ocasiones
los adultos nos empeñamos en pensar por los niños
y las niñas y damos importancia a cuestiones que
para ellos y ellas no la tienen o dejamos de lado as-
pectos que tienen gran relevancia. Existen varios me-
canismos para crear representaciones en el consejo
de niños y niñas:

• Los/las delegados/as elegidos/as por sus compa-
ñeros/as.

• Las representaciones creadas por intereses mos-
trados por el alumnado, que potencian sus forta-
lezas.

• Las representaciones provenientes de comisio-
nes.
Hace cuatro cursos comenzamos con nuestro

proyecto de patios inclusivos “La casa por el tejado y
el cole por el patio” a través de un pilotaje de Plena

Inclusión y en colaboración con el CEE Jean Piaget y
el CEIP Agustina de Aragón. Aprendimos a incluir a
toda la comunidad educativa en una comisión para
poder cambiar nuestro patio. ¿Cómo llevar a cabo
esta transformación sin involucrar a todos los secto-
res en este proceso? Familias, docentes, no docen-
tes, alumnado… todos deben tomar decisiones para

construir el patio ideal, pues todos viven y conviven
en él. Trabajar en equipo, dentro de esta comisión,
nos sirvió de modelo para seguir transformando el
centro incluyendo a toda la comunidad a través de
procesos horizontales. En el consejo de niños y niñas
está presente el alumnado de esta comisión.

En el curso 2019-20 nuestro centro se suma con
“Hispajazz” a Redevolución, la red de los 38 centros
de Aragón con un Plan de Innovación. Trasladamos el
modelo de comisión de patios inclusivos a nuestro
plan, creando la comisión Hispajazz. De esta forma el
alumnado de dicha comisión también participa en el
consejo de niños y niñas.

¿Cómo elegimos a los y las representantes de
cada sector entre todo el alumnado? Descubrimos
que la clave está en buscar fortalezas que pudieran
empoderar a nuestro alumnado, con base en sus ta-
lentos. Estos talentos no tenían por qué ser refleja-
dos en lo académico, nuestra labor en la planificación
era buscar aquellos puntos fuertes que en ocasiones
pasan desapercibidos: la creatividad, la colaboración,
el interés por lo natural, la capacidad de concilia-
ción… Así tenemos representantes de arte, huerto y
comedor.

Por ejemplo, surgió la necesidad de señalizar las
instalaciones de nuestro centro para que fuesen ac-
cesibles para todas las personas que puedan acudir a

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

56

él. Nuestras representantes de arte pusieron su to-
que creativo y, además, tuvieron en cuenta el diseño
universal para el aprendizaje para realizar la cartele-
ría. Crearon un fantástico buzón de sugerencias y pe-
ticiones para toda la Comunidad Educativa.

Decidimos que nuestro huerto escolar era un si-
tio maravilloso para llevar a cabo tutorías individuali-
zadas y observamos que para nuestro alumnado era
un sitio seguro donde se transmitían los conocimien-
tos hortelanos, a grupos de niños y niñas más peque-
ños, con mucha paciencia y con un lenguaje orde-
nado y coherente. Realmente, hemos observado que
adquirir nuevos aprendizajes en un entorno natural
facilita el desarrollo de la comunicación y del len-
guaje. Los representantes de nuestro huerto escolar
son referentes para el alumnado del centro y acuden
con grandiosas ideas todos los meses al consejo de
niñ@s.

Hacia La ciudad de los niños, de Francesco Tonucci
La llegada de nuestro Plan de Innovación “Hispajazz”,
el propulsor de todos los pequeños proyectos que ya
se realizaban en nuestra escuela, nos permite dar un
enfoque global y comunitario a esta propuesta del
consejo de niños y niñas, abriendo a toda la comuni-
dad educativa, sí, por fin a toda, los proyectos que ya
se estaban realizando en nuestro centro. En este plan
se pudieron poner por escrito los objetivos que se
quieren conseguir y las actuaciones que se quieren
llevar a cabo para lograrlos. Nuestro objetivo es la
participación del alumnado en la Junta de Distrito y
así iniciar el proyecto “la ciudad de las niñas y los ni-
ños” de Tonucci. Sabemos que es un objetivo ambi-
cioso, pero interpretando palabras de Galeano, el ho-
rizonte está hecho para caminar.

COVID y Consejo de niños y niñas
El día que cerraron las aulas se abrió la imaginación y
creatividad de muchas personas. Las reuniones vir-
tuales entraron en nuestras vidas con la misma natu-
ralidad que las mochilas. Tras el primer mes y medio
de adecuación a la situación de confinamiento, adap-
tamos nuestro consejo de niños y niñas a la plata-
forma virtual y nos reunimos para hacer un balance
del año, recordar acuerdos que no habíamos llevado
a cabo y plantear miedos, incertidumbres, necesida-
des, propuestas… Hicimos nuestra primera acta vir-
tual y la compartimos con nuestra comunidad a tra-
vés ClassDojo. Esta sería la primera. A partir de en-
tonces, una al mes.

En estos tiempos, en los que la Covid-19 ha azo-
tado las escuelas y ha hecho desaparecer muchos
programas, la palabra escrita, aunque sea virtual nos
permite continuar generando, elaborando y valo-
rando las propuestas de nuestro alumnado. Desde
nuestro centro queremos impulsar la toma de con-
ciencia de toda la comunidad educativa a través de la
propuesta de órdenes del día y actas que son com-
partidas a toda la Comunidad Educativa. Es muy im-
portante utilizar instrumentos que favorezcan la co-
municación ya que no solo nos permiten actualizar la
información, sino que desarrollan el compromiso y el
interés de todo el alumnado, que ve como sus pro-
puestas son oídas y se llevan a cabo; del profesorado
que se siente partícipe de este cambio; y de las fami-
lias que ven a sus hijos tomar decisiones sobre su
educación. Asimismo, en relación a esto, estas actas
y órdenes del día nos permite realizar ajustes en la
comisión y realizar una valoración y evaluación de la
misma. ¿Se están llevando a cabo las propuestas?
¿Tenemos problemas de realización? ¿Podemos to-
mar nuevas decisiones que nos permitan solucionar
estos problemas?

Hasta el momento estas actas estaban subién-
dose a la red social usada durante el confinamiento.
A partir del mes de diciembre comenzarán a subirse
en la web del centro, donde habrá un apartado espe-
cífico de “Consejo de niñ@s”.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

57

Lo que nos aportan los consejos de niños
y niñas. Conclusiones.
Valoramos positivamente esta forma tan
comprometida que tiene el alumnado de
participar en la toma de decisiones im-
portantes del centro. Los comentarios y
las propuestas sobre el cuidado y la me-
jora de nuestra escuela han aumentado,
sienten que forman parte de ella.

Una de las mejoras más notables
que hemos observado es una modifica-
ción en el uso del lenguaje oral, es decir,
al tener un espacio en el que emitir su
opinión libremente y en el que se sienten
escuchados activamente, han personali-
zado la forma de expresarse, mejorando
así su pensamiento crítico y el clima de
convivencia (o la convivencia) ya que
esto ayuda a comprender mejor al otro y
tenerlo en consideración por ejemplo
preguntando: “¿qué opinas tú sobre
esto?, ¿qué te parece?”.

El sentimiento de pertenencia al
grupo aumenta, de utilidad, de servicio a
la comunidad. Se empodera la opinión
del alumnado. No hay censura, así que el
alumnado se siente seguro para exponer sus ideas.
Esto mejora la confianza en el adulto y refuerza la au-
toestima.

El alumnado es la pieza central del engranaje
educativo y sus decisiones tienen repercusión en la
vida diaria. Debemos colocar al alumnado en el cen-
tro, partiendo de sus motivaciones, de sus ideas, de

sus propuestas. En el consejo de niños y niñas se tra-
baja la toma de decisiones y se construye la idea de
comunidad, de ser social, preocupado/a por el en-
torno. Las decisiones no son egoístas, sino que tienen
como fin la mejora de todos y todas, no solo de una
minoría. El alumnado comprueba cómo es agente en
la transformación de su centro y, en un futuro, de su
entorno cercano.

Por otro lado, el consejo de niñ@s mejora la
convivencia gracias a ese sentimiento de pertenencia
y de construcción entre todos/as de las acciones que
se desarrollan en la comunidad.

El consejo de niños ayuda a que el alumnado
tenga una mirada global para crear propuestas ade-
cuadas, vivenciales y significativas. El adulto acom-
paña al niñ@ en este proceso de una forma respe-
tuosa.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

58

A media voz

La enseñanza online

No hay que olvidar las personas a las que va dirigida la enseñanza online, sus características y sus ne-
cesidades, por lo que es necesario formarse para emplear adecuadamente las distintas herramientas
disponibles. Es indudable que el confinamiento a partir del 14 de marzo de 2020 generó una situación
de sorpresa y estrés que provocó la búsqueda de soluciones a unas carencias sobre cómo hacer esa
enseñanza. En este número Clara Andrés Rodríguez nos muestra una interesante introducción al
desarrollo de esta modalidad y sus requerimientos.

Las experiencias educativas aquí mostradas sirven de reconocimiento de la ardua labor desplegada
durante este periodo de tiempo tan anormal, donde hay que responder a situaciones totalmente nue-
vas para todos. A las instituciones les ha faltado dar más apoyos e instrucciones. Existen muchas dudas
de cómo atender y evaluar en una educación online o combinada con cierta enseñanza presencial. Hay
que seguir buscando y seleccionando entre diversas herramientas.

Podemos observar que los hay muy animosos, aunque solamente digitalicen lo que hacían o utili-
cen otras técnicas más sofisticadas. A la nube se van subiendo esas experiencias, desde ella podrá caer
una lluvia fina, nieve o granizada, pero suelen ser experiencias de las que se muestran satisfechos, se
han empleado diversas formas de comunicaciones con el alumnado y las familias en distinto grado de
intensidad. Hasta se ha descubierto que no se les debe apabullar con un exceso de trabajo online. Pero
también se constata que la mitad de los estudiantes comparten ordenador con otros miembros de la
familia, que el 3% no tienen ni un ordenador, aunque sí tengan un móvil, y que el 80% del alumnado
dice que no tienen una buena atención y echan en falta las clases presenciales, sobre todo los que más
necesidades educativas presentan. Una auténtica variedad de situaciones que hacen ampliar los perfi-
les del alumnado objeto de esta enseñanza.

Se ha visto la necesidad de utilizar estas tecnologías y se denuncia que la Administración debería
haber empezado hace tiempo a digitalizar todo, profesorado, alumnado y centros. Se entrevista a José
Ramón Olalla, maestro con más de la mitad de su vida profesional asesor de las TIC. En sus respuestas
muestra su interesante trayectoria como educador, donde señala la necesaria valoración del factor
humano, alumnado y profesorado, con una actitud de ayudar, acompañar y comunicarse, incluso apro-
vechando las wifis.

La motivación, la disposición al diálogo, al intercambio de conocimientos y experiencias son valo-
res que facilitan el aprendizaje. Pero siempre hay que considerar el entorno, familiar y social y más en
estas situaciones excepcionales. Si además se acompaña de pasión por algo se ayuda significativamente
al alumnado y fomenta que participe más activamente.

Se han publicado los resultados referentes a la lectura de PISA 2018 que en su momento no salie-
ron con el resto. No han sido muy comentados, en este número sí lo hace Fernando Andrés. España
con 477 puntos se sitúa por debajo de la media OCDE y europea (487 y 489 puntos, respectivamente),
pero las comunidades de Castilla y León con 497, Asturias (495), Galicia (494), Aragón (490) están por
encima seguidas por Catalunya (484). Es cierto que la evolución de este rendimiento ha sido muy va-
riable a lo largo de los distintos informes, el valor promedio más bajo fue de 460,8 en 2006 y el más
alto en 2015 con 495,6 puntos. Es interesante señalar que si se toma el rendimiento medio en lectura
en función del porcentaje de variación de rendimiento explicado por ISEC obtenemos que las Comuni-
dades Autónomas que tienen mejores resultados y mayor equidad serían Castilla y León, Galicia y Ara-
gón. Es satisfactorio resaltar que se pueden obtener buenos resultados académicos en sistemas más
equitativos.

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

59

En la sección de lecturas, Fernando nos presenta el informe elaborado por la institución del Síndic

de Greuges de Catalunya. Me parece muy curioso contrastar esa búsqueda del costo de la plaza escolar,
donde casi seguro que se demostrará la escasez de recursos, y a continuación, me imagino, que servirá
para incrementar los conciertos en los centros privados, que tienen un gran predominio en esa rica
comunidad autónoma, y los recursos a determinados centros públicos en zonas socialmente más favo-
recidas, pues son ellos los que podrán presentar proyectos vistosos. Para elaborar este informe se ha
juntado a asociaciones y grupos de opinión que generan una influencia poderosa en el desarrollo y el
márquetin de programas y proyectos educativos. Pero es importante el riesgo, por las diferencias de
respuestas en los centros educativos, que puede provocar unas carencias en el derecho universal a la
educación y que por esta razón debe ser un derecho accesible a toda la población. La realidad es que
no es igual la elección de los centros educativos para todos los docentes y las familias. Es muy fácil que
se den segregaciones, tanto en ambientes desfavorecidos, normalmente con poca o nula capacidad de
elección, como en selectos, con criterios definidos y con posibilidades de confirmar su desarrollado
estatus cultural, económico y social.

En este sentido, en la misma sección de lecturas de esta revista, Fernando Andrés comenta el libro
“La educación en venta” de Enrique Javier Díez Gutiérrez donde se analiza el discurso del neolibera-
lismo sobre la Educación elaborado en los últimos años, con referencias a EE.UU., a los países latinoa-
mericanos, a Europa y también a España, en el que se contrasta la idea de la educación como un dere-
cho social asentado sobre unas bases políticas de ciudadanía y democracia y garantizado por el estado,
para defender un modelo economicista en el que la educación se convierte en un objeto de consumo
que entra en el juego de la oferta y la demanda, así como en la competencia. Así la educación pasa a
ser un producto de mercado que debe buscar beneficios. Para ello se favorece la elección de centros,
justificándola y ocultando el principal motivo en la mayor parte de los casos que es el rechazo a la
mezcla social. Este es la causa de una grave consecuencia que es la segregación escolar y social. En la
actualidad España se ha convertido en uno de los países de la Unión Europea con un sistema educativo
más segregado, habiendo sido uno de los países con mayor equidad.

El autor de este libro sostiene que el neoliberalismo impulsa la privatización encubierta mediante
la mercantilización, prioriza el valor de cambio frente a un modelo de realización y desarrollo personal
que impulsa la inserción social como ciudadano activo. La estrategia de privatización incorpora ideas
de gestión del sector privado, establece una jerarquización de las escuelas en base a la reputación y
permite la entrada de las grandes marcas comerciales y de las fundaciones seudofilantrópicas, con las
tres prácticas más extendidas: el patrocinio empresarial, filantrocapitalismo y el negocio tecnológico.
Enrique Javier Díez Gutiérrez aboga por la educación entendida como un derecho básico y propone la
defensa de un modelo de escuela y universidad público, inclusivo, equitativo y laico.

Pedro Molina Herranz

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

60

Sanz-Briz, el ángel
de Budapest

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

61

Profesorado reflexivo e
investigador. Propuestas y
experiencias formativas
Domingo Roget, Àngels (ed.)
Narcea
Madrid, 2020

No sé si coincidiré
con los lectores,
pero creo que uno
de los grandes retos
de la institución es-
colar actual consiste
en poner en marcha
procedimientos co-
laborativos entre el
profesorado que
permitan afrontar
en equipo las dificul-
tades que se producen en cada
contexto escolar. Hablamos, por
supuesto, de procedimientos que
tengan como objetivo la mejora
de los aprendizajes y que alcancen
a todo el alumnado.

Para ello necesitamos un mo-
delo de profesor reflexivo, com-
prometido con su práctica y con
su alumnado, que trabaje en
equipo y que esté dispuesto a lle-
gar al fondo de las cuestiones. Gi-
roux en los ochenta nos hablaba
del modelo de profesor como in-
telectual crítico. También, en
aquellos años, la investigación-ac-
ción participativa se presentaba
como una alternativa de cambio.
Fullan y Hargreaves, más recien-
temente, defendían las comuni-
dades de aprendizaje del profeso-
rado y ponían el acento en la re-
flexión colectiva para la mejora.

En esta línea de trabajo Àn-
gels Domingo ha editado un libro
con propuestas y experiencias for-
mativas. Domingo ha desarrollado

el modelo R5 que de forma resu-
mida contempla cinco fases de re-
flexión: 1. Seleccionar un hecho
para reflexionar, 2. Reconstruir el
hecho a posteriori, 3. Reflexión in-

dividual autoregu-
lada, 4. Reflexión gru-
pal y 5. Planificar la
nueva intervención.
Con ello introduce la
práctica reflexiva en
la metodología de tra-
bajo docente

Àngels Domingo
pretende aumentar la
competencia docente
mediante el desarro-
llo de la reflexividad.
Introduce además la

espiral acción-reflexión-acción
que integra la teoría y la práctica.

Montserrat Payá, Anna Esco-
fet y Laura Rubio dedican su capí-
tulo al maestro investigador y
muestran la experiencia, puesta
en marcha por la Generalitat de
Catalunya, del Programa de Me-
jora e Innovación en la Formación
de Maestros (MIF) en el que incor-
poran a los maestros a los equipos
de los proyectos de investigación
de las universidades de Barcelona
y Girona. Interesante lectura,
tanto en la aplicación del aprendi-
zaje-servicio a la formación inicial
de los docentes como en el desa-
rrollo de su competencia investi-
gadora y su participación en el di-
seño. Quizá lo más importante
sea constatar que estas tres me-
todologías (aprendizaje-servicio,
investigación formativa y codi-
seño) favorecen los procesos de
aprendizaje en los estudiantes, a

la vez que acerca la realidad esco-
lar a la teoría y el conocimiento
académico.

También me gustaría desta-
car el trabajo de Ana Ayuste y Be-
goña Gros sobre el papel de la in-
vestigación en la formación inicial.
Las autoras parten de la idea de
que la educación es una práctica
en constante revisión, por ello es
necesario fundamentar los proce-
sos de mejora e innovación en la
investigación científica.

La formación debe aportar al
docente los principios básicos de
la investigación, pero, además,
debe ayudar a incorporar a su cul-
tura profesional los procesos de
observación, análisis y reflexión
rigurosos propios del método
científico.

De este trabajo me gustaría
destacar también el análisis que
aportan sobre la distancia que se
ha mantenido durante demasiado
tiempo entre la práctica docente y
la teoría educativa. Así, la descon-
fianza entre el mundo universita-
rio y el escolar y su relación jerár-
quica; la escasa acumulación de
conocimiento y revisión de la lite-
ratura científica; la publicación de
artículos de investigación que no
se dirigen al profesorado; la baja
formación en investigación de los
docentes y la resistencia a conver-
tirse en investigadores contribu-
yen a que esta situación se man-
tenga.

Para terminar, me gustaría
destacar también el trabajo de un
grupo de autoras chilenas enca-
bezado por Yazna Cisternas que
desarrollan el modelo formativo
de los Círculos de Reflexión Peda-
gógica como espacio el análisis y

Lecturas

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

62

la evaluación de la experiencia pe-
dagógica.

Fernando Andrés Rubia

PISA 2018. Resultados de lectura
en España
Ministerio de Educación y
Formación Profesional
Secretaría General Técnica
Madrid, 2020

Cuando se anuncia-
ron los resultados de
PISA 2018, concreta-
mente en diciembre
de 2019, nos encon-
tramos con una sor-
presa inesperada.
Acostumbrados a las
polémicas interpre-
taciones de los me-
dios de comunicación generalistas
que suelen convertir PISA en un
ranking deportivo en el que solo
importan los resultados de la eva-
luación (hay muchísima informa-
ción que no suele aparecer en los
medios), quién sea el ganador o la
posición que se alcanza frente a
otros países y en el que se magni-
fican, además, las pequeñas dife-
rencias, PISA anunció que la pu-
blicación de los datos españoles
referentes a la lectura se iban a
demorar ya que se habían detec-
tado algunas incongruencias en
los resultados que exigían un es-
tudio más detenido por parte de
sus técnicos.

Nunca el contexto tuvo tanta
importancia. Después del largo
confinamiento y la suspensión
presencial de las clases; después
de un complejo final de curso y de
una gran preocupación sobre el
inicio del próximo, se han publi-
cado los resultados españoles de
lectura de PISA 2018 sin grandes
revuelos, casi podríamos decir

que incluso han pasado desaper-
cibidos, especialmente para la
prensa.

La publicación, por parte del
Ministerio muestra algunos datos
interesantes. España, con 477
puntos, se sitúa por debajo del
promedio de la OCDE y de la
Unión Europea con 487 y 489 pun-
tos respectivamente. Las cinco co-

munidades autónomas
que obtienen mejores
resultados son Castilla y
León (497), Asturias
(495), Galicia (494),
Aragón (490) y Cata-
lunya (484). Los cuatro
primeros se encuen-
tran en el nivel 4, el más
alto dela escala de lec-
tura establecido por
PISA. Todos ellos terri-

torios del norte peninsular y dos
de ellas con lengua propia.

La evolución del rendimiento
de la media española desde el año
2000 (comenzó en 492,5) es bas-
tante errática: descendió hasta
2006 (el valor más bajo: 460,8), se
incrementó notablemente hasta
2015 (el valor más alto: 495,6) y
desciende de nuevo en 2018. Por
contraste la media de la OCDE
mantiene una posición más equi-
librada con pequeñas subidas y
bajadas, entre 492,6 y 486,8.

Aragón se encuentra entre
los mejores resultados y la menor
variabilidad, es decir, menos dife-
rencias entre los estudiantes y por
tanto mayor homogeneidad. Sin
embargo, hay una diferencia sig-
nificativa entre chicos y chicas, fa-
vorable a ellas en 32 puntos; simi-
lar a la media de los países de la
OCDE que se sitúa en 30 puntos,
pero superior a la media española
que es de 26 puntos.

En cuanto a la población in-
migrante también obtiene (como
en estudios de PISA anteriores

que suele explicarse por motivos
socioeconómicos) unos resulta-
dos menores que el resto de la po-
blación. La diferencia en Aragón
es de 38 puntos, superior también
a la media nacional que se sitúa
en 32 pero inferior a la media de
la OCDE que alcanza los 43 pun-
tos.

En cuanto a la diferencia por
titularidad de los centros, los re-
sultados favorecen a los centros
concertados. Sin embargo, cabe
destacar, que a pesar de las dife-
rencias socioeconómicas que sue-
len caracterizar al alumnado de
cada una de las opciones, en Ara-
gón las diferencias son tan solo de
25 puntos, las menores entre los
criterios señalados (género u ori-
gen inmigrante).

Si hay un dato que debe ser
destacado de forma negativa este
se refiere a la diferencia entre los
estudiantes repetidores y los no
repetidores. Como sabemos, Ara-
gón destaca por unas tasas de re-
petición muy elevadas, superiores
a la media española y europea,
tanto en Primaria como en Secun-
daria Obligatoria. La diferencia
entre un alumnado y otro llega a
los 102 puntos, la de la Unión Eu-
ropea es 93 y la de España de 97.
Una vez más, se muestra que la
repetición de curso no contribuye
a mejorar el rendimiento acadé-
mico, en este caso, en lectura.

Po último, destacaremos la
importancia de las desigualdades
sociales. PISA utiliza su propio ín-
dice social, económico y cultural
denominado ISEC por sus siglas. Si
se toma el rendimiento medio en
lectura en función del porcentaje
de variación de rendimiento expli-
cado por ISEC obtenemos que los
territorios que conjugan mejores
resultados y mayor equidad se-
rían Castilla y León, Galicia y Ara-

https://sede.educacion.gob.es/publiventa/descarga.action?f_codigo_agc=21213

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

63

gón. Es decir, que se pueden obte-
ner buenos resultados académi-
cos en sistemas más equitativos,
como muestran especialmente
países como Estonia y Canadá.

Fernando Andrés Rubia

Tecnologías digitales para
transformar la sociedad (Vol. 3)
Rivera-Vargas, Pablo
Lindín, Carles
Celdrán, Marta
Gracia, Marina (eds.)
Liberlibro
Barcelona, 2020

Nos encontramos
ante una recopila-
ción de textos muy
dispares, del alunado
y del profesorado,
surgidos como refle-
xiones en el ámbito
de una asignatura del
Grado de Educación
Social de la Universi-
dad de Barcelona. Se
trata de “Usos, posibilidades y lí-
mites de las tecnologías de la in-
formación y la comunicación”, tí-
tulo que orienta tanto hacia la ad-
quisición de competencias digita-
les como hacia su utilización de
forma eficaz. Quisiera señalar,
como un valor destacado de la pu-
blicación, precisamente el reco-
nocimiento que se hace al trabajo
del alumnado. No es habitual,
creo, en nuestras universidades
que los futuros graduados mues-
tren sus habilidades y conoci-
mientos mediante la redacción de
un texto en el que aplican lo
aprendido.

Destacamos el trabajo de Pa-
blo Rivera, Ezequiel Passeron y
Raquel Miño sobre las tecnologías
digitales en los contextos escola-
res post pandemia. En el artículo
hacen un resumen de algunas de
las intervenciones o encuentros

organizados en la red por el Faro
Digital, las llamadas #charlasco-
vid, entre marzo y julio de 2020.
En concreto recogen la opinión de
Linda Castañeda, Martín Rebour,
Marina Garcés, Nenise Najmano-
vich, Boaventura de Santos Sousa,
Juliana Raffaghelli, Juana Sancho,
Magdalena Claro, Inés Dussel y
Jordi Adell. Hay dos aspectos des-
tacados que no deberían olvi-
darse: primero, en el debate so-
bre la inclusión de las tecnologías

en las aulas, la cues-
tión fundamental si-
gue siendo el “para
qué y el cómo”; se-
gundo, que se man-
tiene la desconexión,
la desvinculación del
alumnado con la es-
cuela y los procesos
educativos porque no
hay una conexión con
sus intereses.

Un segundo tra-
bajo que nos parece

interesante es el de Íñigo Rodrí-
guez, Jorge Roz, Raúl Luceño y
Asier Félix sobre Educablog, un
proyecto de actividades de inicia-
tiva social puesto en marcha en
2006 por la asociación B-SIDE El-
kartea.

De los trabajos publicados
del alumnado destacar, en primer
lugar, la gran variedad de temas
sociales y políticos que les in-
teresa y preocupa. Desde las ciu-
dades inteligentes,
las revueltas árabes,
el terrorismo digital,
el feminismo, las ca-
sas de apuestas, el
consumo pornográ-
fico de los jóvenes
en las redes, la post-
verdad, la aplicación
de las tecnologías a
la superación de las

barreras arquitectónicas o el cre-
cimiento de la extrema derecha.
En el ámbito educativo destacan
temas como la inclusión digital o
la distinción entre información y
conocimiento.

En todo caso, felicitar al pro-
fesorado de esta asignatura de
Educación Social de la Universi-
dad de Barcelona, por esta inicia-
tiva, que va por su tercera edición,
y que estoy seguro que contri-
buye de forma significativa a la
formación de su alumnado, mejo-
rando su preparación, mediante
la reflexión sobre su entorno edu-
cativo, social y político.

Fernando Andrés Rubia

Estimació del cost de la plaça
escolar a Catalunya
Síndic de Greuges de Catalunya
Barcelona, 2020

La institución del Síndic de Greu-
ges de Catalunya, un equivalente
al defensor del pueblo estatal,
destaca en los últimos años por su
tarea investigadora y por sus pro-
puestas alternativas de políticas
públicas educativas contextualiza-
das a la realidad catalana. Para
ello ha contado con la colabora-
ción de importantes expertos del
ámbito universitario.

En 2008, el Síndic presentó
en el Parlamento catalán el pri-
mer informe sobre la segregación

escolar en Cataluña,
en el que alertaba so-
bre los desequilibrios
relacionados con la
composición social de
los centros educativos
de muchos de los ba-
rrios y municipios.

En 2016, preocu-
pado por el rápido
proceso de segrega-
ción escolar, publica

http://www.sindic.cat/site/unitFiles/7154/Informe%20estimacio%20cost%20pla%C3%A7a_escolar_2020_cat_def.pdf
https://www.researchgate.net/publication/343252326_TECNOLOGIAS_DIGITALES_PARA_TRANSFORMAR_LA_SOCIEDAD_V3/link/5f1f87ec92851cd5fa4e1eec/download

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

64

“La segregació escolar a Cata-
lunya (I): la gestió del procés de
admissió d’alumnat”. Este nuevo
informe contenía los datos esta-
dísticos sobre los desequilibrios
existentes y un análisis sobre el
proceso de admisión del alum-
nado.

En el mismo año, se publica
“La segregació escolar a Cata-
lunya (II): condicions d’escola-
rització” que aporta nuevas medi-
das sobre la promoción de la equi-
dad. Esta vez no relacionadas con
la admisión del alumnado.

En 2019, se alcanza un
acuerdo entre las administracio-
nes locales de los municipios ma-
yores de 10.000 habitantes, las
entidades municipalistas (ACM y
FMC), los representantes de cen-
tros concertados (AEC, APSEC,
CCAEC, FCCE y FECC). Se crea, ade-
más una comisión de seguimiento
del pacto con representantes de
directivos de la escuela pública
(AXIA), inspectores (AIEC), cole-
gios oficiales, sindicatos (CCOO,
UGT, USOC), a FMRPC, la asocia-
ción Rosa Sensat, representantes
de familias y otras entidades. El
documento firmado es el “Pacte
contra la segregació escolar a Ca-
talunya. Un compromís per a l’èxit
educatiu”.

En esta ocasión, el docu-
mento responde a un trabajo de
investigación cuantitativo que in-
tenta estimar el coste de las pla-
zas escolares en Cataluña. El do-
cumento parte del reconoci-
miento de la infrafinanciación del
sistema educativo y de que las fa-
milias deben sufragar una parte
del coste. Precisamente uno de
los acuerdos del pacto era garan-
tizar la gratuidad real de la ense-
ñanza para que las cuotas no se
conviertan en un factor de segre-
gación escolar.

El estudio se estructura en
cuatro componentes: el coste de
la dotación de profesorado básico
y de apoyo; el coste de funciona-
miento de los centros; el coste de
las actividades y de los servicios
complementarios; y el coste de la
complejidad.

En una segunda parte se
aborda el coste agregado de la
plaza escolar: la financiación pú-
blica destinada por las administra-
ciones a cada uno de los compo-
nentes; el gasto real que supone
para los centros la provisión de la
plaza escolar; el coste teórico que
debería aportar la administración
para que la plaza fuera gratuita; y
el impacto presupuestario que su-
pondría a la administración.

Si acudimos a las conclusio-
nes, nos encontramos con dos
propuestas que pretenden orien-
tar la mejora de la financiación de
los centros.

En primer lugar, que la asig-
nación presupuestaria a los cen-
tros podría hacerse a partir de
contratos-programa que, eviden-
temente, deben ir acompañados
de una mejora de los instrumen-
tos de control sobe
el cumplimiento de
las condiciones del
contrato-programa.
Este modelo garan-
tizaría el empleo de
los recursos econó-
micos en la mejora
educativa y en la es-
colarización equili-
brada del alum-
nado. La base de los
contratos-programa
sería asegurar la calidad del servi-
cio educativo, la igualdad de opor-
tunidades educativas y la supre-
sión de la segregación escolar. Los
contratos-programa incorpora-
rían, además, objetivos concretos
e indicadores de seguimiento.

En segundo lugar, se trataría
de establecer un sistema de apli-
cación gradual dirigido a combatir
la segregación escolar, primero en
los centros y entonos de gran
complejidad pero que posterior-
mente se pudiera extender al con-
junto del sistema educativo. Este
sistema debería permitir una ma-
yor financiación a los centros
complejos; focalizar la mejora en
el alumnado desfavorecido, inde-
pendientemente del centro en el
que esté escolarizado permi-
tiendo la igualdad de oportunida-
des; y mejorar la financiación de
los centros de los territorios con
elevada segregación escolar.

Se trata de propuestas muy
ambiciosas, elaboradas con rigor,
que habrá que seguir con aten-
ción en los próximos cursos.

Fernando Andrés Rubia

La educación en venta
Díez Gutiérrez, Enrique Javier
Octaedro Editorial
Barcelona, 2020

Díez Gutiérrez es profesor de la

Facultad de Educa-
ción de la Universi-
dad de León y miem-
bro del Foro de Sevi-
lla. Recientemente
ya publicó un libro
sobre esta misma te-
mática titulado Neo-
liberalismo educa-
tivo.

Díez Gutiérrez
analiza el discurso
educativo elaborado

por el neoliberalismo en los últi-
mos años con referencias a
EE.UU., a los países latinoamerica-
nos, a Europa y también a España.
En primer lugar, destaca que el
neoliberalismo rechaza la idea de

http://sindicdegreugesdecatalunya.org/site/unitFiles/4155/Informe%20segregacion%20escolar_I_gestionprocesoadmision_castellano_def.pdf
http://sindicdegreugesdecatalunya.org/site/unitFiles/4155/Informe%20segregacion%20escolar_I_gestionprocesoadmision_castellano_def.pdf
http://sindicdegreugesdecatalunya.org/site/unitFiles/4155/Informe%20segregacion%20escolar_I_gestionprocesoadmision_castellano_def.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/812/Annex._La_segregacio_escolar_a_Catalunya_II_Condicions_escolaritzacio_Novembre_2016.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/812/Annex._La_segregacio_escolar_a_Catalunya_II_Condicions_escolaritzacio_Novembre_2016.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/812/Annex._La_segregacio_escolar_a_Catalunya_II_Condicions_escolaritzacio_Novembre_2016.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/758/Annex_Pacte_segregacio_escolar.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/758/Annex_Pacte_segregacio_escolar.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/758/Annex_Pacte_segregacio_escolar.pdf
https://participa.gencat.cat/uploads/decidim/attachment/file/758/Annex_Pacte_segregacio_escolar.pdf

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

65

la educación como un derecho so-
cial asentado sobre unas bases
políticas de ciudadanía y demo-
cracia y garantizado por el estado,
para defender un modelo econo-
micista en el que la educación se
convierte en un objeto de con-
sumo que entra en el juego de la
oferta y la demanda, así como en
la competencia.

La obra se desarrolla en tres
apartados diferenciados. El pri-
mero está dedicado al derecho a
la educación y a su sustitución por
un interés privado y de consumo.
En este primer capítulo analiza el
discurso neoliberal y los cambios
en el lenguaje con la finalidad de
convertir la educación en un pro-
ducto de mercado. Considera que
mientras que la educación enten-
dida como un derecho tiene una
finalidad dirigida hacia el bien co-
mún, las iniciativas privadas tie-
nen como objetivo básico obtener
beneficios. Para el autor, las in-
vestigaciones muestran la eviden-
cia de que la libertad de elección
oculta un rechazo a la mezcla so-
cial y a educar exclusivamente con
los que son de su misma clase so-
cial. Una grave consecuencia es la
segregación escolar y social, pre-
cisamente España se ha conver-
tido en uno de los países de la
Unión Europea con un sistema
educativo más segregado.

En el segundo y tercer capí-
tulo plantea cómo se están intro-
duciendo estos cambios; en el se-
gundo aborda la penetración en el
entorno escolar y en el tercero en
el universitario.

El autor sostiene que el neo-
liberalismo impulsa la privatiza-
ción encubierta mediante la mer-
cantilización, prioriza el valor de
cambio frente a un modelo de
realización y desarrollo personal
que impulsa la inserción social

como ciudadano
activo. La estrate-
gia de privatización
incorpora ideas de
gestión del sector
privado, establece
una jerarquización
de las escuelas en
base a la repu-
tación y permite la
entrada de las
grandes marcas co-
merciales y de las
fundaciones seu-
dofilantrópicas.

Dedica algunas páginas muy
interesantes a detallar estas es-
trategias en diferentes países, in-
cluido el nuestro, con notables
ejemplos de las tres prácticas más
extendidas: el patrocinio empre-
sarial, filantrocapitalismo y el ne-
gocio tecnológico.

En cuanto a la universidad,
señala algunos elementos carac-
terísticos del avance neoliberal,
como la extensión de las universi-
dades privadas elitistas, el ele-
vado precio de las matrículas, la
gestión siguiendo modelos em-
presariales, el control de las publi-
caciones mediante el modelo de
revistas de impacto bajo un
mismo control o la precariedad de
docentes e investigadores.

Díez, finalmente, apuesta
por la educación entendida como
derecho básico que forma parte
del bien común y propone la de-
fensa de un modelo de escuela y
universidad público, inclusivo,
equitativo y laico.

Fernando Andrés Rubia

REVISTAS

Fòrum. Revista d’Organització i
Gestió Educativa. Septiembre
2020, núm. 53. Monográfico:
Aprendizajes del confinamiento.

Nuestros compa-
ñeros del FEAE de
Catalunya nos en-
vían el último nú-
mero de su revista
dedicado a la es-
cuela del confina-
miento.

Destaca el ar-
tículo de Joan
Amorós titulado La
educación bajo el
microscopio, esta-
bleciendo una ana-
logía sobre las in-

vestigaciones de Ramón y Cajal y
los aprendizajes de la crisis sanita-
ria. Con ello propone repensar la
escuela respondiendo a qué,
quién, cómo y por último para
qué.

Jordi Serarols, inspector de
educación experto en tecnologías
digitales escribe La dimensión di-
gital en situaciones escolares de
confinamiento y postconfina-
miento.

Judith Jacovskis y Aina Tara-
bini presentan en Desigualdad y
confinamient. Las dificultades
para hacer escuela desde la dstan-
cia un resumen de su investiga-
ción llevada a cabo durante el
confinamiento y que ya hemos co-
mentado en estas páginas.

Montse Jiménez en El aula en
casa. El gran reto de la transición
del aprendizaje. Una experiencia:
Vedruna Catalunya Educació
muestra la experiencia de apren-
dizaje, trabajo y comunicación a
distancia de una red de escuelas
de Cataluña.

El número se completa con
una entrevista a dos voces, a dos
directores de centros educativos
concertados, realizada por Ignasi
Llompart a Maite Cazcarra y a Joa-
quim Molina

Fernando Andrés Rubia

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

66

Covid-19: Reimaginar la
educación. Aprendizajes sobre
qué construir en el nuevo curso
UNICEF España
Madrid, 2020

Algunas organizaciones como
UNICEF o Save the Children están
siendo muy activas desde el co-
mienzo de la pandemia y el confi-
namiento en la búsqueda de solu-
ciones para mantener de forma
segura una educación de calidad.
Sus propuestas se dirigen a garan-
tizar el derecho básico a la educa-
ción de la infancia con la preocu-
pación puesta en el nuevo curso.

Aunque cuando aparezca
esta reseña habrán pasado ya los
primeros meses del curso y casi
estaremos acabando el primer tri-
mestre, lo cierto es que, desde la
perspectiva veraniega, y con todo
lo que está aconteciendo en Ara-
gón, la perspectiva no es muy op-
timista. UNICEF hace un ejercicio
prospectivo en el que plantea su
interpretación desde un enfoque
de emergencia. La experiencia de
esta organización le lleva a plan-
tear este enfoque con cinco fases
de desarrollo: prevención, mitiga-
ción, preparación, respuesta y re-
cuperación.

Siguiendo este esquema de
trabajo, el cierre de los centros
educativos en marzo se considera
una estrategia de mitigación.
También entienden que fallaron
la prevención y la preparación
porque no existía un plan de
emergencia en educación. La fase
de respuesta llegó mediante las
instrucciones del Departamento
para asegurar la continuidad del
proceso educativo y la reunión de
la Conferencia Sectorial de Educa-

ción supuso una respuesta coordi-
nada a la emergencia. En aspectos
esenciales como la evaluación o la
promoción de curso. Siguiendo
esta lógica, en el mes de junio em-
pezó la quinta fase, la recupera-
ción con el di-
seño del re-
torno a clase en
septiembre.

UNCEF pro-
pone planificar
el nuevo curso
haciendo un es-
fuerzo en prote-
ger a la infancia
y adolescencia
más vulnerable
y estableciendo
un marco de ac-
tuación legal y
de financiación. Para ello desarro-
llan diez aprendizajes que permi-
tan reimaginar la educación del
curso 2020-2021.

Proponen la elaboración de
planes de emergencia con medi-
das de seguridad, revisión de in-
fraestructuras y extremando las
medidas de higiene y desinfección
de los centros. Estos planes deben
ser conocidos por toda la comuni-
dad educativa.

Proponen también un diseño
pedagógico que se adapte a las
distintas edades y en función de
las condiciones epidemiológicas.

A la administración le pro-
pone actuar consultando a los di-
ferentes actores, coordinándose
entre las diferentes áreas y depar-
tamentos y comunicando a la so-
ciedad de forma clara y simple.

Entienden que será necesa-
rio incorporar más recursos eco-
nómicos ya que los centros educa-
tivos deberán afrontar importan-
tes gastos derivados de la crisis.

Plantean que debe elimi-
narse la brecha digital poniendo
en marcha mecanismos de detec-
ción de necesidades y recursos
formativos.

Insisten en la importancia de
la acción tutorial y
en su papel media-
dor en las relacio-
nes dentro del cen-
tro educativo, en
las relaciones con
las familias y con la
comunidad. Tam-
bién en la gestión
emocional del
alumnado.

Como es razo-
nable, apuesta por
planes de promo-
ción de la higiene y

el refuerzo de la educación para la
salud en el currículo.

Apuestan por el desarrollo
sostenible y el mantenimiento de
los Objetivos de Desarrollo Soste-
nible de la Agenda 2030.

Destaca el apartado dedi-
cado a la conciliación familiar que
no solo se reduce a los aspectos
educativos, sino que propone me-
didas de flexibilización en las jor-
nadas laborales y permisos para
las familias que aseguren la conci-
liación laboral y escolar. También
propone reforzar la coordinación
institucional para desarrollar ser-
vicios de apoyo.

Se trata de propuestas muy
razonables, aunque la mayor
parte de las administraciones
educativas ya se han puesto a tra-
bajar en ello, en los panes de con-
tingencia y en el uso adecuado de
los recursos. El tiempo nos dirá si
se ha trabajado adecuadamente y
si somos capaces de afrontar los
nuevos retos que nos presenta el

Leer, mirar y escuchar: la escuela del COVID-19

https://www.unicef.es/sites/unicef.es/files/educa/unicef-educa-COVID-19-Reimaginar-educacion.pdf

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

67

curso. Lo cierto es que las prime-
ras previsiones ya han fallado, si
se pensaba que el verano nos iba
a dar tregua y hasta otoño no se
iban a producir nuevos brotes, la
realidad nos ha superado. Confie-
mos en estar bien preparados
para septiembre y en contar con
los recursos necesarios.

Fernando Andrés Rubia

Informe monográfico de
educación durante la alarma
sanitaria y propuestas para la
escolarización en el curso
2020-2021
El Justicia de Aragón
Zaragoza, 2020

La institución del Justicia de Ara-
gón suele identificarse con un
modo de canalización de las que-
jas de los ciudadanos con la admi-
nistración. Y así, pero solo en
parte, ya que por iniciativa propia
también la institución elabora in-
formes sobre temas de actualidad
sobre los que se dirige el foco de
la preocupación ciudadana.

Los últimos informes abor-
dan temas de gran interés. Sin re-
montarnos demasiado, desde
2018 podemos encontrar infor-
mes sobre Teruel (2018), la sole-
dad de los mayores (2019), la se-
guridad en la montaña (2020), los
menores tutelados y el covid
(2020), las residencias de mayores
durante el estado de alarma
(2020) y la alarma sanitaria y la es-
colarización (2020) del que quere-
mos ocuparnos en esta breve re-
seña.

Se trata de un informe que
parte de muy diversas fuentes: las

recomendaciones de la Organiza-
ción Mundial de la Salud (OMS),
las experiencias de algunos países
europeos, las experiencias de
otras comunidades autónomas,
las recomendacio-
nes del Defensor
del Pueblo y las
preocupaciones
trasladadas por
los ciudadanos al
Justicia, para ana-
lizar algunos pro-
blemas concretos
del ámbito educa-
tivo aragonés.

Todo ello
sirve para exami-
nar las condicio-
nes de la vuelta a
las aulas en septiembre de 2020 y
hacer propuestas que permitan
una mejora de la educación ara-
gonesa.

La primera parte recoge las
recomendaciones de la OMS para
un inicio de curso seguro. A conti-
nuación, podemos encontrar una
lista de países europeos con infor-
mación sobre las medidas adopta-
das tanto para el final de curso
(recordemos que en la mayoría
hubo un retorno a la escuela en
mayo) como para el inicio.

En un tercer apartado se re-
cogen informaciones procedentes
tanto del Defensor del Pueblo
como de las instituciones simila-
res de las comunidades autóno-
mas, entre las que cabe destacar
la resolución del Sindic de Greu-
ges de Cataluña por su profundi-
dad y desarrollo.

En cuanto a Aragón, el in-
forme analiza los problemas deri-
vados de la prueba de acceso a la
universidad y la escolarización.

El informe empieza a ganar
interés a partir del apartado
quinto en el que encontramos
unas primeras constataciones so-
bre la educación durante el confi-

namiento y del
sexto en el que se
aborda la vuelta a
los centros educati-
vos. Las medidas se
ordenan en organi-
zativas, prevención
en las aulas (la
parte más extensa),
atención al alum-
nado de educación
especial y docencia
universitaria.

El último apar-
tado es de sugeren-

cias y conclusiones en el que se re-
cogen tres propuestas interesan-
tes: recoger información porme-
norizada sobre la incidencia de la
pandemia, impulsar la figura del
docente y su formación para do-
tarle de recursos para afrontar los
nuevos contextos educativos, y
establecer sistemas de evaluación
más justos que midan el esfuerzo
y verifiquen el grado de aprendi-
zaje.

El Informe del Justicia se une
a otros publicados durante el año
y muestra la preocupación, cada
vez mayor, de la sociedad por la
mejora de su sistema educativo y
su adaptación a un contexto com-
plejo e incierto como el provo-
cado por la pandemia.

Fernando Andrés Rubia

Fó
ru

m
 A

ra
gó

n
, n

ú
m

. 3
1

, d
ic

ie
m

b
re

 d
e

20
2

0

68

