
Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 1

MEMORIA DESCRIPTIVA DE PROYECTOS DE INNOVACIÓN

DOCENTE DE LA UNIVERSIDAD DE GRANADA

 DATOS IDENTIFICATIVOS: (SOLO PARA PROYECTOS TERMINADOS)

Número del Proyecto: 09-32

Título del proyecto:

ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO DE NUEVO

INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE MELILLA

Resumen del proyecto

El presente proyecto se ha desarrollado en la Facultad de Educación y Humanidades

del Campus Universitario de Melilla (Universidad de Granada) desde el Gabinete de

Orientación Universitaria y ha estado dirigido al alumnado de primer curso de las siete

especialidades del título de Maestro.

Su objetivo final es la orientación y tutoría universitaria desde tres ámbitos:

personal, académica y profesional. Para ello, han participado 13 profesores que han

realizado las funciones de profesores tutores y 88 alumnos. Se han desarrollado tutorías

grupales e individuales así como diferentes actividades formativas (jornadas, charlas y

cursos) encaminadas a conseguir la integración del alumnado universitario de nuevo ingreso.

Además, se han diseñado e implementado diferentes instrumentos (fichas, hojas de

seguimiento y cuestionarios) para la recogida de información desde el comienzo de la

experiencia hasta la evaluación final, realizada tanto por tutores como alumnos tutorizados.

Los resultados ponen de manifiesto una alta satisfacción tanto por parte del

alumnado como del profesorado-tutor participante, aunque con determinados aspectos que

pueden ser mejorados en sucesivas ediciones.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 2

Componentes del equipo del proyecto

 Nombre y apellidos Área de Conocimiento Departamento

Coordinador/a: Lucía Herrera Torres Psicología Evolutiva y de la Educación

Componentes: Alicia Benarroch Benarroch Didáctica de las Ciencias Experimentales

 Roberto Cremades Andreu Didáctica de la Expresión Músical, Plástica y Corporal

 Carmen Enrique Mirón Química Inorgánica

 Antonio Guevara Martínez Pedagogía

 Carlos J. López Gutiérrez Didáctica de la Expresión Músical, Plástica y Corporal

 Paz López Herrero Personalidad, Evaluación y Tratamiento Psicológico

 Ángel C. Mingorance Estrada Didáctica y Organización Escolar

 Laila Mohamed Mohand Psicología Evolutiva y de la Educación

 María José Molina García Didáctica de la Lengua y la Literatura

 Gloria Rojas Ruiz Didáctica y Organización Escolar

 Juan Manuel Trujillo Torres Didáctica y Organización Escolar

 Juan Antonio Vera Casares Pedagogía

Ámbito de actuación del proyecto

Área de conocimiento Departamento Titulación Centro

Asignaturas afectadas

Nombre de la asignatura Área de Conocimiento Titulación/es

Aspectos evolutivos y educativos de la deficiencia auditiva – Didáctica y Organización Escolar y

Psicología Evolutiva y de la Educación (Maestro-Educación Especial)

Bases Psicopedagógicas de la Educación Especial - Didáctica y Organización Escolar y Psicología

Evolutiva y de la Educación (todas las especialidades de Maestro)

Ciencias de la Naturaleza y su Didáctica – Didáctica de las Ciencias Experimentales (Maestro-Educación

Primaria)

Conocimiento del Medio Natural, Social y Cultural – Didáctica de las Ciencias Experimentales y

Didáctica de las Ciencias Sociales (Maestro-Educación Física, Educación Musical y Lengua Extranjera)

Currículum Globalizado – Didáctica y Organización Escolar, Didáctica de la Lengua y la Literatura,

Didáctica de la Matemática, Didáctica de las Ciencias Experimentales y Didáctica de la Expresión

Musical, Plástica y Corporal (Maestro-Educación Infantil)

Desarrollo de Habilidades Lingüísticas y su Didáctica I – Didáctica de la Lengua y la Literatura

(Maestro-Educación Infantil)

Desarrollo de Habilidades Lingüísticas y su Didáctica II - Didáctica de la Lengua y la Literatura

(Maestro-Educación Infantil)

Didáctica de la Educación Física - Didáctica de la Expresión Musical, Plástica y Corporal (Maestro-

Educación Física)

Didáctica de la Literatura - Didáctica de la Lengua y la Literatura (Maestro-Educación Primaria)

Didáctica General – Didáctica y Organización Escolar (todas las especialidades de Maestro)

X

 X

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 3

Evaluación y Diagnóstico de las Trastornos de la Audición y el Lenguaje – Personalidad, Evaluación y

Tratamiento Psicológico (Maestro-Audición y Lenguaje)

Formación Instrumental 1 – Didáctica de la Expresión Musical, Plástica y Corporal (Maestro-Educación

Musical)

Fundamentos Científicos Medioambientales para Educación Primaria – Zoología y Química Inorgánica

(Maestro-Educación Primaria)

Lenguaje musical 1 - Didáctica de la Expresión Musical, Plástica y Corporal (Maestro-Educación Musical)

Música en alumnos con Deficiencias en Audición y Lenguaje - Didáctica de la Expresión Musical, Plástica

y Corporal (Maestro-Audición y Lenguaje)

Nuevas Tecnologías Aplicadas a la Educación – Didáctica y Organización Escolar (Maestro-Audición y

Lenguaje y Maestro-Educación Infantil)

Psicología de la Educación y del Desarrollo en la edad escolar – Psicología Evolutiva y de la Educación

(todas las especialidades de Maestro)

Psicopatología de la Audición y el Lenguaje - Personalidad, Evaluación y Tratamiento Psicológico

(Maestro-Audición y Lenguaje)

Recursos para la Enseñanza de las Ciencias Sociales y Experimentales - Didáctica de las Ciencias

Experimentales y Didáctica de las Ciencias Sociales (Maestro-Educación Primaria)

Sociología de la Educación – Pedagogía (todas las especialidades de Maestro)

Teorías e instituciones contemporáneas de la educación - Pedagogía (todas las especialidades de

Maestro)

Tratamiento educativo de los trastornos de la Audición y el Lenguaje – Personalidad, Evaluación y

Tratamiento Psicológico (Maestro-Audición y Lenguaje)

Tratamiento educativo de los trastornos de la lengua escrita - Psicología Evolutiva y de la Educación

(Maestro-Educación Especial)

Tratamiento educativo de los trastornos de la lengua oral y escrita - Psicología Evolutiva y de la

Educación (Maestro-Audición y Lenguaje)

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 4

 MEMORIA DEL PROYECTO:

 En el caso de que durante el desarrollo del proyecto se hubieran producido documentos o

material dignos de reseñar (CD, páginas web, revistas, vídeos, etc.) se aconseja incluir como

anexo una copia de buena calidad de los mismos a efectos de evaluación.

1. Antecedentes: Breve descripción de la situación de partida que se pretendía

mejorar.

La Educación Superior Europea está sumida en un proceso de armonización y

convergencia que afecta a todos sus niveles y que supone un gran desafío para los países

implicados. Tras las declaraciones y conferencias de La Sorbona (1998), Bolonia (1999),

Praga (2001), Berlín (2003), Bergen (2005), Londres (2007) y Leuven (2009), se ha

realizado un gran esfuerzo por establecer criterios convergentes en lo referente al modo

de aprender por parte del alumno universitario, su papel activo en su propio proyecto

formativo, el nuevo rol docente del profesorado, la innovación constante en las

metodologías de enseñanza, la homologación y equiparación de los títulos superiores en todo

el espacio europeo, etc. (González & Wagenaar, 2003; Herrera, 2007; Rodríguez, 2007), lo

cual ha originado un surgimiento notable de legislación y literatura gris, comunitaria y

nacional, que irá creciendo hasta lograr la deseada normalidad tras el proceso de

Convergencia Europea (Cuadrado & Fernández, 2008; Goñi, 2005; Malbernat, 2008;

Tomusk, 2006).

Por lo tanto, dentro de este complejo proceso de reforma al que se están

adaptando las universidades como consecuencia de la creación del Espacio Europeo de

Educación Superior (EEES), están aconteciendo importantes cambios no sólo en el ámbito

formal o estructural (fuentes de financiación, sistemas de garantía de la calidad, etc.)

(Jacobs & van der Ploeg, 2006; Paganini, Vadillo, Buela-Casal, Sierra, Bermúdez, Gutiérrez-

Martínez, Agudelo, Bretón & Teva, 2006) sino, también, en lo que respecta a la docencia

universitaria (Molina, 2004; O´Neill, Moore & McMullin, 2005; Palomero, 2003; Santos,

2005), cobrando la tutoría universitaria un papel esencial puesto que implica la

personalización del proceso de enseñanza-aprendizaje y la orientación para el desarrollo

personal, académico y profesional del alumno (Gairín, Feixas, Guillamón & Quinquer, 2004;

González, 2006).

Desde este nuevo escenario, se determina que no sólo la docencia y la investigación

contribuyen a la calidad del servicio educativo que ofrece la institución universitaria a la

sociedad, sino también las actividades relativas a la orientación y tutoría. Las relaciones

personales que se establecen, especialmente entre los profesores y los estudiantes, y de

todos ellos con la institución, son un elemento crucial para la mejora de la calidad que

ofrece el sistema (Guardia, 2000; Rico, Defior, Sánchez & Coriat, 2001; Rué, 2004).

La tutoría universitaria ha de conceptualizarse como un factor de calidad de la

formación universitaria, constituyendo un componente intrínseco a la enseñanza (Álvarez,

2002; Herrera, Lorenzo & Rodríguez, 2008; Rodríguez Espinar, 2004). Implica,

necesariamente, una redefinición del trabajo del profesor, de su formación y desarrollo

profesional, un cambio en su tradicional rol de transmisor de conocimientos al nuevo rol de

profesional que crea y organiza ambientes de aprendizaje complejos, implicando a los

alumnos en su propio proceso de aprendizaje a través de estrategias y actividades

adecuadas (Moreno, Bajo, Moya, Maldonado & Tudela, 2007; Sander, 2005; Zabalza, 2003).

En la medida en que el profesor conozca las necesidades de sus estudiantes y de la

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 5

institución, dispondrá de mejores recursos para mejorar el aprendizaje de los alumnos (de

la Torre & Tejada, 2006; Lizzio, Wilson & Simons, 2000; Mayor, 2005; Santos, 2005).

En este sentido, los estudiantes universitarios se encuentran, en la mayoría de los

casos, con un nuevo escenario institucional: nuevos compañeros, nuevas formas de aprender,

nuevos profesores, etc. En el caso de nuestra Facultad, la Facultad de Educación y

Humanidades de Melilla (Universidad de Granada), se añade un problema por el hecho de

que la gran mayoría de estudiantes que acceden a los estudios universitarios no perciben

que se produce un cambio en las formas y modos, que las estrategias y procedimientos de la

Universidad son claramente diferentes a los del mundo de la etapa educativa anterior,

presentando claramente conflictos y dilemas sobre su nuevo papel como estudiante,

cuestiones que, como señalan Arco, Fernández, López & Heilborn (2004), pueden derivar en

problemas de desajuste y motivación que tengan como consecuencia el abandono de la

formación académica universitaria. Esto justifica aún más la importancia de que se lleve a

cabo por los profesores de la Facultad una labor tutorial que les ayude a superar estas

contradicciones y dilemas. En concreto, Blasco (2004) señala que para que los profesores

cumplan satisfactoriamente con este papel de tutores se deberían pretender alcanzar,

entre otros, los siguientes objetivos con los estudiantes de nuevo ingreso:

 Facilitar el proceso de integración de los estudiantes de nuevo ingreso a la vida

universitaria, en general, con especial énfasis en las condiciones y características

ecológicas de su centro y estudios a realizar.

 Facilitar la clarificación de los objetivos y tareas a realizar por el estudiante, en la

idea de ir construyendo su autonomía, desde un estadio inicial en que no conoce

perfectamente qué es lo que tiene que lograr con su esfuerzo, así como las tareas y

procesos que sería necesario o recomendable emprender para lograrlos, hasta llegar a

hacerse explícita estas cuestiones y aspectos para ellos, de forma que estén en

condiciones de tomar sus propias decisiones.

 Crear espacios para el desarrollo de la reflexión, el diálogo, la autonomía y la crítica

en el ámbito académico, así como desarrollar estrategias y recursos para el aprendizaje

tales como el aprendizaje autónomo, la participación en los órganos de representación,

participación y decisión de la institución y la explotación de recursos formativos

curriculares y extracurriculares.

 Informarles, así como facilitarles su acceso, de aquellos recursos y fuentes de

estudio y consulta, tanto en formato escrito, visual y telemático de manera que el

estudiante se vaya familiarizando con su uso, y vaya desarrollando así la capacidad de

selección y utilización de los instrumentos necesarios para la resolución de los

diferentes tipos de problemas con los que puede encontrarse en su vida académica y

profesional.

 Orientarles sobre métodos de trabajo, corregir determinadas carencias y

personalizar el sistema de trabajo según las peculiaridades de cada estudiante.

 Llevar a cabo el seguimiento académico individualizado, asesorándoles, a partir de

sus propias motivaciones e intereses, en la toma de decisiones respecto a la

configuración de su currículum formativo.

 Ayudar al estudiante en la identificación temprana de las dificultades que se

presenten en el transcurso de sus estudios y buscar con él, las posibles soluciones que

contribuyan a disminuir las tasas de deserción o redefinición de su elección profesional.

El presente proyecto se ha desarrollado desde el Gabinete de Orientación

Universitaria de la Facultad de Educación y Humanidades de Melilla, con el respaldo de su

equipo decanal, puesto que este centro perteneciente a la Universidad de Granada es

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 6

consciente de la necesidad y beneficios de la orientación y acción tutorial del alumnado. De

hecho, en esta facultad se cuenta con la experiencia en los últimos años de la puesta en

marcha de 7 Proyectos de Innovación en Tutorías dirigidos a la Titulación de Maestro,

siendo el actual proyecto objeto de esta memoria el octavo proyecto dirigido a dicha

titulación.

2. Grado de cumplimiento de los objetivos:

 Muchos son los autores que han tratado de definir la tutoría universitaria

entendiéndola como una actividad de carácter formativo que incide en el desarrollo integral de

los estudiantes universitarios (Sanz, 2001), que forma parte de la responsabilidad docente, en

la que se establece una interacción más personalizada entre profesor y estudiante, con el

objetivo de guiar su aprendizaje (García, Asensio, Carballo, García & Guardia, 2005) y

propiciar un proceso madurativo permanente (Echeverría, 1993).

 Por su parte, García (2008) define y justifica la tutoría como un quehacer relevante

del profesor universitario, siendo en la actualidad un tema especialmente demandado para

responder a las nuevas necesidades y características del alumnado. Para ello, analiza y propone

diversas contribuciones y nuevos modelos de tutoría en la universidad, tomando como

referencia y contextualizándola en el espacio y en el tiempo en el que se halla inmersa la

universidad actual, esto es, el EEES y la Sociedad del Conocimiento y de la Información. En

cualquier caso, una tutoría supone siempre tutela, guía, asistencia y ayuda mediante la

orientación y el asesoramiento (García, 1990).

 Sanz (2006) se refiere a la tutoría universitaria como una acción docente de
orientación realizada por profesores tutores con la finalidad de participar en la formación
integral del alumnado, potenciando su desarrollo como persona y como estudiantes y su
proyección social y profesional mediante la realización de estímulos que favorecen la reflexión
crítica, la autocomprensión, la autoestima, la adaptación social, recursos para el aprendizaje y
la mejora del clima de aprendizaje (p. 16).
 La función formativa de la universidad tiene las miras puestas en una tutoría que

abarque más aspectos de la vida del alumnado que los estrictamente académicos, tomando

especial relevancia la necesidad de reforzar la tarea tutorial de los profesores para el

desarrollo adecuado de la orientación académica, laboral e incluso personal de los estudiantes

(Michavila, 2001).

Partiendo de las ideas anteriores, los objetivos generales del presente proyecto

destinado al alumnado de nuevo ingreso en la Facultad de Educación y Humanidades de

Melilla han sido los siguientes:

1) Mejorar la integración del alumnado en la vida universitaria en los ámbitos

académico, organizativo, profesional, cultural y personal.

2) Valorar las dificultades y problemas que se le plantea al alumnado a lo largo de sus

estudios de la Titulación de Maestro.

3) Fijar los mecanismos más adecuados para resolver esas dificultades y problemas.

4) Buscar un amplio referente de catálogos para su futura inserción laboral.

5) Conocer los posibles itinerarios profesionales.

6) Orientar en la toma de decisiones en relación a su futura labor profesional y crear

en el alumnado actitudes positivas hacia su desarrollo profesional.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 7

De forma más concreta, los objetivos específicos que se han perseguido se detallan a

continuación:

1. Informar sobre la existencia y dimensiones del Proyecto de Innovación en Tutorías.

2. Conocer las condiciones de partida de los alumnos: procedencia, motivación inicial,

expectativas de estudio, formación académica, conocimientos previos de los estudios

elegidos...

3. Atender al ámbito personal del alumnado.

4. Informar sobre el funcionamiento de la Universidad, y fomentar la participación en

los órganos de representación universitarios.

5. Informar sobre el sistema de créditos, planes de estudios, tipos de asignaturas,

etc., en función del perfil profesional elegido vigente, y las expectativas de cara al EEES

(Espacio Europeo de Educación Superior).

6. Orientar sobre técnicas de estudio y estrategias de aprendizaje aplicadas al ámbito

universitario.

7. Orientar y asesorar sobre el uso de los recursos documentales específicos de un

primer curso universitario (fondos bibliográficos relacionados con la especialidad, acceso a

redes documentales...).

8. Fomentar la autoformación y el trabajo autónomo así como el trabajo responsable

en equipo.

9. Incrementar la motivación hacia la profesión para la que el alumno se está

formando.

10. Informar al alumnado sobre las distintas posibilidades de su itinerario curricular.

Las actividades previstas para alcanzar dichos objetivos fueron las especificadas

seguidamente.

SEPTIEMBRE 2009: Primera reunión Coordinadora-Tutores.

OCTUBRE 2009: Jornadas de Acogida para alumnos de nuevo ingreso.

OCTUBRE 2009: Curso “Elaboración de Trabajos Académicos”

OCTUBRE-NOVIEMBRE 2009: Curso “El laberinto administrativo”

OCTUBRE-NOVIEMBRE 2009: Primera reunión grupal Tutor-alumnos

NOVIEMBRE 2009: Curso “Búsqueda de información en los fondos bibliográficos de la

Universidad de Granada”

DICIEMBRE 2009: Curso “Estrategias de aprendizaje y técnicas de estudio”

DICIEMBRE 2009: Primera reunión individual Tutor-alumno

ENERO 2010: II Jornadas de Orientación Profesional para alumnos de Magisterio

FEBRERO 2010: Segunda reunión Coordinadora-Tutores

MARZO-ABRIL 2010: Segunda reunión grupal Tutor-alumnos

ABRIL-MAYO 2010: Segunda reunión individual Tutor-alumno

MAYO 2010: Curso “Relajación y control cognitivo ante situaciones de evaluación”

MAYO-JUNIO 2010: Tercera reunión grupal Tutor-alumnos

JUNIO 2010 Tercera reunión Coordinadora-Tutores

JUNIO-JULIO 2010: Elaboración de Memoria del Proyecto

 Sin embargo, dado que el proyecto se solicitó en el mes de mayo de 2009 y no se

concedió hasta finales de noviembre de 2009, debiendo solicitar la simultaneidad en dos

proyectos de algunos profesores participantes en el mismo, y habiendo recibido

contestación a finales de diciembre de 2009, el cronograma definitivo de actividades quedó

de la siguiente manera:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 8

SEPTIEMBRE 2009: Primera reunión Coordinadora-Tutores.

OCTUBRE 2009: Jornadas de Acogida para alumnos de nuevo ingreso.

- 1 de octubre de 2009: Equipo decanal y directora del Gabinete de Orientación

Universitaria con todo el alumnado de nuevo ingreso en la Facultad de Educación y

Humanidades de Melilla.

- 23 de octubre de 2009: Directora del Gabinete de Orientación Universitaria con el

resto de miembros del mismo y todos los alumnos de primer curso de la titulación

de Maestro.

NOVIEMBRE 2009: Actividades formativas:

- 9 y 10 de noviembre de 2009: Curso “Búsqueda de información en los fondos

bibliográficos de la Universidad de Granada”.

- 17 y 18 de noviembre de 2009: Curso “El laberinto administrativo”.

- 24 y 25 de noviembre de 2009: Curso “Elaboración de Trabajos Académicos”.

DICIEMBRE 2009: Actividades formativas:

- 15 y 16 de diciembre de 2009: Curso “Estrategias de aprendizaje y técnicas de

estudio”.

ENERO 2010: Actividades formativas:

- 14 y 15 de enero de 2010: II Jornadas de Orientación Profesional para alumnos de

Magisterio.

ENERO 2010: Segunda reunión Coordinadora-Tutores.

FEBRERO 2010: Charla de la coordinadora académica de la Experiencia Piloto ECTS de la

titulación de Maestro-Audición y Lenguaje sobre el Proceso de Convergencia Europea.

FEBRERO-MARZO 2010: Primera tutoría grupal entre el tutor y su grupo de alumnos. En

esta primera reunión se utilizaron los siguientes instrumentos:

- Ficha para el tutor.

- Ficha para el alumno.

- Cuestionarios. Se emplearon tres cuestionarios, cada uno de ellos destinado a

evaluar un aspecto concreto del alumnado, diseñados por Herrera & Gallardo

(2006):

 Conocimiento de la estructura y funcionamiento de la Universidad.

 Conocimiento y uso de Informática.

 Técnicas de Estudio.

MARZO-ABRIL 2010: Reunión individual tutor-alumno. Para ello, se facilitó al profesorado

tutor la Ficha para la primera tutoría individual así como una ficha de seguimiento para el

resto de reuniones individuales. Se decidió que, al menos, se convocase esta primera tutoría

individual y que el resto que se llevase a cabo a demanda de los alumnos.

MAYO 2010: Segunda tutoría grupal entre el tutor y su grupo de alumnos.

- Los alumnos evaluaron, a través de una ficha de evaluación final, el proyecto.

- Los tutores también debían evaluarlo, a través de una ficha establecida para ello.

- Aunque inicialmente se pensó en volver a pasar los tres cuestionarios indicados

anteriormente, finalmente se decidió no saturar al alumnado y no pasarlos.

MAYO 2010: Actividades formativas:

- 20 y 21 de mayo de 2010: Curso “Relajación y control cognitivo ante situaciones de

evaluación”.

JUNIO 2010 Tercera reunión Coordinadora-Tutores.

JULIO-AGOSTO 2010: Elaboración de Memoria del Proyecto.

SEPTIEMBRE 2010: Envío de la Memoria del Proyecto a la Unidad de Innovación Docente.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 9

 La relación entre los objetivos y los resultados del mismo se exponen en la siguiente

tabla.

OBJETIVOS RESULTADOS, PRODUCTOS Y

BENEFICIOS DEL PROYECTO DE

INNOVACIÓN DOCENTE

1. Informar sobre la existencia y

dimensiones del Proyecto de Innovación en

Tutorías.

En las Jornadas de Acogida, organizadas

por el equipo decanal de la Facultad de

Educación y Humanidades de Melilla el

1/10/2009, la directora del Gabinete y

coordinadora del presente proyecto

informó al alumnado de nuevo ingreso de

los principales objetivos del mismo así

como de su desarrollo.

Posteriormente, el 23/10/2009 se llevó a

cabo una reunión cuyo objetivo específico

era profundizar en la difusión del

proyecto entregó al alumnado una ficha de

inscripción en el mismo para todos los

alumnos interesados (ver Anexo I).

2. Conocer las condiciones de partida

de los alumnos: procedencia, motivación

inicial, expectativas de estudio, formación

académica, conocimientos previos de los

estudios elegidos...

En la primera reunión mantenida entre

cada profesor-tutor y el grupo de alumnos

tutorizados se empleó, además de la ficha

para el tutor (ver Anexo II) donde recogía

datos sobre cada alumno y la ficha para el

alumno (ver Anexo III), la ficha para la

primera reunión grupal (ver Anexo IV) en

la cual se obtenía información general del

grupo respecto a su desarrollo académico.

Igualmente, en la primera tutoría

individual se recababa información

personalizada de cada alumno respecto a

los motivos de elección de la carrera,

expectativas, formación de partida,

hábitos de estudio, etc. (ver Anexo V).

3. Atender al ámbito personal del

alumnado.

En las tutorías individuales desarrolladas

posteriormente a la tutoría individualizada

inicial, para las cuales se empleó una ficha

de seguimiento (ver Anexo VI) se atendió

a este ámbito de orientación del alumnado.

A demanda del alumnado, se organizó el

Curso “Relajación y control cognitivo ante

situaciones de evaluación”, desarrollado

por la Dra. Dª Raquel Vilar López y la Dra.

Dª Paz López Herrero, los días 20 y 21 de

mayo de 2010, con el reconocimiento de 1

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 10

crédito de libre configuración. En dicho

curso se pretendía que el alumnado fuese

consciente de los pensamientos que se

generan ante situaciones que el alumno

puede percibir como estresantes (por

ejemplo, un examen) y aprendiesen a

controlarse tanto física como

cognitivamente en dichas situaciones.

4. Informar sobre el funcionamiento

de la Universidad, y fomentar la

participación en los órganos de

representación universitarios.

En las Jornadas de Acogida anteriormente

descritas el propio equipo decanal informó

sobre el organigrama y funcionamiento de

la universidad así como los órganos de

representación universitarios.

Además, se empleó en la primera tutoría

grupal el Cuestionario de conocimiento
sobre la estructura y funcionamiento de la
universidad de Herrera & Gallardo (2006),

en el cual se evalúa el nivel de

conocimiento del alumnado en este ámbito

(ver Anexo VII).

5. Informar sobre el sistema de

créditos, planes de estudios, tipos de

asignaturas, etc., en función del perfil

profesional elegido vigente, y las

expectativas de cara al EEES (Espacio

Europeo de Educación Superior).

De forma coordinada con la Experiencia

Piloto de implementación del sistema de

créditos europeos (ECTS) de la titulación

de Maestro-Audición y Lenguaje

desarrollada desde el curso académico

2004/2005 en este centro, y coordinada

por la responsable del actual proyecto de

orientación y tutoría, se llevó a cabo una

charla informativa en el horario de clase

de una asignatura troncal común al título

de maestro de primer curso para que todo

el alumnado conociese los nuevos cambios

acaecidos como consecuencia del Proceso

de Convergencia Europea.

También se llevó a cabo el Curso “El

laberinto administrativo”, impartido por D.

Ángel Hierro Moreno, Responsable de

Gestión de Alumnos en la Administración

del Campus Universitario de Melilla,

durante los días 17 y 18 de noviembre de

2009. En el mismo, se informó de plazos,

convocatorias, solicitudes, etc., que han de

tramitarse desde la administración del

Campus y que son de interés para todo el

alumnado.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 11

6. Orientar sobre técnicas de estudio

y estrategias de aprendizaje aplicadas al

ámbito universitario.

En primer lugar, se recogió información,

mediante el Cuestionario de estrategias y
técnicas de estudio (Herrera & Gallardo,

2006) sobre los hábitos y técnicas de

estudio que los alumnos ponen en marcha a

lo largo de su carrera académica. Dicho

cuestionario se utilizó en la primera

tutoría grupal (ver Anexo VIII).

En segundo lugar, se ofertó el Curso

“Estrategias de Aprendizaje y Técnicas de

Estudio”, desarrollado por el Dr. D. Juan

Manuel Trujillo y la Dra. Dª Lucía Herrera,

durante los días 15 y 16 de diciembre de

2009, de 17 a 20 horas en el Salón de

Actos y con un reconocimiento de 1

crédito de libre configuración (ver Anexo

IX).

7. Orientar y asesorar sobre el uso

de los recursos documentales específicos

de un primer curso universitario (fondos

bibliográficos relacionados con la

especialidad, acceso a redes

documentales...).

Durante la primera tutoría grupal, se

cumplimentó también el Cuestionario de
conocimiento y uso de informática

(Herrera & Gallardo, 2006), el cual

pretende recoger información sobre el

tipo de equipo informático disponible, así

como el conocimiento de diferentes

programas informáticas, el uso que se

hace de los mismos así como la formación

recibida y necesidades formativas (ver

Anexo X).

- Por otra parte, los días 9 y 10 de

noviembre de 2009 la directora de la

Biblioteca del Campus Universitario de

Melilla, Dª Teresa Serrano Darder, realizó

el Curso “Búsqueda de información en los

fondos bibliográficos de la Universidad de

Granada”.

8. Fomentar la autoformación y el

trabajo autónomo así como el trabajo

responsable en equipo.

Para alcanzar ese objetivo se

desarrollaron dos actividades formativas,

además de las tutorías mantenidas

durante el curso académico. En primer

lugar, las II Jornadas de Orientación
Profesional para alumnos de Magisterio,

realizadas los días 14 y 15 de enero de

2010 (ver Anexo XI). Dichas jornadas

fueron organizadas gracias a la

colaboración del Centro de Promoción de

Empleo y Prácticas de la UGR.

En segundo lugar, se realizó el Curso

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 12

“Elaboración de Trabajos Académicos”,

impartido por la Dra. Dª Laila Mohamed

Mohand y la Dra. Dª Lucía Herrera

Torres, los días 24 y 25 de noviembre de

2009, con el reconocimiento de 1 crédito

de libre configuración (ver Anexo XII).

9. Incrementar la motivación hacia la

profesión para la que el alumno se está

formando.

Este objetivo se ha trabajado mediante

las tutorías, grupales e individuales, así

como a través de las II Jornadas de
Orientación Profesional para alumnos de
Magisterio, mencionadas anteriormente.

10. Informar al alumnado sobre las

distintas posibilidades de su itinerario

curricular.

Los profesores tutores han realizado una

valiosa labor al respecto puesto que el

alumnado ha podido preguntarle

directamente sus inquietudes,

posibilidades y perspectivas inmediatas a

las hora de matricularse en diferentes

asignaturas en función de sus intereses.

3. Ajuste del presupuesto a los objetivos:

CONCEPTOS OBJETIVOS A LOS QUE HA

CONTRIBUIDO EL GASTO

1. Obsequios para ponentes de las II
Jornadas de Orientación Profesional
para Alumnos de Magisterio:

456.00 €

2. Pago ponentes invitados en las II
Jornadas de Orientación Profesional
para Alumnos de Magisterio:

529.41 €

3. Material fungible:

367.59 €

4. Informar sobre el funcionamiento

de la Universidad, y fomentar la

participación en los órganos de

representación universitarios.

5. Informar sobre el sistema de

créditos, planes de estudios, tipos de

asignaturas, etc., en función del perfil

profesional elegido vigente, y las

expectativas de cara al EEES (Espacio

Europeo de Educación Superior).

7. Orientar y asesorar sobre el uso

de los recursos documentales específicos

de un primer curso universitario (fondos

bibliográficos relacionados con la

especialidad, acceso a redes

documentales...).

8. Fomentar la autoformación y el

trabajo autónomo así como el trabajo

responsable en equipo.

9. Incrementar la motivación hacia la

profesión para la que el alumno se está

formando.

10. Informar al alumnado sobre las

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 13

distintas posibilidades de su itinerario

curricular.

TOTAL: 1353 €

4. Posibilidades de continuidad de la innovación:

Se ha solicitado a la Unidad de Innovación Docente, dentro de la Convocatoria de

Solicitud de Proyectos del Programa de Innovación y Buenas Prácticas Docentes, para

el curso académico 2010/2011, un nuevo proyecto titulado ORIENTACIÓN Y TUTORÍA

ACADÉMICA, PERSONAL Y PROFESIONAL DEL ALUMNADO DE PRIMER CURSO DE

LOS TÍTULOS DE GRADO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA, cuyos objetivos son similares a los del que se describe en la presente

memoria.

5. Puntos fuertes, débiles y posibilidades de mejora:

 Seguidamente se especifican los puntos fuertes, puntos débiles y propuestas de

mejora establecidas por el alumnado en la “Ficha de Evaluación Final del Proyecto para

el Alumno” (ver Anexo XIII), pasada en la última tutoría grupal, y por el profesorado

en la “Ficha-Informe Final del Tutor” (ver Anexo XIV).

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 14

ALUMNADO
PUNTOS FUERTES PUNTOS DÉBILES POSIBILIDADES DE

MEJORA

- Motivación para el estudio.

- Ayuda a la integración y

orientación de los alumnos.

- El tutor realiza funciones

de escucha y apoyo del

alumno.

- El trato directo tutor-

alumno en las tutorías

individuales.

- La información recibida

sobre la carrera y la

formación.

- La confianza con el tutor.

- La información recibida

sobre diferentes cursos.

- Los diferentes cursos

(estrategias de

aprendizaje, elaboración de

trabajos, relajación, etc.)

han sido de gran utilidad.

- Las Jornadas de

Orientación Profesional

para Alumnos de

Magisterio, porque orientan

sobre las salidas

profesionales.

- Información sobre la

Universidad y la Facultad.

- Información sobre los

créditos europeos.

- Las reuniones grupales

sirven para ver que los

intereses y problemas son

comunes a todos los

compañeros y no sólo a uno.

- Aporta tranquilidad al

alumno y la oportunidad de

expresar sus vivencias.

- La información recibida

sobre la representación de

los alumnos en los órganos

de gobierno de la

Universidad y de la

Facultad.

- Que las tutorías

individuales sean más

frecuentes.

- Falta de información sobre

cómo abordar las distintas

materias.

- No todos los tutores

conectan con los alumnos

que tutorizan.

- Las reuniones han sido

cortas.

- Falta de tiempo de los

alumnos para asistir a las

tutorías con el tutor.

- Informar sobre cursos

interesantes.

- Más reuniones grupales.

- Los alumnos no hacen todo

el uso del proyecto que

podían hacer.

- El resto de alumnos no es

conscientes de la gran

oportunidad de participar

en esta experiencia.

- Se rellenan muchos

cuestionarios.

- Hacer los grupos con cada

tutor con alumnos de una

única especialidad.

- Realizar más reuniones

individuales tutor-

alumno.

- Realizar más cursos e

informar sobre los que

se organicen.

- Que las reuniones

individuales sean más

largas.

- Más reuniones grupales.

- Que se realice todos los

años.

- Ayudar en los contenidos

de las asignaturas en las

que se vaya peor.

- Dotar las reuniones con

el tutor de más

actividades para

facilitar la comunicación

tutor-alumno.

- Dar más información a

los alumnos sobre las

asignaturas al entrar por

primera vez a la

Facultad.

- Intervenir en conflictos

con profesores.

- Que las fichas de las

entrevistas tengan

opciones de respuesta

cerrada.

- Rellenar los

cuestionarios

telemáticamente.

- Que los alumnos del

mismo grupo sean todos

de la misma especialidad.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 15

PROFESORADO
PUNTOS FUERTES PUNTOS DÉBILES POSIBILIDADES DE

MEJORA

 El contacto directo y el

seguimiento del alumnado.

 La posibilidad de orientar

a los alumnos en cuestiones

académicas, personales y

profesionales.

 La información directa,

continua y actual al

alumnado de cursos de

formación, jornadas, etc.

 Se trata de una

experiencia gratificante

para el profesor, puesto

que le hace sentirse útil

desde un punto de vista

diferente al de su

asignatura concreta.

 Poder responder a

cuestiones de interés para

los alumnos.

 La cercanía entre

profesores y alumnos.

 Facilitar un mayor

conocimiento a los alumnos

de la Universidad de

Granada, la Facultad de

Educación y Humanidades

de Melilla y su

funcionamiento.

 Apoyo interno desde la

Facultad dirigida hacia el

alumnado.

Puesto que la solicitud de

Proyectos de Innovación

Docente, realizada desde la

Unidad de Innovación

Docente de la Universidad de

Granada, tuvo lugar en el mes

de mayo de 2009 y la

concesión de dichos

proyectos no se realizó hasta

finales de noviembre del

mismo año, no ha sido posible

iniciar en el tiempo

establecido ni con las mismas

actividades este proyecto.

Que la concesión de este

tipo de proyectos tenga

lugar a finales del curso

académico anterior, para

poder organizarlo todo con

tiempo.

Algunos profesores han

entregado las fichas de

seguimiento de las tutorías

grupales o individuales a los

alumnos para que ellos las

rellenen, cuando es un

instrumento para guiar las

reuniones que ha de

cumplimentar el tutor.

Las fichas empleadas en

las tutorías, tanto grupales

como individuales, son un

instrumento para guiar las

reuniones pero, en ningún

caso, han de entregarse al

alumnado para que ellos las

rellenen.

Algunos alumnos no entendían

el proyecto como un servicio

que se les ofrece para su

propio beneficio e

integración universitaria

Tal vez, si a la hora de

matricularse, que es el

primer contacto que tienen

con la universidad, se les

entregara un documento

informativo informándoles

de que se les asignará un

tutor y la labor que

desarrollará lo puedan

entender desde el principio

de una forma más clara.

Dado que el número de

alumnos que podían

matricularse en algunos

cursos ofertados dentro del

proyecto estaba limitado por

problemas de espacio, al ser

los cursos totalmente

gratuitos, ha habido alumnos

que se han matriculado pero

Se considera la posibilidad

de que el alumnado tenga

que pagar un precio

simbólico (5-10 €) por

asistir a los diferentes

cursos, de modo que

realmente se impliquen en

ellos y se matriculen los

que realmente asistirán.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 16

que luego no han asistido al

curso, quedándose su plaza

desierta.

Falta de tiempo por parte de

los tutores para las tutorías

porque debían coordinarse

con los horarios disponibles

de los alumnos, los cuales no

siempre estaban dispuestos a

reunirse a pesar de ser

convocados en sucesivas

ocasiones y, especialmente,

debido a que los profesores

han de realizar otras

múltiples actividades como

Personal Docente e

Investigador (PDI).

Reconocimiento, en

créditos, dentro del Plan

de Ordenación Docente de

cada profesor-tutor del

tiempo dedicado a esta

actividad.

Aunque inicialmente el

número de alumnos que

comenzó, de forma

voluntaria, en esta

experiencia fue de 88, al

finalizar el curso académico

eran 67 los que continuaron.

Que esta actividad se

contemple dentro de los

programas de las

asignaturas como una

actividad más que será

incluida dentro de los

criterios e instrumentos

de evaluación.

6. Resultados de la evaluación del aprendizaje de los estudiantes:

 Puesto que el Cuestionario de estrategias y técnicas de estudio (Herrera &

Gallardo, 2006) se pasó a los alumnos en la primera reunión grupal mantenida con ellos,

después de la realización de los Cursos “Elaboración de Trabajos Académicos” y del de

“Estrategias de aprendizaje y técnicas de estudio”, los resultados obtenidos en el mismo

pueden ser útiles para conocer los efectos de ambos cursos en las estrategias de

aprendizaje del alumnado. Es por ello por lo que, seguidamente, se expondrán los datos

obtenidos en él.

DATOS DE IDENTIFICACIÓN

En primer lugar, del total de participantes (N= 88) el 28.4% del alumnado es varón

(n= 25) mientras que el 71.6% es mujer (n= 63). La edad de los alumnos oscila entre los 18 y

los 45 años, con una edad media de 21.61 (DT= 5.35). El 90.9% del alumnado cursaba primer

curso del título de Maestro, el 3.4% segundo curso y el 5.7% restante tercer curso, con la

siguiente distribución en función de cada una de las siete especialidades del título:

- Maestro-Audición y Lenguaje: 2.8%

- Maestro-Educación Especial: 13.2%

- Maestro-Educación Física: 11.5%

- Maestro-Educación Infantil: 23.1%

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 17

- Maestro-Educación Musical: 2.8%

- Maestro-Educación Primaria: 31.5%

- Maestro-Lengua Extranjera: 15.1%

Por otra parte, mientras que el 75% no trabaja, el 25% restante sí lo hace, siendo

los principales trabajos que desempeñan los siguientes: sector servicios, entrenador

deportivo, sanidad y prácticas de empresa.

Respecto al lugar de nacimiento, el 71.6% ha nacido en Melilla y el 28.4% fuera de

Melilla. Los lugares, distintos a Melilla, en las que han nacido los alumnos son Alemania,

Almería, Barcelona, Ceuta, Euskadi, Francia, Granada, Lanzarote, Las Palmas, Marruecos,

Murcia y Rumanía.

En lo relativo a la vía de acceso a la universidad, la mayoría ha accedido a través de

la Prueba de Acceso Universitaria (PAU), con un 59.1%.

LUGAR Y CONDICIONES DE ESTUDIO

En el cuestionario había un primer bloque de ítems, después de los de identificación

descritos anteriormente, en el que se solicitaba información sobre el lugar y condiciones de

estudio. En la tabla 1 se muestran los resultados obtenidos, teniendo en cuenta que

1=Nunca; 2=A veces; 3=A menudo; 4=Siempre:

Tabla 1

Estadísticos descriptivos del lugar y condiciones de estudio del alumnado

LUGAR Y CONDICIONES DE ESTUDIO Mínimo Máximo M DT

1. Dispongo en casa de un lugar fijo para

estudiar
1.00 4.00 3.30 .91

2. Estudio en mi habitación 1.00 4.00 2.75 1.14

3. Estudio en el Salón de mi casa
1.00 4.00 1.92 .84

4. Estudio en otra habitación de mi casa
1.00 4.00 1.54 .83

6. Estudio en la biblioteca 1.00 4.00 2.33 .79

7. Estudio en casa de un compañero/a o

amigo/a
1.00 4.00 1.46 .68

8. El lugar donde estudias ¿lo compartes

con alguien?
1.00 4.00 1.91 .90

10. Tengo ordenador en mi lugar habitual

de estudio
1.00 4.00 3.31 1.03

11 Me gusta estudiar cerca de la ventana
1.00 4.00 2.89 1.18

12. Estudio con luz artificial (flexo o

lámpara)
1.00 4.00 2.82 .93

13. En mi lugar de estudio hace una

temperatura agradable
2.00 4.00 3.23 .60

14. El lugar donde estudio es ruidoso 1.00 3.00 1.78 .49

15. Estudio viendo o escuchando la

televisión
1.00 4.00 1.28 .59

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 18

16. Estudio escuchando música
1.00 4.00 1.34 .61

18. Con frecuencia estudio o leo recostado

en la cama o tumbado en el sofá 1.00 4.00 2.12 .88

M= Media; DT= Desviación típica

Como se puede observar, es habitual que el alumnado disponga de un lugar fijo para

estudiar (M=3.30), la propia habitación (M= 2.75) o la biblioteca (M=2.33) suelen constituir

dicho lugar, la temperatura es agradable (M= 3.23), la iluminación puede ser de modo

indistinto natural (M= 2.89) o artificial (M= 2.82), no suele haber ruidoso (M= 1.78), se

dispone de ordenador en el lugar habitual de estudio (M= 3.31) y no es frecuente estudiar

acompañado por otros (Mcasacompañero= 1.46; Mcompartelugarconotro= 1.91) ni viendo

televisión (M= 1.28) o escuchando música (M= 1.34).

 Al preguntar si estudian en otros lugares diferentes a los especificados, contestan

desde cualquier habitación que esté disponible en la casa en ese momento, la cocina, el

cuarto de los niños, la terraza, el coche, la playa, etc.

Aunque como se ha dicho, no es habitual que compartan el lugar de estudio, si lo

hacen es con compañeros de clase, amigos, hermanos, pareja, etc.

En el ítem 17 se preguntaba qué tipo de música escuchan al estudiar, aunque no es

habitual, señalando lo siguiente: la radio, música clásica, música de bandas sonoras, jazz,

pop, chill out, música española, música sin letra, etc.

ORGANIZACIÓN DEL ESTUDIO

El segundo bloque de ítems se refiere a la organización del estudio, presentándose

en la tabla 2 los principales resultados obtenidos.

Tabla 2

Estadísticos descriptivos de la organización del estudio por parte del alumnado

ORGANIZACIÓN DEL ESTUDIO Mínimo Máximo M DT

19. Suelo planificar el tiempo que voy a

dedicar al estudio
1.00 4.00 2.46 .85

20. ¿Cumples con la planificación

realizada?
1.00 4.00 2.30 .87

21. Planifico también los contenidos que

voy a estudiar
1.00 4.00 2.73 .92

22. ¿Cumples con la planificación de

contenidos?
1.00 4.00 2.50 .81

23. Confecciono un calendario de estudio

en el que indico los días y las horas
1.00 4.00 1.78 .80

24. A la hora de estudiar comienzo por las

asignaturas más fáciles.
1.00 4.00 2.23 .93

25. A la hora de estudiar comienzo por las

asignaturas de mayor dificultad
1.00 4.00 2.17 .89

26. Comienzo a estudiar desde el principio

del curso
1.00 4.00 2.00 .91

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 19

27. Estudio sólo cuando se acercan los

exámenes
1.00 4.00 2.47 .83

28. En el tiempo que dedico al estudio me

preparo todas las asignaturas por igual 1.00 4.00 2.07 .83

29. Voy estudiando cada asignatura en

función de su fecha de examen 2.00 4.00 3.17 .69

30. Cuando estudio suelo estar cansado
1.00 4.00 2.26 .86

31. Durante mi estudio suelo levantarme

frecuentemente
1.00 4.00 2.21 .83

 Lo más frecuente es que el alumnado estudie cada asignatura en función de la fecha

de su examen (M=3.17), siendo este el aspecto que obtiene la máxima puntuación. Le sigue

la planificación de los contenidos a estudiar (M=2.73), que se cumpla con la planificación de

dichos contenidos en menor medida (M=2.50) y que a veces se estudie sólo cuando se

acercan los exámenes (M= 2.47).

 En el ítem 32, el 52% de los alumnos señala que estudia de lunes a viernes, el 43%

que todos los días de la semana y el 5% que el fin de semana. Respecto a las horas de

estudio semanal, existe una gran dispersión, existiendo aquellos alumnos cuyas horas de

estudio dependen de la semana y de la cercanía de los exámenes, o aquellos que indican

desde 1-2 horas diarias hasta un máximo de 85 horas semanales.

 Al solicitar, en los ítems 34 y 35, que apunten la hora de inicio y finalización del

estudio, las horas de inicio más frecuentes se sitúan en el horario de tarde o de noche, al

igual que las de finalización, lo cual es lógico puesto que las clases en estos alumnos suelen

tener lugar en el horario de mañana.

ESTRATEGIAS DE APRENDIZAJE

Para finalizar, el tercer bloque de ítems del cuestionario se destina a analizar las

estrategias de aprendizaje que los alumnos ponen en marcha antes, durante y después del

estudio (ver tabla 3).

Tabla 3

Estadísticos descriptivos de las estrategias de aprendizaje implementadas por los
estudiantes

ESTRATEGIAS DE APRENDIZAJE Mínimo Máximo M DT

36. Memorizo los apuntes para el día del

examen
1.00 4.00 2.46 .80

37. Suelo recordar lo estudiado después

del examen
1.00 4.00 2.57 .73

38. Tomo apuntes de las explicaciones

de los profesores/as
2.00 4.00 3.23 .76

39. Fotocopio los apuntes de algún

compañero o compañera
1.00 4.00 2.33 .83

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 20

40. Cuando tomo apuntes copio al pie de

la letra lo que dice el profesor/a 1.00 4.00 2.39 .84

41. Amplío la información con

bibliografía complementaria 1.00 3.00 1.81 .64

43. Tengo dificultades en seguir las

explicaciones del profesor/a en clase
1.00 3.00 1.71 .49

44. Cuando estudio relaciono los

contenidos de la materia con otras

asignaturas

1.00 4.00 2.51 .80

45. Antes de estudiar en profundidad

suelo hacer una lectura superficial
1.00 4.00 3.25 .87

43. Considero la realización de trabajos

una pérdida de tiempo 1.00 4.00 1.83 .78

44. Me siento más cómodo realizando los

trabajo de forma individual
1.00 4.00 2.67 .88

45. Cuando tengo dudas suelo

preguntárselas al profesor/a
1.00 4.00 3.12 .81

47. Cuando estudio dispongo de toda la

información y materiales necesarios
1.00 4.00 3.08 .76

48. Repaso los apuntes frecuentemente
1.00 4.00 2.72 .82

49. Subrayo el material de estudio
2.00 4.00 3.53 .76

50. Hago esquemas del material a

estudiar
1.00 4.00 2.78 1.02

51. En la realización de esquemas utilizo

muchas palabras
1.00 4.00 2.25 .91

52. Siempre realizo un resumen de cada

uno de los temas a estudiar 1.00 4.00 3.08 .93

53. Para realizar los esquemas copio

frases de los apuntes, libros,

materiales…

1.00 4.00 2.64 .79

54. Hago mapas conceptuales de los

temas de cada una de las materias para

estudiar posteriormente

1.00 4.00 1.91 .83

55. Los términos que no entiendo suelo

consultarlos en un diccionario,

enciclopedia…

1.00 4.00 3.01 .86

56. Mi forma de estudiar cambia si el

examen de una asignatura es tipo test o

de desarrollo

1.00 4.00 2.91 1.01

57. Cuando estudio para un examen me

planteo preguntas que pueden incluirse

en el examen

1.00 4.00 3.08 .97

58. El día anterior al examen lo dedico a

repasar
1.00 4.00 3.26 .84

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 21

59. La noche anterior al examen suelo

dormir poco
1.00 4.00 2.51 1.07

60. Cuando tengo un examen me pongo

nervioso/a
1.00 4.00 3.05 1.01

61. Cuando realizo un examen comienzo

por la primera pregunta sin leer el resto 1.00 4.00 1.55 .76

62. Repaso el examen antes de

entregarlo al profesor/a
1.00 4.00 3.14 .94

63. Al salir de un examen compruebo con

los apuntes las respuestas que he dado 1.00 4.00 2.55 1.04

64. Considero que las calificaciones

obtenidas están en función de mi estudio

y esfuerzo

1.00 4.00 2.56 .87

65. Estoy satisfecho con las

calificaciones que he obtenido en el

curso anterior (o ultimo curso que

estudiaste)

1.00 4.00 2.89 .89

 La técnica de estudio más utilizada por el alumnado es el subrayado (M=3.53), el día

anterior al examen se suele dedicar a repasar (M=3.26), antes de estudiar en profundidad

es frecuente que se realice una lectura superficial (M= 3.25), se suelen tomar apuntes de

las explicaciones del profesor (M= 3.23), se repasa el examen antes de entregarlo (M=

3.14), cuando se tienen duda es una conducta frecuente preguntar al profesor (M= 3.12), al

estudiar se dispone de toda la información y materiales necesarios (M= 3.08), se realiza un

resumen de cada uno de los temas a estudiar (M= 3.08), al estudiar para un examen se

plantean preguntas que pueden incluirse en el examen (M= 3.08) y se consultan en un

diccionario o enciclopedia los términos que no se entienden (M= 3.01). Sin embargo, a pesar

de que las estrategias de aprendizaje que implementan los alumnos son adecuadas para su

finalidad, la mayor parte del alumnado señala que cuando tiene un examen se suele poner

nervioso (M= 3.05), razón por la cual se ofertó en el mes de mayo de 2010 el curso

“Relajación y control cognitivo ante situaciones de evaluación”, para que tuviesen esta

actividad formativa demandada por los alumnos, y altamente valorada tras su realización,

antes del periodo oficial de los exámenes de junio.

 Para finalizar, en el ítem 42, al preguntar por la forma de completar el material de

estudio, el 36.6% indica libros, el 34.1% apuntes de compañeros y el 29.3% a través de

Internet. Respecto al lugar donde se suelen consultar las dudas al profesor, el 50% señala

que en clase, el 44.2% que en tutorías y el 5.8% en el pasillo.

7. Resultados de la evaluación interna e instrumentos utilizados:

En este proyecto se han utilizado los instrumentos diseñados y empleados a lo largo

de tres Proyectos de Innovación en Tutorías de los 7 dirigidos al alumnado del título de

Maestro y desarrollados en la Facultad de Educación y Humanidades de Melilla,

concretamente los PITs 022 (curso académico 2005/2006), 034 (curso académico

2006/2007) y 043 (curso académico 2007/2008), los cuales fueron coordinados por la

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 22

actual directora del Gabinete de Orientación Universitaria de la facultad y coordinadora

del Proyecto 09-32.

Dichos instrumentos se clasifican en tres categorías.

1. En primer lugar, se sitúan las Fichas u Hojas de seguimiento dirigidas tanto al

alumnado como al profesorado participantes para tener un registro de las

actividades y reuniones llevadas a cabo a lo largo del curso académico.

2. En segundo lugar, se hallan tres cuestionarios diseñados por Herrera & Gallardo

(2006) para recabar información sobre aspectos estrechamente relacionados con el

desarrollo e integración académica del alumnado universitario:

- el conocimiento sobre la estructura y funcionamiento de la universidad,

- el conocimiento y uso de las tecnologías de la información y la comunicación

(TICs),

- así como las estrategias y técnicas de estudio que los alumnos ponen en

marcha a lo largo de su carrera académica.

3. El último tipo de instrumentos es aquel que está dirigido a la evaluación de la

experiencia, esto es, el Proyecto de Innovación en Orientación y Tutorías,

estableciéndose una evaluación interna en la que participan tanto los alumnos como

los profesores tutores participantes, así como una evaluación externa.

Los instrumentos desarrollados pueden consultarse en las Memorias enviadas a la

Universidad de Granada de dichos PITs (022, 034 y 043) así como en la página web

http://www.ugr.es/~ptutoriasmelilla/

Seguidamente se describen brevemente los tres tipos de instrumentos.

 Fichas u Hojas de Seguimiento
 Para las diferentes actividades diseñadas dentro del Proyecto de Innovación en

Orientación y Tutorías, en concreto para las reuniones individuales y grupales entre el

profesorado y el alumnado, se han empleado diversas Fichas que han servido para llevar un

registro de las mismas. Así, en la primera reunión entre el tutor y su grupo de alumnos, se

entregó una “Ficha para el Alumno” (ver Anexo III) a los alumnos asistentes, de modo que

anotasen y tuviesen los datos del profesor tutor con la finalidad de que pudieran ponerse

en contacto con éste, así como con la de que los primeros anotasen la fecha de realización y

los principales contenidos de las reuniones que tuviesen lugar a lo largo del curso

académico.

 Por su parte, el profesor tutor disponía de una “Ficha para el Tutor” (ver Anexo

II) por cada uno de los alumnos tutorizados, en la que recogían los datos personales y

académicos del alumno.

 En tercer lugar, se emplearon las “Fichas del Tutor para el seguimiento de las
tutorías individuales” (ver Anexos V y VI), en las cuales el tutor en cada reunión individual

recogía información sobre datos personales del alumno y sobre estrategias y tiempo de

estudio habituales, y además, llevaba a cabo su seguimiento académico.

Por último, se utilizó en las tutorías colectivas entre el profesor y el grupo de

alumnos tutorizados la “Ficha del Tutor para el seguimiento de las tutorías grupales”

(ver Anexo IV). En dicha ficha se pretendía recoger información sobre el desarrollo

académico del grupo de alumnos, sus inquietudes y necesidades como grupo de estudiantes.

http://www.ugr.es/~ptutoriasmelilla/

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 23

 Cuestionarios
Se contó con tres cuestionarios, cada uno de ellos destinado a evaluar un aspecto

concreto del alumnado, diseñados por Herrera & Gallardo (2006):

 Conocimiento de la estructura y funcionamiento de la Universidad (ver Anexo VII).

 Conocimiento y uso de Informática (ver Anexo X).

 Técnicas de Estudio (ver Anexo VIII).

Los tres cuestionarios constan de un primer apartado destinado a la recogida de

datos de identificación de cada alumno en los que se le solicita información sobre su sexo,

edad, titulación que estaba cursando, curso, si trabaja y tipo de trabajo, vía de acceso a la

Universidad y lugar de nacimiento.

Cuestionario sobre Conocimiento de la Estructura y Funcionamiento de la
Universidad: Este cuestionario está formado por seis bloques temáticos. El primero recoge

datos personales del alumno. En el segundo bloque está dedicado a recoger información

sobre el Acceso a la Universidad, preguntando cuestiones como si era el primer año de

matrícula universitaria, debiendo señalar en caso negativo en qué titulación se había

matriculado el alumno previamente, si ha finalizado dichos estudios o si los ha utilizado

para acceder a la titulación actual. Se solicita al alumno que especificase la vía de acceso a

la titulación, el orden de preferencia en la matriculación de la titulación que estaba

cursando y los motivos de la elección de dicha titulación.

Un tercer apartado de este cuestionario se dedica a conocer el grado de

conocimiento que el alumno posee sobre diferentes cuestiones relacionadas con su

titulación como pueden ser el Plan de Estudios, el tipo de asignaturas que componen dicho

plan de estudios, el número de créditos que tiene que cursar para finalizar la titulación, las

fechas de exámenes o el profesorado que imparte cada asignatura. Además, se pregunta

específicamente la frecuencia con la que hace uso de las tutorías de los profesores. En

este cuestionario se dedica un cuarto bloque a examinar el grado de conocimiento de la

estructura y funcionamiento de la Universidad de Granada, preguntando si conoce, por

ejemplo, el nombre del Rector de la Universidad, sus Órganos de Gobierno o los

representantes universitarios.

De igual modo, se dedica un quinto bloque a determinar su conocimiento sobre la

estructura y funcionamiento de la Facultad de Educación y Humanidades de Melilla,

preguntando por el nombre del Decano de la Facultad, sus Órganos de Gobierno, su

participación en la Junta de Centro, etc. En un sexto y último bloque, se pide al alumno que

especifique su grado de satisfacción con los diferentes servicios de la Facultad (biblioteca,

aula de informática, reprografía…), la frecuencia de uso de dichos servicios así como los

motivos por los que los utiliza.

El cuestionario cuenta con una consistencia interna o fiabilidad, evaluada a través

de la prueba estadística Alfa de Cronbach, de .75. Este cuestionario, al igual que los dos

restantes, también ha sido sometido a los criterios de validez. En este sentido, se aseguró

su validez de contenido, empleando la técnica de juicio de expertos. Como criterios para

eliminar, modificar o aceptar los diferentes ítems del cuestionario se adoptaron los

propuestos por Barbero, Vila & Suárez (2003).

Cuestionario sobre Conocimiento y Uso de Informática: Además del primer punto

sobre datos de identificación, el cuestionario se estructura en otros dos apartados. En uno

de ellos se solicita información sobre su equipo informático, en el caso de que disponga en

casa, debiendo especificar si posee conexión a Internet y de qué tipo. En el otro bloque de

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 24

ítems se pretende adquirir información más detallada sobre el conocimiento y uso de

aspectos concretos como el uso de correo electrónico, página web personal, Web Blogs, uso

de un procesador de textos y de un programa para presentaciones o, en caso de utilizar

Internet, que especifique su frecuencia de uso y la duración. También se solicita al alumno

que indique el grado de uso de diferentes servicios de Internet (buscadores, correo

electrónico, chats,…), que especifique sobre qué servicio está más interesado en recibir

información así como la vía a través de la cual ha adquirido sus conocimientos sobre

informática.

La consistencia interna o fiabilidad del cuestionario, medida a través del

estadístico Alfa de Cronbach, es de .77, cumpliendo los requisitos de la validación de

contenido.

Cuestionario sobre Técnicas de Estudio: El segundo bloque de ítems, después de

los datos de identificación, se destina a conocer el lugar y condiciones de estudio del

alumnado, debiendo indicar el lugar o lugares donde estudia (su habitación, salón,

biblioteca…) así como las condiciones del lugar de estudio (luz, ruido, con ordenador, con

música…). En un tercer apartado se preguntaban diferentes cuestiones relacionadas con la

organización del estudio, incluyéndose aspectos que vann desde si se planificaba el tiempo

de estudio, los contenidos, si organizaba las asignaturas en función de su nivel de

dificultad, si el estudio es continuo o se intensificaba en el periodo cercano a los exámenes

o las horas de estudio a la semana. En el último bloque de ítems se solicita información

sobre la frecuencia con que utiliza diferentes estrategias de aprendizaje antes, durante y

después del estudio. Así, se pregunta por la frecuencia con que utiliza la memorización de

los apuntes, si amplía la información aportada por el profesor, si realiza una lectura

superficial antes de llevar a cabo una en mayor profundidad, si acude al profesor en caso

de dudas, el tipo de técnica de estudio que suele utilizar con mayor frecuencia (subrayado,

esquemas, mapas conceptuales…), si se pone nervioso ante un examen, si lo repasa una vez

finalizado o si considera que las calificaciones obtenidas están directamente relacionadas

con su trabajo y esfuerzo.

El cuestionario utilizado tiene una consistencia interna o fiabilidad, evaluada a

través de la prueba estadística Alfa de Cronbach, de .72. Respecto a su validez, el

cuestionario utilizado cuenta con los requisitos exigidos de validez de contenido,

habiéndose empleado en su validación la técnica de juicio de expertos. Como criterios para

eliminar, modificar o aceptar los diferentes ítems del cuestionario se adoptaron los

propuestos por Barbero, Vila & Suárez (2003), al igual que en los dos cuestionarios

anteriores.

 Evaluación
Como ya se ha indicado anteriormente, se emplearon, respecto a la evaluación del

proyecto, una evaluación interna y una evaluación externa, tal y como a continuación se

especifica.

Tanto alumnos, mediante la “Ficha de Evaluación Final del Proyecto para el
Alumno” (ver Anexo XIII), como profesores, a través de la “Ficha-Informe Final del
Tutor” (ver Anexo XIV), evaluaron su trayectoria al final de este proyecto, poniendo de

manifiesto puntos fuertes, puntos débiles y estableciendo propuestas de mejora. Los

resultados derivados de esta evaluación interna se han especificado en el apartado 5 de

esta memoria.

Además, es positivo el hecho de que la evaluación del proyecto no se circunscriba

únicamente a la evaluación interna sino que también se evalué a través de un agente

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 25

externo, a través de un “Informe Externo de Evaluación del Proyecto”, el cual se

describirá en el siguiente apartado.

También hay que tener en cuenta que la información recabada en las fichas y

cuestionarios utilizados a lo largo de las tutorías tanto individuales como grupales ha

servido como instrumentos de detección de necesidades del alumnado, seguimiento y

evaluación de los resultados del proyecto.

 Puesto que ya han sido descritos los principales datos obtenidos tanto en la

evaluación como en el Cuestionario sobre Técnicas de Estudio (Herrera & Gallardo, 2006),

seguidamente se especificarán los resultados hallados a través de los otros dos

cuestionarios.

CUESTIONARIO SOBRE CONOCIMIENTO DE LA ESTRUCTURA Y

FUNCIONAMIENTO DE LA UNIVERSIDAD (HERRERA & GALLARDO, 2006)

DATOS DE IDENTIFICACIÓN

Además de los descritos anteriormente, encontramos que para el 72% del alumnado

participante es la primera vez que se matricula en la universidad, mientras que para el 28%

no es la primera vez.

Por otra parte, el 87.3% eligió la titulación que actualmente se está cursando,

Magisterio, como primera elección, el 10.9% en segundo lugar, y el 1.8% como tercera o

siguiente elección. Respecto a los motivos de elección de la titulación de Magisterio, el

67.3% indica la Vocación; el 21.2% las Salidas profesionales de esta carrera; con un 1.9% en

los cuatro casos, el Prestigio social, un Buen sueldo, la Proximidad geográfica y Mayor

puntuación en el baremo de acceso al funcionariado; y, por último, un 3.8% Otros motivos

como, por ejemplo, porque no había plazas en la titulación que quería cursar o por la

disponibilidad de mucho tiempo libre.

INFORMACIÓN SOBRE LA TITULACIÓN QUE CURSA

 El siguiente bloque de contenidos hacía referencia al nivel de información que el

alumnado había tenido a la hora de matricularse en Magisterio, debiendo contestar en una

escala tipo Likert donde 1= Nada; 2= Poco, 3= Bastante; 4= Mucho. En la tabla 4 se

muestran los resultados hallados.

Tabla 4

Estadísticos descriptivos del nivel de información del alumnado sobre la titulación en
curso

GRADO EN EL QUE EL ALUMNADO HA

OBTENIDO INFORMACIÓN Mínimo Máximo M DT

Plan de estudios de la titulación
1.00 4.00 2.66 .66

Tipo de asignaturas 1.00 4.00 2.96 .65

Número de créditos para finalizar la

titulación
1.00 4.00 2.64 .96

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 26

Número de créditos por curso 1.00 4.00 2.54 .85

Programas de las asignaturas
2.00 4.00 3.12 .63

Horarios de las asignaturas 2.00 4.00 3.39 .62

Fechas de exámenes 2.00 4.00 3.30 .60

Normativa de revisión de exámenes 1.00 4.00 2.56 .81

Convalidaciones, adaptaciones y

reconocimiento de créditos de libre

configuración

1.00 4.00 2.07 .79

Becas y otras ayudas al estudio 1.00 4.00 2.44 .78

El profesorado que imparte las

asignaturas
2.00 4.00 2.96 .65

 Los horarios de las asignaturas (M= 3.39), las fechas de los exámenes (M=3.30) y

los programas de las asignaturas (M= 3.12) así como el tipo de asignaturas y el profesorado

que las imparte (M= 2.96, en ambos casos) son los aspectos de la titulación de las que más

información se ha obtenido. El aspecto del que menos información se ha dispuesto ha sido el

relacionado con Convalidaciones, adaptaciones y reconocimiento de créditos de libre

configuración (M= 2.07).

 Al preguntar al alumnado por la frecuencia con la que asiste a las tutorías

convencionales de asignatura, el 64.9% dice que poco, el 28.1% que bastante y el 7% que

nada.

ESTRUCTURA Y FUNCIONAMIENTO GENERAL DE LA UNIVERSIDAD

 El grupo de ítems que sigue a los anteriores se destina a analizar el conocimiento de

los estudiantes respecto a la estructura y funcionamiento general de la universidad. En

primer lugar, el 82.5% desconoce el nombre del Rector de la universidad de Granada, el

12.4% sí lo conoce y el 5.1% restante nombra a personas con cargos en la universidad pero

que no son el rector como, por ejemplo, Juan Granda, decano de la Facultad de Educación y

Humanidades de Melilla.

 En general, el alumnado conoce poco cuáles son los Órganos de Gobierno de la UGR

(M= 1.64) así como sus representantes en la misma (M= 1.71), lo cual se muestra en la tabla

5. De hecho, el 94.7% no ha participado en las elecciones a Claustro o a Consejo de

Departamento, siendo los principales motivos expuestos su desconocimiento y que en el

momento de contestar al cuestionario no se habían convocado aún dichas elecciones.

 En lo que respecta al nombre del decano de la Facultad, el 56.2% indica como tal a

Juan Granda, 38.6% indica no saberlo, y el 5.2% apunta a otros vicedecanos (Oswaldo

Lorenzo y Ángel Mingorance) o profesores (Juan Antonio Vera) como decano.

 Cuando se le solicita al alumnado que señale el nombre de algún miembro del equipo

directivo del centro, salvo el 28.3% que dice no conocer a nadie, se indican los siguientes en

orden decreciente:

- Gloria Rojas (vicedecana de estudiantes).

- Ángel Mingorance (vicedecano de ordenación académica y grado).

- Lucía Herrera (directora del GOU).

- Alicia Benarroch (secretaria del centro).

- Maite Segura (vicedecana de prácticas).

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 27

- Sebastián Sánchez (delegado del rector).

- Juan Granda (decano).

Igual que ocurría en el ámbito de la universidad de Granada, la mayor parte del

alumnado no conoce los Órganos de Gobierno de la Facultad (M= 1.71) ni quien son sus

representantes en la misma (M= 1.77) (ver tabla 5). El 91.2% no ha participado en las

elecciones a Junta de Centro siendo los principales motivos los mismos que los expuestos

anteriormente. Igualmente, el 94.6% no pertenece a ninguna Comisión de la Facultad. Sin

embargo, el 66.7% sí que ha participado en alguna de las actividades organizadas por la

Facultad, siendo las más indicadas las siguientes: Proyecto de Tutorías, Cursos, Jornadas,

Conferencias, Actividades del día del docente, Prácticas de empresa, etc. Cuando se

solicita que se especifiquen los motivos por los que no se ha participado en dichas

actividades, se apunta la falta de tiempo, de información o de interés por dichas

actividades.

Tabla 5

Nivel de conocimiento de la estructura y funcionamiento de la universidad de Granada,
en general, y de la Facultad de Educación y Humanidades de Melilla

NIVEL DE CONOCIMIENTO

ESTRUCTURA Y FUNCIONAMIENTO Mínimo Máximo M DT

Conozco los Órganos de Gobierno de la

Universidad de Granada
1.00 2.00 1.64 .48

Conozco quiénes son nuestros

representantes en la Universidad 1.00 4.00 1.71 .67

Conozco los Órganos de Gobierno de la

Facultad
1.00 3.00 1.71 .52

Conozco quiénes son nuestros

representes en la Facultad
1.00 4.00 1.77 .70

SATISFACCIÓN Y USO DE LOS SERVICIOS DE LA FACULTAD

 Tanto Reprografía (M= 3.17) como Cafetería (M= 3.10) son los servicios con los que

el alumnado está bastante satisfecho, le siguen Biblioteca (M= 2.94), Secretaría (M= 2.85)

y el Gabinete de Orientación Universitaria (M= 2.40), siendo el aspecto peor valorado el

Aula de Informática (M= 1.82) (ver tabla 6).

Tabla 6

Grado de satisfacción con los Servicios que ofrece la Facultad de Educación y
Humanidades de Melilla

GRADO DE SATISFACCIÓN CON

LOS SERVICIOS DE LA FACULTAD Mínimo Máximo M DT

Biblioteca 1.00 4.00 2.94 .78

Aula de Informática 1.00 4.00 1.82 .78

Reprografía 1.00 4.00 3.17 .88

Cafetería 2.00 4.00 3.10 .64

Secretaría 1.00 4.00 2.85 .78

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 28

Conserjería 1.00 4.00 2.37 .92

Gabinete de Orientación Universitaria
1.00 4.00 2.40 1.06

 También se pidió a los estudiantes que indicasen la frecuencia de uso que hacían de

dichos servicios, contestando en una escala tipo Likert donde 1= Nunca; 2= A veces; 3= A

menudo; 4= Siempre (ver tabla 7). Sin duda, Reprografía (M= 3.59) y Cafetería (M= 3.00)

son los dos servicios que más se emplean por parte del alumnado y, por el contrario, el Aula

de Informática la que menos se utiliza (M= 1.45).

Tabla 7

Frecuencia de uso de los Servicios que ofrece la Facultad de Educación y Humanidades
de Melilla

FRECUENCIA DE USO DE LOS

SERVICIOS DE LA FACULTAD Mínimo Máximo M DT

Biblioteca 1.00 4.00 2.71 .77

Aula de Informática 1.00 3.00 1.45 .65

Reprografía 3.00 4.00 3.59 .49

Cafetería 1.00 4.00 3.00 .82

Secretaría 1.00 3.00 2.17 .50

Conserjería 1.00 3.00 1.57 .59

Gabinete de Orientación Universitaria 1.00 4.00 1.57 .70

 Continuando con este último apartado, los principales motivos por los que se utiliza

Biblioteca son: Buscar información, Préstamos de libros, Lugar de estudio, Consultar

Internet y Hacer trabajos. Por su parte, el Aula de Informática, las pocas veces que el

alumnado dice utilizarla es para Dar clases, Consultar información en Internet y Realizar

trabajos. En lo que respecta a Reprografía, el principal motivo de uso es fotocopiar tanto

los programas como los materiales de las asignaturas, seguido de imprimir trabajos, aunque

también hay alumnos que señalan conversar con Luis (trabajador de fotocopiadora).

Cafetería es un servicio que no se utiliza únicamente para desayunar, almorzar o merendar,

sino también como espacio para el ocio, el descanso, para charlar con los compañeros e,

incluso, para hacer trabajos. Secretaría se suele visitar para todos los asuntos

relacionados con los trámites administrativos de la matrícula, traslado de expediente o

solicitud de becas, solicitar información sobre convalidaciones y reconocimiento de

créditos, cambio de optativas, solicitud del carnet universitario y pin correspondiente, etc.

En lo relativo a Conserjería, se suele consultar para pedir información, consulta de temas

relacionados con las aulas de clase, localizar a algún profesor o entregar algún documento

para que lo introduzcan en su casillero, botiquín… Por último, se acude al Gabinete de

Orientación Universitaria para consultar dudas de orientación sobre la carrera, asignaturas

y becas, solicitar información sobre cursos que se ofertan en la facultad, para orientación

personal, y para participar en el Proyecto de Orientación y Tutorías, entre otros.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 29

CUESTIONARIO SOBRE CONOCIMIENTO Y USO DE INFORMÁTICA (HERRERA &

GALLARDO, 2006)

EQUIPO DISPONIBLE

 El 100% del alumnado dispone de ordenador en casa, con conexión a Internet en el

84.2% de los casos, siendo el tipo de conexión más frecuente el de ADSL (84.4%). También

todos los alumnos disponen de correo electrónico y, tan sólo, el 12.5% de página web,

aunque el 48.2% sí posee Web Blogs.

 El 89.5% utiliza procesadores de texto, siendo el más empleado Microsoft Word,

aunque también se emplea Open Office y Google Docs en menor medida. Sin embargo,

resulta paradójico que señalen Excel, Access y Power Point como procesadores de texto.

El 84.2% dice utilizar programas para presentaciones, siendo Power Point el más

señalado, seguido de Movie Maker y Sony Vegas.

 La totalidad de alumnos emplea Internet. En la tablas 8 se puede consultar la

frecuencia con la que se consulta Internet, siendo lo más habitual varias veces aldía

(57.9%).

Tabla 8

Frecuencia de uso de Internet

FRECUENCIA DE USO DE INTERNET Porcentaje

Varias veces al mes 3.5%

Varias veces a la semana 17.5%

Una vez a la semana 3.5%

Varias veces al día 57.9%

Una vez al día 17.5%

Total 100.0%

Por su parte, la tabla 9 muestra durante cuánto tiempo se consulta Internet. El

38.6% señala que la duración suele oscilar entre 1 y 2 horas, seguido por el espacio

comprendido entre 2 y 3 horas (21.1%).

Tabla 9

Tiempo de uso de Internet

TIEMPO DE CONSULTA DE INTERNET Porcentaje

Menos de 1 hora 17.5%

Entre 1 y 2 horas 38.6%

Más de 2 horas y menos de 3 horas 21.1%

Más de 3 horas y menos de 4 horas 14.0%

Más de 4 horas y menos de 5 horas 7.0%

5 ó más horas 1.8%

Total 100.0%

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 30

 También se pedía a los estudiantes que indicasen el grado de uso de diferentes

servicios que ofrece Internet en una escala tipo Likert donde 1= Nunca; 2= A veces; 3= A

menudo, 4= Siempre (ver tabla 10).

Tabla 10

Nivel de uso de diferentes Servicios que ofrece Internet

GRADO DE USO DE

SERVICIOS DE INTERNET Mínimo Máximo M DT

Buscadores 1.00 4.00 3.58 .68

Correo electrónico 2.00 4.00 3.45 .56

Chat 1.00 4.00 2.35 1.18

Foros 1.00 4.00 1.71 .79

Juegos on-line 1.00 4.00 1.67 .87

Descargar música 1.00 4.00 2.53 1.00

Descargar documentos 1.00 4.00 2.60 .75

Descargar imágenes 1.00 4.00 2.30 .80

Descargar vídeos 1.00 4.00 1.98 .99

Descargar juegos 1.00 4.00 1.50 .89

Subir archivos- Uso FTP 1.00 4.00 1.64 .89

Visitar páginas para adultos 1.00 4.00 1.34 .72

Consultar noticias generales 1.00 4.00 2.69 .97

Consultar noticias educación 1.00 4.00 2.21 .77

 Los buscadores (M= 3.58) y el correo electrónico (M= 3.45) son los dos servicios

más utilizados de Internet.

 Se preguntó al alumnado sobre qué servicio estaba interesado en recibir formación,

para lo cual 1= Nada, 2= Poco, 3= Bastante y 4= Mucho (ver tabla 11), indicando en mayor

medida la creación de páginas web (M= 2.87), los programas de presentación (M= 2.73), los

procesadores de texto (M= 2.67) y los métodos de descarga (M=2.67).

Tabla 11

Demanda formativa sobre diferentes Servicios

DEMANDA DE FORMACIÓN SOBRE

SERVICIOS Mínimo Máximo M DT

Buscador 1.00 4.00 2.43 1.08

Correo electrónico 1.00 4.00 1.96 .92

Chat 1.00 4.00 1.59 .87

Foro 1.00 4.00 1.98 .92

Métodos de descarga 1.00 4.00 2.67 1.07

FTP 1.00 4.00 2.48 1.11

Procesadores de texto 1.00 4.00 2.67 1.07

Programas de presentación 1.00 4.00 2.73 1.05

Creación de páginas web 1.00 4.00 2.87 1.07

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 31

 Para finalizar, se solicitó a los participantes que apuntasen quién les había enseñado

lo poco o mucho que sabían de informática (ver tabla 12).

Tabla 12

Fuentes de aprendizaje de los conocimientos informáticos adquiridos

VÍA DE APRENDIZAJE DE LOS

CONOCIMIENTOS INFORMÁTICOS

ADQUIRIDOS Mínimo Máximo M DT

Amigos 1.00 4.00 2.57 .70

Familia 1.00 4.00 2.25 .89

Auto-aprendizaje 2.00 4.00 3.43 .59

Cursos de formación 1.00 4.00 1.87 .95

Instituto de Educación Secundaria 1.00 4.00 2.12 .83

Facultad 1.00 4.00 1.83 .88

Otros 1.00 3.00 1.11 .48

 El auto-aprendizaje (M= 3.43) y los amigos (M= 2.57) son las dos formas más

habituales de adquirir los conocimientos informáticos por parte de la muestra de

estudiantes participantes en el presente estudio. Como otras formas se señala la consulta

de dudas e intercambio de información en foros de Internet.

8. Resultados de la evaluación externa e instrumentos utilizados:

Una vez finalizado el proyecto, se envió la presente memoria, sin el apartado que

nos ocupa, a la Dra. Dª Asunción Lledó Carreres, profesora del departamento de Psicología

Evolutiva y Didáctica de la universidad de Alicante. En el equipo decanal de la Facultad de

Educación anterior al actual desempeñó el cargo de vicedecana de Ordenación Académica y

lideró un Plan de Acción Tutorial. Es por ello por lo que se le pidió que elaborase un

“Informe Externo de Evaluación del Proyecto” que recogiese, al menos, los siguientes

elementos: puntos fuertes, puntos débiles y propuestas de mejora. El informe emitido por

la Dra. Lledó se puede consultar en el Anexo XV.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 32

ANEXO I

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 33

DATOS PERSONALES
Nombre

Apellidos

DNI (indicar letra)

Dirección

Localidad

Código Postal

Teléfono

E-mail

DATOS ACADÉMICOS

Titulación:

Curso:

Especialidad:

UNIVERSIDAD DE GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES DE MELILLA

GGaabbiinneettee ddee OOrriieennttaacciióónn UUnniivveerrssiittaarriiaa

 FICHA DE INSCRIPCIÓN EN EL PROYECTO DE
ORIENTACIÓN Y TUTORÍAS

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 34

ANEXO II

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 35

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA

AL ALUMNADO DE NUEVO INGRESO DE LA FACULTAD DE

EDUCACIÓN Y HUMANIDADES DE MELILLA

FICHA DEL TUTOR

A) DATOS PERSONALES DEL ALUMNO/A:

Nombre:

Apellidos:

DNI:

Lugar de Nacimiento: Fecha:

Dirección durante el curso:

Teléfono fijo: Teléfono móvil: E-mail:

B) DATOS ACADÉMICOS DEL ALUMNO/A:

Especialidad:

C) HISTORIAL ACADÉMICO DEL ALUMNO/A:

Estudios Previos:

- COU

 Nivel Superior

 Especifique: __________________________________

Centro de realización de estudios previos:

Fecha de finalización:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 36

Formación Complementaria:

Asignaturas donde el alumnos indica un mayor rendimiento:

Asignaturas donde ha tenido o piensa que tendrá mayor dificultad:

Otra información de interés:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 37

ANEXO III

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 38

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA

DIRIGIDA AL ALUMNADO DE NUEVO INGRESO DE LA

FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

FICHA PARA EL ALUMNO

Nombre y apellidos del Tutor/a:

Departamento:

Número del Despacho:

Teléfono: E-mail:

CALENDARIO DE LA TUTORÍA ACADÉMICA:

- 1ª reunión:

Fecha:

Lugar:

Hora de inicio: Hora de finalización:

Temas a Tratar:

- 2ª reunión:

Fecha:

Lugar:

Hora de inicio: Hora de finalización:

Temas a Tratar:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 39

- 3ª reunión:

Fecha:

Lugar:

Hora de inicio: Hora de finalización:

Temas a Tratar:

- 4ª reunión:

Fecha:

Lugar:

Hora de inicio: Hora de finalización:

Temas a Tratar:

- 5ª reunión:

Fecha:

Lugar:

Hora de inicio: Hora de finalización:

Temas a Tratar:

OBSERVACIONES:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 40

ANEXO IV

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 41

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

FICHA DEL TUTOR REUNIÓN GRUPAL

(PRIMERA TUTORÍA GRUPAL)

A) DATOS DEL TUTOR/A:

Nombre y Apellidos:

DNI:

Departamento:

Años de antigüedad docente:

Situación profesional actual:

de Escuela Universitaria

Si forma parte del Cuerpo de Funcionarios de la Universidad, indicar el año en que se accedió al

funcionariado:

En caso de estar acreditado, indicar la Agencia por la que se ha acreditado:

Año en que se ha acreditado, en caso de estarlo:

Indicar si participa en algún órgano de gestión o representación de la universidad (en el caso de que

sean varios indíquelos, por favor):

Número de sexenios de investigación reconocidos por la CNEAI:

Número de tramos docentes o quinquenios reconocidos:

Número de tramos concedidos en la evaluación básica de la UCUA:

Número de tramos concedidos en la evaluación adicional de la UCUA:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 42

Asignaturas que imparte en el presente curso académico, especificando en cada una

el número de créditos, tipo (troncal común, troncal de especialidad, obligatoria de

universidad, optativa o libre configuración), curso, carácter (anual o cuatrimestral),

la especialidad y si se encuentra dentro de alguna Experiencia Piloto ECTS:

ASIGNATURA 1

Nombre:

Número de créditos:

Tipo:

Curso:

Carácter:

Especialidad:

ASIGNATURA 2

Nombre:

Número de créditos:

Tipo:

Curso:

Carácter:

Especialidad:

ASIGNATURA 3

Nombre:

Número de créditos:

Tipo:

Curso:

Carácter:

Especialidad:

Experiencia Piloto

ASIGNATURA 4

Nombre:

Número de créditos:

Tipo:

Curso:

Carácter:

Especialidad:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 43

ASIGNATURA 5

Nombre:

Número de créditos:

Tipo:

Curso:

Carácter:

Especialidad:

 No

ASIGNATURA 6

Nombre:

Número de créditos:

Tipo:

Curso:

Carácter:

Especialidad:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 44

B) DATOS DE LOS ALUMNOS Y DE LA REUNIÓN:

Fecha de la reunión:

Hora de inicio de la reunión:

Hora de finalización:

Lugar de la reunión:

Alumnos que asisten:

1.

2.

3.

4.

5.

6.

7.

8.

¿Se han puesto en contacto, para la reunión, los alumnos con el tutor?

En caso afirmativo, ¿cómo se han puesto en contacto los alumnos con usted?

En caso negativo, ¿cómo ha contactado usted con los alumnos?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 45

C) SEGUIMIENTO ACADÉMICO DEL GRUPO DE ALUMNOS/AS:

C.1. SEGUIMIENTO DE LA CARRERA:

¿Cuáles han sido las asignaturas en las que habéis tenidos menos dificultades en el primer

cuatrimestre? Justificad la respuesta

¿Cuáles han sido las asignaturas en las que habéis tenido más dificultades en el primer cuatrimestre?

Justificad la respuesta

¿Cómo se presenta el segundo cuatrimestre?

Otras cuestiones académicas tratadas en esta segunda reunión grupal:

C.2. ESPECIALIDAD EN CURSO:

En este primer curso ¿qué visión tenéis de la especialidad que estáis cursando?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 46

¿Cuáles son vuestras expectativas profesionales?

Otras cuestiones relativas a la especialidad que los alumnos indiquen

D) OTRAS CUESTIONES PLANTEADAS EN LA REUNIÓN

(Necesidades, cursos de formación, inquietudes, dificultades grupales…)

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 47

ANEXO V

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 48

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

FICHA DEL TUTOR REUNIÓN INDIVUDUAL

(PRIMERA TUTORÍA INDIVIDUAL)

A) DATOS PERSONALES DEL ALUMNO/A:

Nombre y Apellidos:

DNI:

Fecha de la reunión:

Hora de inicio de la reunión:

Hora de finalización:

Lugar de la reunión:

Tipo de tutoría:

B) SEGUIMIENTO ACADÉMICO:

B.1. ELECCIÓN DE LA CARRERA:

¿Por qué cursas la Titulación de Maestro? ¿Por qué has elegido la especialidad de…?

¿Cuáles son tus expectativas profesionales?

__

¿Te interesan otros cursos o conferencias de formación complementaria?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 49

¿Qué tipo de Cursos o conferencias?

B.2. ESPECIALIDAD EN CURSO:

¿Cuántas asignaturas has aprobado en el primer cuatrimestre? ¿Con qué nota media?

¿Asistes de forma habitual a clase? Si no lo haces, ¿Cuál es el motivo? ¿Crees que puede haber

influido en tus notas?

¿Te crees capacitado/a para superar el segundo cuatrimestre con éxito?

¿Dónde prevés mayores dificultades?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 50

¿Cuál es tu plan de estudios para este cuatrimestre?

C) TIEMPO DE ESTUDIO

¿Tienes algún trabajo remunerado?

¿Cuánto ocupa de tu tiempo?

¿Te impide seguir el desarrollo de la docencia?

¿Cuántas horas de clase tienes a la Semana?

D) ESTRATEGIAS DE ESTUDIO

¿Crees necesario cambiar la forma de abordar los temas de trabajo y estudio?

En el primer cuatrimestre ¿cuáles han sido los principales problemas que se te han presentado durante

el estudio? ¿falta de planificación, no saber abordar los temas de estudio...?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 51

¿Cómo crees que puedes mejorar tu rendimiento?

Crees que si amplías tus apuntes con otras fuentes, ¿puedes mejorar tu rendimiento académico? O

bien ¿crees que con la información que te da el profesor es suficiente?

¿Estudias de forma individual o de forma conjunta con otros compañeros?

¿Usas las bibliotecas para ello?

¿Y el aula de informática?

¿Recurres al profesor en casos de duda? ¿Sabes que puedes emplear sus horarios de tutoría para tal

efecto?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 52

ANEXO VI

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 53

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

FICHA SEGUIMIENTO SEGUNDA TUTORÍA INDIVIDUAL Y SIGUIENTES

DATOS PERSONALES DEL ALUMNO/A:

Nombre:

Apellidos:

Fecha de la reunión:

Hora de inicio de la reunión:

Hora de finalización:

Lugar de la reunión:

Tipo de tutoría:

Principales cuestiones tratadas:

Acuerdos o medidas adoptadas:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 54

Observaciones:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 55

ANEXO VII

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 56

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

CUESTIONARIO DE CONOCIMIENTO DE LA

ESTRUCTURA Y FUNCIONAMIENTO DE LA

UNIVERSIDAD

APELLIDOS Y NOMBRE DEL ALUMNO:

APELLIDOS Y NOMBRE DEL TUTOR:

I. DATOS DE IDENTIFICACIÓN

1. Sexo:

2. Edad: _____________

3. Titulación que estás cursando:

 ra (Francés)

4. Curso:

5. ¿Trabajas en la actualidad?

6. Especifica en qué trabajas: ______________________________________

7. Lugar de Nacimiento:

II. ACCESO A LA UNIVERSIDAD

8. ¿Es la primera vez que te has matriculado en la universidad?

9. En caso negativo:

9.1. ¿Qué titulación has cursado anteriormente?:

9.2. ¿Has finalizado dichos estudios?

9.3. ¿Has utilizado dichos estudio para el acceso a la titulación actual?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 57

10. Vía de acceso a la Universidad:

 superior os

11. Señala el orden de preferencia de la titulación elegida en el proceso de matriculación:
ra elección

12. Motivos de elección de la carrera que estás cursando:

ecifique) acceso al funcionariado

III. INFORMACIÓN SOBRE LA TITULACIÓN QUE CURSAS EN LA ACTUALIDAD

13. Indica en qué grado has obtenido información sobre las siguientes cuestiones:

N
A

D
A

P
O

C
O

B
A

S
T

A
N

T
E

M
U

C
H

O

Plan de estudios de la titulación

Tipo de asignaturas

Número de créditos para finalizar la titulación

Número de créditos por curso

Programas de las asignaturas

Horarios de las asignaturas

Fechas de exámenes

Normativa de revisión de exámenes

Convalidaciones, adaptaciones y reconocimiento de créditos

de libre configuración

Becas y otras ayudas al estudio

El profesorado que imparte las asignaturas

14. Con qué frecuencia utilizas las tutorías

 pre

IV. ESTRUCTURA Y FUNCIONAMIENTO GENERAL DE LA UNIVERSIDAD

15. ¿Cómo se llama el Rector de la Universidad de Granada?

__

16. Conozco los Órganos de Gobierno de la Universidad de Granada

 tante

17. Conozco quiénes son nuestros representantes en la Universidad

18. He participado en las elecciones para Claustro y Consejos de Departamento

 ¿Por qué?

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 58

V. ESTRUCTURA Y FUNCIONAMIENTO DE LA FACULTAD DE EDUCACIÓN Y

HUMANIDADES DE MELILLA

19. ¿Cómo se llama el Decano de la Facultad?

__

20. ¿Podrías indicar el nombre de algún miembro del Equipo Directivo del Centro?

__
__

__

21. Conozco los Órganos de Gobierno de la Facultad

22. Conozco quiénes son nuestros representes en la Facultad

23. He participado en elecciones para la Junta de Centro

 ¿Por qué?

24. ¿Perteneces a alguna Comisión de la Facultad?

 Indica a cuál:

25. ¿Has participado en alguna actividad organizada por la Facultad?

 En caso afirmativo, indica en cuales:

 En caso negativo, indica por qué:

VI. SATISFACCIÓN Y USO DE LOS SERVICIOS DE LA FACULTAD

26. Indica el grado de satisfacción con los siguientes servicios:

N
A

D
A

P
O

C
O

B
A

S
T

A
N

T
E

M
U

C
H

O

Biblioteca

Aula de Informática

Reprografía

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 59

Cafetería

Secretaría

Conserjería

Gabinete de Orientación Universitaria

27. Indica el uso que haces de los siguientes servicios:

N
U

N
C

A

A
 V

E
C

E
S

A
 M

E
N

U
C

O

S
IE

M
P

R
E

Biblioteca

Aula de Informática

Reprografía

Cafetería

Secretaría

Conserjería

Gabinete de Orientación Universitaria

28. Indica los motivos para los que usas cada uno de los siguientes servicios:

Biblioteca

Aula de Informática

Reprografía

Cafetería

Secretaría

 Conserjería

Gabinete de Orientación Universitaria

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 60

ANEXO VIII

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 61

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

CUESTIONARIO DE TÉCNICAS DE ESTUDIO

APELLIDOS Y NOMBRE DEL ALUMNO:

APELLIDOS Y NOMBRE DEL TUTOR:

I. DATOS DE IDENTIFICACIÓN

1. Sexo:

2. Edad: _____________

3. Titulación que estás cursando:

 a (Francés)

4. Curso:

5. ¿Trabajas en la actualidad?

6. Especifica en qué trabajas: _____________________________________

7. Lugar de Nacimiento:

8. Vía de Acceso a la Universidad:

 superior

 fica): _________________________

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 62

II. LUGAR Y CONDICIONES DE ESTUDIO

N
U

N
C

A

A
 V

E
C

E
S

A
 M

E
N

U
D

O

S
IE

M
P

R
E

1. Dispongo en casa de un lugar fijo para estudiar

2. Estudio en mi habitación

3. Estudio en el Salón de mi casa

4. Estudio en otra habitación de mi casa

5. Especifica en qué lugar:

__

6. Estudio en la biblioteca

7. Estudio en casa de un compañero/a o amigo/a

8. El lugar donde estudias ¿lo compartes con alguien?

9. ¿Con quién?

__

10. Tengo ordenador en mi lugar habitual de estudio

11 Me gusta estudiar cerca de la ventana

12. Estudio con luz artificial (flexo o lámpara)

13. En mi lugar de estudio hace una temperatura agradable

14. El lugar donde estudio es ruidoso

15. Estudio viendo o escuchando la televisión

16. Estudio escuchando música

17. ¿Qué tipo de música?

__

18. Con frecuencia estudio o leo recostado en la cama o tumbado en el

sofá.

III. ORGANIZACIÓN DEL ESTUDIO

N
U

N
C

A

A
 V

E
C

E
S

A
 M

E
N

U
D

O

S
IE

M
P

R
E

19. Suelo planificar el tiempo que voy a dedicar al estudio

20. ¿Cumples con la planificación realizada?

21. Planifico también los contenidos que voy a estudiar

22. ¿Cumples con la planificación de contenidos?

23. Confecciono un calendario de estudio en el que indico los días y las
horas

24. A la hora de estudiar comienzo por las asignaturas más fáciles.

25. A la hora de estudiar comienzo por las asignaturas de mayor

dificultad

26. Comienzo a estudiar desde el principio del curso

27. Estudio sólo cuando se acercan los exámenes

28. En el tiempo que dedico al estudio me preparo todas las asignaturas

por igual

29. Voy estudiando cada asignatura en función de su fecha de examen

30. Cuando estudio suelo estar cansado

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 63

31. Durante mi estudio suelo levantarme frecuentemente

32. ¿Qué días estudias?

33. Cuántas horas dedicas semanalmente al estudio:

34. A qué hora sueles ponerte a estudiar normalmente:

35. A qué hora terminas de estudiar:

IV. ESTRATEGIAS DE APRENDIZAJE

N

U
N

C
A

A
 V

E
C

E
S

A
 M

E
N

U
D

O

S
IE

M
P

R
E

36. Memorizo los apuntes para el día del examen

37. Suelo recordar lo estudiado después del examen

38. Tomo apuntes de las explicaciones de los profesores/as

39. Fotocopio los apuntes de algún compañero o compañera

40. Cuando tomo apuntes copio al pie de la letra lo que dice el

profesor/a

41. Amplío la información con bibliografía complementaria

42. ¿Con que tipo de información la complementas?

43. Tengo dificultades en seguir las explicaciones del profesor/a en

clase

44. Cuando estudio relaciono los contenidos de la materia con otras

asignaturas

45. Antes de estudiar en profundidad suelo hacer una lectura superficial

43. Considero la realización de trabajos una pérdida de tiempo

44. Me siento más cómodo realizando los trabajo de forma individual

45. Cuando tengo dudas suelo preguntárselas al profesor/a

46. ¿En qué lugar?

 En el pasillo

47. Cuando estudio dispongo de toda la información y materiales

necesarios

48. Repaso los apuntes frecuentemente

49. Subrayo el material de estudio

50. Hago esquemas del material a estudiar

51. En la realización de esquemas utilizo muchas palabras

52. Siempre realizo un resumen de cada uno de los temas a estudiar

53. Para realizar los esquemas copio frases de los apuntes, libros,

materiales…

54. Hago mapas conceptuales de los temas de cada una de las materias

para estudiar posteriormente

55. Los términos que no entiendo suelo consultarlos en un diccionario,

enciclopedia…

56. Mi forma de estudiar cambia si el examen de una asignatura es tipo

test o de desarrollo

57. Cuando estudio para un examen me planteo preguntas que pueden

incluirse en el examen

58. El día anterior al examen lo dedico a repasar

59. La noche anterior al examen suelo dormir poco

60. Cuando tengo un examen me pongo nervioso/a

61. Cuando realizo un examen comienzo por la primera pregunta sin

leer el resto

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 64

62. Repaso el examen antes de entregarlo al profesor/a

63. Al salir de un examen compruebo con los apuntes las respuestas

que he dado

64. Considero que las calificaciones obtenidas están en función de mi

estudio y esfuerzo

65. Estoy satisfecho con las calificaciones que he obtenido en el curso

anterior (o ultimo curso que estudiaste)

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 65

ANEXO IX

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 66

UNIVERSIDAD DE GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES DE MELILLA

GGaabbiinneettee ddee OOrriieennttaacciióónn UUnniivveerrssiittaarriiaa

CURSO
“ESTRATEGIAS DE APRENDIZAJE Y TÉCNICAS DE ESTUDIO”

DESTINATARIOS: Alumnos en formación y egresados del Título de Maestro así como de otras
titulaciones relacionadas con la educación

COMPETENCIAS QUE SE TRABAJARÁN EN EL CURSO:

 Capacidad para organizar y planificar.

 Resolución de problemas.

 Toma de decisiones.

 Capacidad para aprender.

 Capacidad para adaptarse a nuevas situaciones.

 Habilidad para trabajar de forma autónoma.

 Motivación de logro.

PROFESORADO DEL CURSO: Dra. Lucía Herrera Torres y Dr. Juan Manuel Trujillo Torres

LUGAR: Salón de Actos

DÍAS: 15 y 16 de diciembre de 2009

HORARIO: 17:00-20:00 horas

PLAZO Y LUGAR DE INSCRIPCIÓN:
Hasta el 14 de diciembre de 2009 en la Secretaría del Decanato de la Facultad. Preguntar por
Susana Rodríguez Domínguez.

MATRÍCULA:
Gratuita

RECONOCIMIENTO:
Se ha solicitado a la COA de la FEHM el reconocimiento de 1 crédito de libre configuración.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 67

ANEXO X

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 68

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

CUESTIONARIO DE CONOCIMIENTOS Y USO DE

INFORMÁTICA

APELLIDOS Y NOMBRE DEL ALUMNO:

APELLIDOS Y NOMBRE DEL TUTOR:

I. DATOS DE IDENTIFICACIÓN

1. Sexo:

2. Edad: _____________

3. Titulación que estás cursando:

4. Curso:

5. ¿Trabajas en la actualidad?

6. Especifica en qué trabajas: ______________________________________

7. Lugar de Nacimiento:

II. EQUIPO DISPONIBLE

8. ¿Tienes Ordenador en casa?

9. ¿Tienes conexión a Internet?

10. Tipo de conexión a Internet

I

-modem

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 69

III. CONOCIMIENTO Y USO

11. ¿Tienes dirección de correo electrónico?

12. ¿Tienes una página web personal?

13. ¿Tienes un Web Blogs?

14. ¿Utilizas los procesadores de textos?

15. Indica qué procesadores de texto utilizas:

16. ¿Utilizas algún programa para hacer presentaciones?

17. Indica cuál o cuáles utilizas:

18. ¿Utilizas Internet?

19. ¿Con qué frecuencia?

20. ¿Durante cuanto tiempo?

as y menos de 3 horas

21. Indica el grado de uso de los siguientes servicios que ofrece Internet:

N
U

N
C

A

A
 V

E
C

E
S

A
 M

E
N

U
D

O

S
IE

M
P

R
E

Buscadores

Correo Electrónico

Chat

Foros

Juegos on-line

Descargar música

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 70

N
U

N
C

A

A
 V

E
C

E
S

A
 M

E
N

U
D

O

S
IE

M
P

R
E

Descargar documentos

Descargar imágenes

Descargar vídeos

Descargar juegos

Subir archivos – Uso FTP

Visitar páginas para adultos

Consultar noticias de carácter general

Consultar noticias relacionadas con la educación

22. ¿Sobre cuál de los siguientes servicios estás interesado en recibir formación?

N
A

D
A

P
O

C
O

B
A

S
T

A
N

T
E

M
U

C
H

O

Buscadores

Correo Electrónico

Chat

Foros

Métodos de descarga de archivos

FTP

Procesadores de Texto

Programa de presentación (Power Point)

Creación de Páginas Web

23. Los conocimientos que tienes sobre informática, sea mucho o poco, ¿quién te los ha

enseñado?

N
A

D
A

P
O

C
O

B
A

S
T

A
N

T
E

M
U

C
H

O

Amigos

Familia

Autoaprendizaje

Cursos de formación

Instituto de Educación Secundaria

Facultad

Otros (especificar):

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 71

ANEXO XI

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 72

Introducción
La formación inicial de los profesionales de la Educación y, en
concreto, de los futuros maestros, debe complementarse con
información sobre las posibilidades futuras de empleo.

Objetivos
El objetivo fundamental de estas Jornadas es ofrecer al
alumnado de las distintas especialidades del Título de Maestro
información actualizada y orientación profesional relativa tanto
al acceso a la función pública como al sistema privado.

Destinadas a
Alumnos y alumnas de todos los cursos y especialidades de
Magisterio así como a egresados.

Lugar de realización
Salón de Actos de la Facultad de Educación y Humanidades del
Campus de Melilla.

Lugar de Inscripción
Secretaría del Decanato de la Facultad. Preguntar por Susana
Rodriguez Dominguez

Matrícula
Gratuita

Créditos
Los estudiantes que asistan a las Jornadas podrán solicitar 1
crédito de libre configuración (aprobado en la Comisión de
Ordenación Académica y Grado de la FEHM el 10 de diciembre
de 2009), previa acreditación de la asistencia y la presentación
de un resumen final (fecha límite de entrega: 22 de enero).

UNIVERSIDAD DE GRANADA
FACULTAD DE EDUCACIÓN Y
HUMANIDADES DE MELILLA

IIII JJoorrnnaaddaass ddee OOrriieennttaacciióónn
PPrrooffeessiioonnaall ppaarraa AAlluummnnooss ddee

MMaaggiisstteerriioo

Melilla, 14 y 15 de enero de 2010

ORGANIZA
Gabinete de Orientación Universitaria (GOU)

COLABORA
Unidad de Innovación Docente de la Universidad de
Granada

Centro de Promoción de Empleo y Prácticas. Vicerrectorado de
Estudiantes de la Universidad de Granada

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 73

PROGRAMA DE LAS JORNADAS

JUEVES, 14 DE ENERO

16:00 horas. Acto de Inauguración. Asisten Ilmo. Sr. D. Juan
Granda Vera, Decano de la Facultad de Educación y Humanidades de
Melilla; Ilma. Sra. Dª Gloria Rojas Ruiz, Vicedecana de Extensión
Universitaria, Estudiantes, Cooperación al Desarrollo y Relaciones
Institucionales; y Dra. Dª Lucía Herrera Torres, Directora del Gabinete
de Orientación Universitaria (GOU).

16:30-17:30 horas. Conferencia Inaugural. Orientación
laboral. Dª Sara Alonso Quirante. Centro de Promoción de Empleo y
Prácticas. Vicerrectorado de Estudiantes de la Universidad de
Granada.

17:30-18:00 horas. Pausa para Café.

18:00-19:00 horas. Mesa redonda. El acceso al cuerpo de
Maestro. D. Mohamed Al-Lal Mohand. Representante de la UPE
(Unidad de Programas Educativos) y D. José Luis López Belmonte
(Sindicato SATE-STEs).

19:00-20:30 horas. Taller de búsqueda de empleo a través de
Internet. Dra. Dª Tamara Polo Sánchez. Dpto. de Psicología
Evolutiva y de la Educación de la Facultad de Ciencias de la Educación
(Universidad de Granada)

19:00-20:30 horas. Mesa redonda. Experiencias de aula en las
especialidades de Magisterio de Educación Infantil, Educación
Especial, Audición y Lenguaje y Educación Musical.
Dª Sonia Jurado Vaquero (CEIP “Reyes Católicos”), Dª Matilde Martín
Cabrero (Centro de Educación Especial “Reina Sofía), Dª Elvira Molina
Fernández (CEIP “León Solá”) y Dª Gracia Carolina Escobar Miravete
(CEIP “España”).

VIERNES, 15 DE ENERO

16:00-17:30 horas. Taller de búsqueda de empleo a través de
Internet. Dra. Dª Tamara Polo Sánchez. Dpto. de Psicología
Evolutiva y de la Educación de la Facultad de Ciencias de la Educación
(Universidad de Granada).

16:00-17:30 horas. Mesa redonda. Experiencias de aula en las
especialidades de Magisterio de Educación Primaria,
Educación Física y Lengua Extranjera.
Dª Nadia Mohamed Mustafa (CEIP “Mediterráneo”), D. Mustafa El-
Yousfi Mohamed (IES “Enrique Nieto”) y Dª Nawel Amakhtari Baba
(CEIP “Constitución”).

17:30-18:00 horas. Pausa para Café.

18:00-19:00 horas. Mesa Redonda. Otras salidas
profesionales. D. Salvador Díaz García (Policía local), D Mohand Al-
Lal Mohand (Centro de Menores “La Purísima” y Centro de Estancia
Temporal de Inmigrantes), D. Jorge J. Bueno García (Centro
Penitenciario) y Dª Pilar Gómez Rodríguez (Profesora Técnica de
Servicios a la Comunidad).

19:00-20:00 horas. Conferencia de Clausura. Educación y
Convivencia. Dr. D. Fernando Justicia Justicia. Director del Dpto. de
Psicología Evolutiva y de la Educación de la Facultad de Ciencias de la
Educación (Universidad de Granada)

20:00-20:30 horas. Acto de Clausura. Asisten Excmo. Sr. D.
Sebastián Sánchez Fernández, Delegado del Rector en el Campus de
Melilla; Ilma. Sra. Dª Gloria Rojas Ruiz, Vicedecana de Extensión
Universitaria, Estudiantes, Cooperación al Desarrollo y Relaciones
Institucionales; y Dra. Dª Laila Mohamed Mohand, Miembro del
Gabinete de Orientación Universitaria (GOU)

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 74

ANEXO XII

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 75

UNIVERSIDAD DE GRANADA

FACULTAD DE EDUCACIÓN Y HUMANIDADES DE MELILLA

GGaabbiinneettee ddee OOrriieennttaacciióónn UUnniivveerrssiittaarriiaa

CURSO
“ELABORACIÓN DE TRABAJOS ACADÉMICOS”

DESTINATARIOS: Alumnos en formación y egresados del Título de Maestro así como de
otras titulaciones relacionadas con la educación

COMPETENCIAS QUE SE TRABAJARÁN EN EL CURSO:

 Capacidad de análisis y síntesis.

 Comunicación escrita.

 Habilidades de gestión de información.

 Capacidad crítica y autocrítica.

 Preocupación por la calidad.

PROFESORAS DEL CURSO: Dra. Lucía Herrera Torres y Dra. Laila Mohamed Mohand

LUGAR: Salón de Actos

DÍAS: 24 y 25 de noviembre de 2009

HORARIO: 17:00-20:00 horas

PLAZO Y LUGAR DE INSCRIPCIÓN:
Hasta el 23 de noviembre de 2009 en la Secretaría del Decanato de la Facultad.
Preguntar por Susana Rodríguez Domínguez.

MATRÍCULA:
Gratuita

RECONOCIMIENTO:
Se ha solicitado a la COA de la FEHM el reconocimiento de 1 crédito de libre
configuración.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 76

ANEXO XIII

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 77

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

CUESTIONARIO FINAL PARA EL ALUMNADO

DATOS PERSONALES DEL ALUMNO/A:

Nombre:

Apellidos:

¿Tu integración en la Universidad se ha visto facilitada por tener a tu disposición un tutor en la

facultad? Justifica tu respuesta.

¿Has participado en las distintas actividades organizadas por la Facultad? En caso afirmativo, indica

en cuáles y, en caso negativo, indica por qué no has participado.

¿Crees que las tutorías llevadas a cabo te han ayudado a comprender mejor la Función e Intervención

del Maestro en sus diferentes ámbitos?

__

__

__

__

__

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 78

¿Te ha orientado participar en este proyecto a definir tu perfil profesional? ¿Por qué?

¿Ha mejorado tu rendimiento gracias a las actividades desarrolladas desde el Gabinete de Orientación

Universitaria y la disposición de un tutor en el centro? Justifica tu respuesta.

¿Te han capacitado las actividades desarrolladas en el Gabinete de Orientación Universitaria (por

ejemplo, a través de las II Jornadas de Orientación Profesional para Alumnos de Magisterio) y tu

tutor a tomar iniciativas en tu formación? ¿En qué forma?

Indica los puntos fuertes del proyecto de profesores tutores, dentro de las actividades del Gabinete de

Orientación Universitaria de la Facultad:

Indica los puntos débiles

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 79

¿Qué propuestas de mejora nos harías?

¿Haz una valoración global de esta iniciativa?

¿Qué puntuación le darías a esta experiencia? (de 1 a 10)

__

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 80

ANEXO XIV

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 81

PROYECTO ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO

DE NUEVO INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE

MELILLA

INFORME FINAL EMITIDO POR EL TUTOR

NOMBRE Y APELLIDOS DEL PROFESOR-TUTOR:

DEPARTAMENTO:

1. INDIQUE LOS ALUMNOS QUE INCIARON EL PROYECTO DE ORIENTACIÓN Y TUTORÍA

EN EL GRUPO QUE USTED HA TUTORIZADO:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

2. DEL LISTADO DE ALUMNOS ANTERIOR, SUBRAYE LOS ALUMNOS QUE HAN

FINALIZADO EL PRESENTE CURSO ACADÉMICO PARTICIPANDO EN EL PROYECTO.

3. ¿CÓMO HA SIDO LA IMPLICACIÓN DE LOS ALUMNOS?

__

__

__

__

__

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 82

4. ¿QUÉ TIPO DE DEMANDAS LE HAN PLANTEADO, EN GENERAL, LOS ALUMNOS A LO

LARGO DE LAS DIFERENTES REUNIONES?

5. ¿QUÉ ESTRATEGIAS Y ACTIVIDADES INNOVADORAS HA APORTADO O UTILIZADO

USTED?

6. SEÑALE, A SU JUICIO, LOS PUNTOS FUERTES DEL PROYECTO

__

__

__

__

7. EN FUNCIÓN DE SU EXPERIENCIA, INDIQUE LOS PUNTOS DÉBILES DEL PROYECTO

__

__

__

__

8. PROPUESTAS DE MEJORA QUE CONSIDERA INTERESANTES INCLUIR PARA EL

PRÓXIMO CURSO ACADÉMICO

__

__

__

__

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 83

9. EMITA UNA CALIFICACIÓN NUMÉRICA, DE 1 A 10, DEL TRABAJO DESARROLLADO EN

EL PROYECTO

__

__

__

__

10. APORTE CUALQUIER OTRO TEMA O SUGERENCIA QUE QUIERA PONER DE

MANIFIESTO

__

__

__

__

FECHA Y FIRMA:

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 84

ANEXO XV

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 85

INFORME EXTERNO DE EVALUACIÓN DEL PROYECTO

El informe aquí presentado está hecho desde las premisas de la llamada evaluación

externa, garantizando así la necesaria distancia y objetividad respecto al proyecto

evaluado por parte de la profesora que lo realiza.

 Coordinado durante el curso académico 2009-2010 por la Dra. Lucía Herrera

Torres, profesora del Departamento de Psicología Evolutiva y de la Educación de la

Universidad de Granada en la Facultad de Educación y Humanidades de Melilla, el Proyecto

ORIENTACIÓN Y TUTORÍA UNIVERSITARIA DIRIGIDA AL ALUMNADO DE NUEVO

INGRESO DE LA FACULTAD DE EDUCACIÓN Y HUMANIDADES DE MELILLA (09-32)

se enmarca en la trayectoria e inquietud actual de la mayor parte de las universidades

europeas por implementar en sus centros de formación acciones orientadas a la mejora de

la innovación tutorial con sus estudiantes. Queda establecido en la Ley Orgánica de

Universidades (LOU) en su art. 46, como derecho del estudiante universitario, “el

asesoramiento y asistencia por parte de profesores y tutores en el modo que se

determine”.

En este nuevo marco educativo, la relación de los docentes con los alumnos cobra

un especial protagonismo y un nuevo rol de participación activa de estos últimos, pues el

alumno se convierte ahora en el centro del proceso formativo, mientras que el profesor

reaparece como un guía de dicho proceso. Debido a ello, la acción tutorial se muestra una

herramienta decisiva en la formación de los estudiantes universitarios.

 Es de destacar el hecho de que el Proyecto evaluado ha supuesto la continuidad y

mejora de tres Planes de Acción Tutorial coordinados anteriormente por esta profesora e

implementados en la Facultad de Educación y Humanidades de Melilla en los cursos 2005-

2006, 2006-2007 y 2007-2008.

1. Contexto situacional del Proyecto evaluado

Las singulares características de la ciudad en la que se ubica la Facultad de

Educación y Humanidades de Melilla condicionan indefectiblemente el modo y perspectiva

con que los estudiantes universitarios se acercan a la Universidad. Sobre ello, el proyecto

evaluado es consciente de que:

Los estudiantes universitarios se encuentran, en la mayoría de los casos, con
un nuevo escenario institucional: nuevos compañeros, nuevas formas de aprender,
nuevos profesores, etc. En el caso de nuestra Facultad, la Facultad de Educación y
Humanidades de Melilla (Universidad de Granada), se añade un problema por el
hecho de que la gran mayoría de estudiantes que acceden a los estudios
universitarios no perciben que se produce un cambio en las formas y modos, que las
estrategias y procedimientos de la Universidad son claramente diferentes a los del
mundo de la etapa educativa anterior, presentando claramente conflictos y dilemas
sobre su nuevo papel como estudiante, cuestiones que, como señalan Arco,
Fernández, López & Heilborn (2004), pueden derivar en problemas de desajuste y
motivación que tengan como consecuencia el abandono de la formación académica
universitaria.

 Esta particular percepción del alumnado melillense sobre la vida universitaria hace

necesario el desarrollo de proyectos como éste, pues la función tutorial que ejercen los

profesores-tutores persigue ayudar a los estudiantes a superar sus contradicciones y

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 86

dilemas, así como a mejorar su nivel de integración en todos los órdenes académicos. Por

este motivo, el desarrollo de un Programa de Acción Tutorial como el evaluado es

indispensable en el centro en el que se ha llevado a cabo.

2. Consecución de los objetivos propuestos

 Parece razonable que uno de los instrumentos de valoración externa de este Plan de

Acción Tutorial sea el grado de alcance y cumplimiento de sus objetivos generales y

específicos. En este sentido, la responsable del proyecto ha llevado a cabo una evaluación

interna, que en sí misma ya es un factor a reconocer positivamente en esta evaluación

externa, a través de una serie de instrumentos incluidos en los anexos de la memoria final

justificativa del mismo y que se han administrado tanto a alumnos como a profesores. Los

resultados de los cuestionarios respondidos muestran las fortalezas y debilidades

detectadas, garantizando las primeras un cumplimiento satisfactorio de los objetivos

perseguidos.

 Es destacable entre los resultados citados que tanto alumnos como profesores

muestren que el proyecto ha conseguido cumplir objetivos puntuales. Además, a pesar de

que como se explica, la planificación inicial de actividades ha tenido que ser adaptada por el

retraso en la concesión del proyecto, las tutorías y actividades formativas realizadas han

contribuido a lograrlos. Igualmente, el proyecto realiza un esfuerzo de coherencia interna

enumerando propuestas de mejora a partir de los puntos fuertes y débiles detectados.

3. Valoración final del informe de evaluación externa

 En primer lugar, hay que subrayar la participación en este PIT de un número

importante de los Departamentos de la Universidad de Granada con presencia en la

Facultad de Educación y Humanidades de Melilla, concretamente 8, y 13 profesores. Esto

muestra una implicación amplia, diversa y muy positiva del profesorado del Centro en la

atención al alumno que de modo general persigue el Plan de Acción Tutorial.

 En cuanto al alumnado, han participado 88 alumnos matriculados durante el curso

académico 2009-2010 en primer curso de las siete especialidades de la Titulación de

Maestro, otro dato revelador del positivo impacto de este Programa en los estudiantes de

la Facultad en la que se desarrolla.

 Por último, se enumeran a continuación los puntos fuertes, puntos débiles y las

propuestas de mejora en que se sintetiza esta evaluación externa.

Puntos Fuertes

- Alta eficiencia en el desarrollo y aplicación del Plan de Acción Tutorial (alcance de

resultados positivos cumpliendo los objetivos iniciales).

- Mejora de la integración y orientación de los alumnos tutorizados en la cultura académica

de la Facultad.

- Elaboración de múltiples instrumentos pertinentes (fichas, cuestionarios, etc.) de

evaluación interna y seguimiento del Programa de Tutorías durante su realización.

- Redacción de una detallada Memoria Final que clarifica todos los elementos y

procedimiento seguido en el programa.

Enviar memoria al siguiente correo electrónico: vicinnova@ugr.es 87

Puntos Débiles

- Necesidad de diversificación de estrategias que mejoren la disminución en la implicación

de los estudiantes en el Plan de Acción Tutorial.

- La falta de reconocimiento del tiempo y esfuerzo dedicados por parte del profesorado a

esta actividad, dadas sus múltiples ocupaciones (docencia, investigación y gestión).

- El tiempo transcurrido entre la solicitud del proyecto y la concesión, lo que ha tenido

como consecuencia la reestructuración de las actividades planificadas inicialmente en el

mismo.

Propuestas de Mejora

- Se hace necesario que el profesorado que participe en este tipo de Proyectos tenga una

reducción en su dedicación docente (por ejemplo de 2 créditos).

- Necesidad de que el tiempo de dedicación de los alumnos al Proyecto pueda ser

enmarcado en alguna materia o materias, lo que permitiría una mayor disponibilidad del

estudiante para participar en éste así como un reconocimiento de esta actividad.

- Puesto que existe una página web para los proyectos que han sido coordinados

anteriormente por la profesora Lucía Herrera en Melilla, debería incluirse también la

información derivada del presente proyecto para una mayor difusión del mismo.

- Que el órgano de la universidad de Granada responsable de la concesión de este tipo de

programas de acción tutorial acorte el periodo de tiempo transcurrido entre su solicitud y

la concesión.

Terminar este informe de evaluación felicitando a la coordinadora así como a los

profesores y estudiantes participantes y les animo a que continúen en esta dirección que,

sin duda, contribuye a la mejora de la calidad universitaria.

Alicante, 22 de julio de 2010

Asunción Lledó Carreres

Profesora titular del departamento de Psicología Evolutiva y Didáctica (área de Didáctica)

Universidad de Alicante

