
Experiencia piloto para guiar el 
desarrollo de la competencia docente 

Seguimiento de la actividad 
eTwinning: 

ES


Editor Servicio Central de Apoyo de eTwinning (SCA) 
www.etwinning.net

European Schoolnet
(EUN Partnership AISBL) 
Rue de Trèves 61
1040 Bruselas, Bélgica 
www.europeanschoolnet.org - info@eun.org 

Caroline Kearney

Anne Gilleran, Santi Scimeca

Jessica Massini

Danosh Nasrollahi

20009789492414755

Shutterstock

Publicado en diciembre de 2016. 

Las opiniones expresadas en esta publicación son las de los autores 
y no necesariamente las de European Schoolnet o del Servicio 
Central de Apoyo eTwinning. Este informe se publica bajo los términos 
y condiciones de la licencia de Atribución 3.0 tipo Unported de 
Creative Commons ((http://creativecommons.org/licenses/by/3.0/).). Esta 
publicación ha sido financiada por medio del programa Erasmus+ de 
la Unión Europea.

Autoría: 

Revisión:

Diseño: 

Coordinación de 
traducciones: 

Tirada: 

ISBN: 

Créditos de fotografía:

Citar esta publicación como: Kearney, C. (2016). Seguimiento 
de la actividad eTwinning: Experiencia piloto para guiar el 
desarrollo de la competencia docente Servicio Central de 
Apoyo, European Schoolnet, Bruselas 

http://www.etwinning.net
http://www.europeanschoolnet.org
mailto:info@eun.org
http://creativecommons.org/licenses/by/3.0/


RESUMEN EJECUTIVO.....................................................................................................5

1. Introducción..........................................................................................................9

     1.1 ¿Qué es eTwinning?...................................................................................................9
     1.2 Actividades de seguimiento de eTwinning: .........................................................11
     1.3 Razonamiento para el desarrollo de la experiencia  
           piloto MeTP................................................................................................................12

2. Metodología de la experiencia piloto MeTP...............................................13
     2.1 Modelo de madurez MeTP......................................................................................13
     2.2 Inspiración en marcos existentes............................................................................14
     2.3 Autoevaluación y evaluación entre iguales.........................................................15

3. Perfil de los docentes participantes.............................................................17
     3.1 Selección de participantes para la experiencia MeTP........................................17
     3.2 Países de docencia..................................................................................................18
     3.3 Género de los participantes....................................................................................18
     3.4 Puesto en el centro escolar.....................................................................................19
     3.5 Perfil del centro escolar............................................................................................19
     3.6 Materias impartidas por los participantes..............................................................20
     3.7 Experiencia con eTwinning......................................................................................20
     3.8 Edad y experiencia docente de los participantes en MeTP ..............................21
     3.9 Experiencia en el uso de las TIC para fines pedagógicos...................................21

4. El proceso..............................................................................................................22
     4.1 ¿Cuál era el propósito de la experiencia MeTP?.................................................22
     4.2 ¿Cómo se ha alcanzado este propósito?.............................................................22
     4.3 El proceso en síntesis................................................................................................23
     4.4 Fase 1: Autoevaluación ..........................................................................................23

Índice


4

     4.5 Fase 2: 1ª revisión por pares ....................................................................................24
     4.6 Fase 3: Trabajar en pos de los niveles objetivo y su justificación........................25
     4.7 Fase 4: 2ª revisión por pares ....................................................................................26
     4.8 Fase 5: Evaluación final............................................................................................27
     4.9 El Consejo de MeTP..................................................................................................27
     4.10 Colaboración y comunicación............................................................................28
     4.11 Seminarios en línea MeTP.......................................................................................29
     4.12 Apoyo individual.....................................................................................................32
     4.13 Reconocimiento.....................................................................................................33

5. Resultados..............................................................................................................34
     5.1 Autoevaluación de niveles iniciales del profesorado participante...................34
     5.2 Autoevaluación sobre niveles objetivo del profesorado participante..............35
     5.3 Evaluación entre iguales sobre los niveles objetivo del profesorado 
           participante...............................................................................................................37
     5.4 La utilidad de la experiencia MeTP para el aprendizaje del profesorado........37
     5.5 Desarrollo de competencias y habilidades del profesorado durante  
           la experiencia MeTP.................................................................................................39
     5.6 La práctica docente del profesorado a partir de su participación en la 
           experiencia piloto MeTP...........................................................................................42
     5.7 Lo que el profesorado participante aprendió sobre autoevaluación  
           y evaluación entre iguales......................................................................................44

6. Evaluación............................................................................................................46
     6.1 Las expectativas y motivaciones del profesorado participante en la  
           experiencia MeTP.....................................................................................................46
     6.2 Motivos para participar en la experiencia MeTP hasta su conclusión..............48
     6.3 Tiempo dedicado a la experiencia MeTP por sus participantes........................49
     6.4 Utilidad de plantillas, herramientas y recursos de la experiencia  
           piloto MeTP................................................................................................................50
     6.5 Desafíos y dificultades afrontados por las personas participantes....................52
     6.6 Evaluación del trabajo de las parejas mostrado en la experiencia MeTP........54
     6.7 Reflexiones sobre cómo debería realizarse en el futuro  
           la experiencia MeTP.................................................................................................59

7. Conclusiones y rumbo a seguir.....................................................................63
     7.1 El valor añadido de la experiencia MeTP..............................................................64
     7.2 Recomendaciones sobre el proceso.....................................................................65
     7.3 Recomendaciones estratégicas de cara al futuro..............................................66

8. Referencias ............................................................................................................69


5

RESUMEN EJECUTIVO

El marco de seguimiento de eTwinning, desarrollado por su Servicio Central de Apoyo 
(SCA), se fundamenta en dos pilares: 

1.	 Una encuesta cuantitativa de amplio alcance acerca de las prácticas 
docentes así como de las actividades de desarrollo profesional y necesidades 
de las personas inscritas en eTwinning (cuestionario de seguimiento de 
eTwinning).

2.	 un rastreo cualitativo a pequeña escala del progreso en el desarrollo de 
competencias del profesorado cuando trabaja en proyectos eTwinning 
(la experiencia MeTP de seguimiento de eTwinning: Monitoring eTwinning 
Practice), que es lo que se aborda en el presente informe.

Esta segunda actividad, el modelo de madurez de MeTP, se desarrolló para contar 
con una herramienta que sirviera de apoyo a la hora de llevar un control de la 
repercusión de los proyectos eTwinning en la práctica y el desarrollo de competencias 
del profesorado en dos áreas: las competencias pedagógicas y las digitales, de 
acuerdo con lo indicado por los miembros de eTwinning. La actividad contaba con 
un enfoque doble: 

zz Explorar si se había informado de un desarrollo en las prácticas y en las 
competencias como resultado de la participación en proyectos eTwinning. 

zz Probar y evaluar el uso de las herramientas y procesos de reflexión MeTP de 
autoevaluación y evaluación entre iguales, con el fin de que el profesorado 
pueda avanzar en su desarrollo de competencias y llevar un seguimiento en 
el transcurso de sus proyectos eTwinning.


6

Se solicitó que se identificara el nivel de partida de cada competencia del modelo 
(reflexionando sobre los descriptores de cada nivel y acompañando declaraciones 
de autoevaluación), así como los niveles objetivo que deseaban alcanzar al concluir 
la actividad. Tras ello, por medio de intercambios entre iguales y cargando pruebas 
concretas que ilustrasen su práctica docente, se permitió el seguimiento y la revisión 
sobre si su práctica estaba cambiando desde que comenzaron a trabajar en su 
proyecto eTwinning, y cómo. La experiencia MeTP se desarrolló en un periodo de 8 
meses, de diciembre de 2014 a julio de 2015. 

De acuerdo con la autoevaluación de las personas que participaron en MeTP, un 60% 
afirmaba haber acabado dominando los códigos objetivo, asociados a un mayor 
nivel de competencia que los códigos con los que comenzaron la actividad, como 
resultado de su implicación en un proyecto eTwinning. Otro 31% indicaba que había 
alcanzado al menos uno de sus códigos objetivo (y a menudo más de uno), y tan 
solo un 9% (tres participantes) creía que no había alcanzado sus códigos objetivo.  

Un 80% de los participantes evaluó el valor general de la experiencia MeTP para su 
aprendizaje profesional como “muy bueno” o “bueno”, y más del 90% valoró las 
diversas plantillas, herramientas y recursos puestos a su disposición para la actividad 
(incluyendo las hojas de evaluación por competencias, los seminarios en línea en 
directo, el TwinSpace del MeTP, y el apoyo individual personalizado de las personas 
que coordinan el MeTP) como muy útil o útil para su aprendizaje.

El 90% se mostraba muy de acuerdo o de acuerdo  con que la experiencia 
MeTP animaba a reflexionar sobre sus competencias didácticas más de lo que 
habitualmente hacían. Un 80% también expresó estar de acuerdo o muy de acuerdo 
en que la actividad de MeTP puso a prueba algunas de sus suposiciones y creencias. 
Estos resultados sugieren que hasta quienes declararon haber avanzado menos en 
sus competencias pedagógicas, en cambio reflexionaron de manera consciente 
acerca de su práctica docente e incluso modificaron sus creencias, lo que es un 
paso necesario e importante para la mejora de la práctica docente. 

Un resultado motivador de la evaluación es que el conjunto de docentes de la 
experiencia MeTP indicaron que habían intentado utilizar las herramientas, ideas y 
ejemplos presentados por sus colaboradores y/u otros participantes en su práctica 
docente cotidiana. 

Los resultados presentados en este informe ilustran que al  por medio del trabajo con 
proyectos eTwinning, junto con la reflexión y los procesos del modelo MeTP, cualquier 
docente participante puede progresar y hacer un seguimiento del desarrollo de sus 
competencias. Este resultado tan positivo confirma la utilidad del modelo y el interés 
para implementarlo de nuevo en el futuro, bajo el formato pertinente. 


7

Como demuestra el informe de seguimiento de 2015, que recaba opiniones de 
6.000 docentes a lo largo y ancho de Europa, las personas que utilizan eTwinning 
declaran un alto nivel de competencias como resultado directo de su participación 
en proyectos eTwinning y actividades de desarrollo profesional relacionadas. Sin 
embargo, estos datos solamente se basan en la autoevaluación. El valor añadido de 
esta experiencia MeTP cualitativa a pequeña escala es que nos ha proporcionado 
datos fehacientes del desarrollo de competencias ya indicado en un grupo de 
miembros de eTwinning. 

Otro claro beneficio de la experiencia MeTP es que dotó por primera vez a los usuarios 
de eTwinning que lo probaron de un conjunto de herramientas y procesos para la 
reflexión, que no solo orientaron y favorecieron el desarrollo de sus competencias, 
sino también permitieron un seguimiento de su progreso, como se puede ver en los 
resultados y en la evaluación presentados en el informe. 

Los beneficios de integrar la competencia de la colaboración y/o la de la enseñanza 
por proyectos en el modelo de la experiencia MeTP se presenta como una de las 
conclusiones más destacadas de esta evaluación piloto. Los proyectos eTwinning 
aportan un entorno ideal para que el profesorado experimente y desarrolle sus 
competencias de colaboración y de enseñanza por proyectos.  Además, de la 
investigación mencionada en este informe se extrae que el cuerpo docente tiene 
necesidades particulares de orientación en estas áreas. Suele contar con menos 
oportunidades de desarrollar estas competencias en su docencia cotidiana debido 
a las restricciones de su contexto, como el currículo y el sistema educativo. Por ello, 
eTwinning tiene un papel crucial que desempeñar al respecto. 

Algo que posiblemente merezca una consideración especial es si sería posible 
diseñar una versión del modelo MeTP que pudiera utilizar una persona de eTwinning 
interesada en ello, para reflexionar sobre su práctica docente durante el desarrollo 
de un proyecto eTwinning, orientando así su desarrollo de competencias y el 
seguimiento de su progreso. Diseñar una versión de la experiencia MeTP implicaría 
necesariamente simplificar el proceso. Esta es la opinión del equipo de coordinación 
que tiene más posibilidad de realizarse sin perder el uso de los descriptores de 
competencias y las fichas de autoevaluación, siendo también posible añadir más 
competencias al modelo. 

Además de permitir que un mayor número de miembros de eTwinning sacara partido 
a las actividades de autoevaluación, de revisión por pares y de seguimiento del 
desarrollo de competencias, la experiencia piloto demuestra que participar en este 
proceso cuenta con el potencial de ayudar a elevar la calidad de los proyectos 
eTwinning y la probabilidad de que se realicen con éxito.


8

Si hubiera que extender la experiencia MeTP al resto de la comunidad eTwinning a 
gran escala, podría ser beneficioso incluir a los Servicios Nacionales de Apoyo y al 
grupo de embajadores eTwinning como parte de la red de apoyo. Serían los actores 
ideales para orientar y ayudar al profesorado nacional y local en las actividades de 
reflexión de MeTP en su trabajo en eTwinning. 

Merece la pena que el equipo de seguimiento pedagógico de eTwinning investigue 
la extensión del modelo MeTP, abriendo los beneficios de los procesos de reflexión 
y puesta en común a toda la Comunidad eTwinning. Se espera que la experiencia 
piloto MeTP y este informe de evaluación puedan ser útiles para orientar los elementos 
pedagógicos de eTwinning de cara a los próximos años, así como para que lleguen 
a los responsables políticos y a otros agentes del mundo de la educación, en vistas a 
incluir eTwinning en los sistemas educativos.


9

1. Introducción

1.1 ¿Qué es eTwinning?

eTwinning, la comunidad de centros escolares de Europa,  es una plataforma en línea 
segura que ofrece un abanico de actividades como proyectos de cooperación entre 
centros del mismo o de distinto país, espacios para la colaboración u oportunidades 
de desarrollo profesional para el profesorado.  Esta iniciativa está actualmente 
financiada por la Comisión Europea, en el marco del programa Erasmus+.  Sin 
embargo, eTwinning nació mucho antes que Erasmus+: hace diez años, en 2005. 
Desde entonces, la comunidad eTwinning ha crecido hasta contar con más de 
420.000 personas inscritas.

eTwinning ofrece un alto nivel de apoyo a sus usuarios. En cada uno de los países 
que participan (36 a día de hoy1) un Servicio Nacional de Apoyo (SNA) promueve 
la iniciativa, proporciona asesoramiento y orientación de cara a su uso, y organiza 
una serie de actividades y oportunidades de desarrollo profesional en su territorio. 
En el ámbito Europeo, eTwinning cuenta con un organismo de coordinación, el 
Servicio Central de Apoyo (SCA) gestionado por European Schoolnet, un consorcio 
de 31 ministerios de educación. Este órgano coopera con los SNA, se responsabiliza 
del desarrollo de la plataforma y ofrece una serie de oportunidades de desarrollo 
profesional y otras actividades como la Conferencia eTwinning anual y los premios 
europeos eTwinning, que galardonan a docentes y estudiantes que participan en 
proyectos sobresalientes.

1	  En el momento de redactar este informe, eTwinning cuenta con 36 países participantes. 
Además, eTwinning cuenta con la participación adicional de otros países vecinos, con 
un estatus propio y a los que se denomina “países eTwinning Plus”.


10

eTwinning incorpora una sofisticada plataforma, disponible en 28 idiomas, que 
cuenta con áreas públicas y privadas. El área pública 2 ofrece a quienes la visitan 
información variada para participar en eTwinning, explicando las ventajas que 
ofrece esta comunidad y presentando materiales como fuente de inspiración para 
trabajar en proyectos de colaboración.

El área privada de 
eTwinning se limita 
a usuarios inscritos, 
sobre todo docentes, 
y abarca toda una 
serie de funciones 
de comunicación y 
colaboración. 

Esta área funciona como 
interfaz ante las personas 
que utilizan eTwinning 
para que se encuentren 
unas a otras e interactúen 
entre sí en el seno de la 
comunidad eTwinning, 
pues incluye espacios de 
colaboración específicos 
como los Grupos  
eTwinning (plataformas 
privadas donde los 
miembros conversan y 
trabajan juntos sobre un 
tema). También ofrece 
acceso a oportunidades 
de desarrollo profesional en 
línea como seminarios en 
línea (clases de una hora), 
encuentros didácticos  
(de dos semanas de 
duración) y cursos en línea 
(de seis semanas).

2	 www.eTwinning.net

Portal público de eTwinning

eTwinning Live 

http://www.eTwinning.net


11

eTwinning Live se presentó en otoño de 2015, con más opciones de relación y colaboración, 
incluyendo la función de organizar sesiones de videoconferencia en directo. En el momento 
de ejecución de la experiencia MeTP, para el seguimiento de la actividad eTwinning, la versión 
anterior de esta interfaz, el “escritorio eTwinning”, aún estaba en uso.

1.2 Actividades de seguimiento de eTwinning: 

El marco para el seguimiento de la actividad en eTwinning cuenta con dos pilares: 
una encuesta cuantitativa a gran escala sobre las prácticas docentes, así como 
las actividades y necesidades de desarrollo profesional (cuestionario de control de 
eTwinning); y una experiencia cualitativa a pequeña escala en la que se ha realizado 
el seguimiento del desarrollo de las competencias de un grupo de docentes mientras 
trabajaban en proyectos eTwinning (la experiencia MeTP, para el seguimiento de la 
práctica docente eTwinning). 

Ambas actividades se han desarrollado cada dos años. Este enfoque bicéfalo 
permite tanto el seguimiento general con una muestra de miembros de eTwinning 
como la posibilidad de examinar en profundidad las condiciones que hay tras ciertas 
tendencias. 

La estrategia de seguimiento de eTwinning tiene una perspectiva a largo plazo, que 
garantiza la posibilidad de realizar un seguimiento en el tiempo, monitorizando las 
tendencias y generando información sobre la dirección que toma eTwinning de cara 
a los próximos años en términos pedagógicos. 

La primera edición del cuestionario de control de eTwinning se realizó en otoño 
de 2014 y sus resultados se publicaron en el informe de seguimiento de 2015: Una 
década de eTwinning: Repercusión en las prácticas, habilidades y oportunidades de 
desarrollo profesional de sus docentes, contada por ellos mismos. La segunda edición 
del cuestionario de control de eTwinning se realizó en otoño de 2016 y sus resultados 
se publicarán en el informe de seguimiento de 2017: 

Este informe constituye un análisis de la experiencia piloto MeTP.

A tenor del décimo aniversario de la plataforma eTwinning, el informe de seguimiento 
de 2015 se utilizó para recopilar los logros clave alcanzados por este programa en 
su década de vida, así como para mirar al frente y analizar cómo aprovechar el 
potencial de eTwinning para que fomente la innovación por medio de la colaboración 
escolar internacional y el desarrollo profesional. El informe actual, de 2016, se centra 
en un análisis cualitativo del desarrollo de competencias en un grupo de 35 personas 
nuevas en eTwinning y refuerza ese objetivo. 

https://www.etwinning.net/eun-files/eTwinningreport_EN.pdf
https://www.etwinning.net/eun-files/eTwinningreport_EN.pdf
https://www.etwinning.net/eun-files/eTwinningreport_EN.pdf


12

1.3 Razonamiento para el desarrollo de la experiencia 
piloto MeTP 

Como se describe en el informe de seguimiento de eTwinning de 2015, publicado 
durante el décimo aniversario de eTwinning, en la primera década del programa se 
han conseguido muchas cosas, de las cuales no es insignificante el hecho de haber 
alcanzado una masa crítica de docentes a lo largo y ancho de Europa y más allá. 
Ahora que el programa ha alcanzado un nivel de popularidad alto e implicación 
de sus docentes, además de un amplio abanico de recursos y oportunidades 
de desarrollo profesional, la intención de la iniciativa es la de centrarse más en 
la calidad del aprendizaje profesional y la pedagogía a las que contribuye. Los 
Sellos de Calidad de ámbito Europeo y por países ya ayudan a asegurar esto en 
lo relativo a los proyectos que se desarrollan en eTwinning. Sin embargo, el equipo 
de seguimiento pedagógico del SCA consideraba también importante desarrollar 
algunas herramientas para que el profesorado pudiera controlar su desarrollo de 
competencias y aprendizaje en eTwinning de manera individual. Por este motivo se 
desarrolló un modelo de madurez para el seguimiento de la actividad en eTwinning 
(la experiencia MeTP), con su prueba piloto para probar su implantación en un grupo 
de 35 docentes de toda Europa.

El modelo de madurez de MeTP es un instrumento de reflexión que permite a cada 
docente la autoevaluación y la revisión por pares del progreso, y el desarrollo de 
competencias docentes al llevar a cabo proyectos eTwinning. El objetivo de la 
experiencia MeTP piloto, centrada en el modelo de madurez de seguimiento de la 
actividad en eTwinning, era evaluar y poner a prueba el uso de las herramientas y 
procesos de reflexión MeTP, con el fin de que el profesorado pueda avanzar en su 
desarrollo de competencias y llevar un seguimiento en el transcurso de sus proyectos 
eTwinning.

Ya sabemos que los usuarios de eTwinning consideran que los proyectos en la 
plataforma repercuten en el desarrollo de sus competencias (como ponen en 
evidencia los resultados del cuestionario realizado a 6.000 docentes, analizados en el 
informe de seguimiento de 2015). Sin embargo, hasta ahora no se ha contado con 
herramientas específicas para el seguimiento de aspectos específicos en el desarrollo 
de competencias del profesorado y del progreso mientras se trabaja en un proyecto 
eTwinning. El interés principal de este informe es el de evaluar la experiencia MeTP 
como herramienta que pueda servir de apoyo a docentes en el análisis del avance 
de su desarrollo en ciertas competencias mientras están llevando a cabo proyectos 
eTwinning por medio de un proceso de reflexión guiada. 


13

2. Metodología de la experiencia 
piloto MeTP

2.1 Modelo de madurez MeTP

El modelo de madurez de MeTP se desarrolló para medir cualitativamente la 
repercusión de los proyectos eTwinning en la práctica docente y en el desarrollo 
de competencias, desde el punto de vista de sus participantes. El objetivo de la 
experiencia MeTP piloto, centrado en el modelo de madurez de seguimiento de la 
actividad en eTwinning, era poner a prueba y evaluar el uso de las herramientas y 
procesos de reflexión MeTP, con el fin de que el profesorado pueda avanzar en su 
desarrollo de competencias y llevar un seguimiento en el transcurso de sus proyectos 
eTwinning. 

Se solicitó que se identificara el nivel de partida de cada competencia del modelo 
(reflexionando sobre los descriptores de cada nivel y acompañando declaraciones 
de autoevaluación), y a continuación, poniéndolo en común con compañeras y 
compañeros y subiendo evidencias de ello, monitorizar y revisar si y cómo cambiaba 
la práctica docente (y con ello el nivel) desde que empezaron a trabajar en su 
proyecto eTwinning. La experiencia MeTP se desarrolló en un periodo de 8 meses, de 
diciembre de 2014 a julio de 2015. 

El modelo de madurez MeTP cuenta con cuatro componentes:

zz COMPETENCIAS: La versión actual del modelo utilizada para la experiencia 
piloto se basa en dos competencias: la competencia pedagógica y la 
competencia digital. Se prevé añadir progresivamente más competencias 
al modelo en los próximos años.


14

zz NIVELES: Cada una de estas competencias puede aplicarse y experimentarse 
por parte del profesorado en distintos niveles. El nivel 1 es el más básico y el 
5 el de mayor madurez. Un “descriptor de competencia” describe cada 
nivel de cada competencia, en términos de conocimientos, habilidades y 
actitudes requeridos.

zz ENUNCIADOS DE AUTOEVALUACIÓN: Cada nivel de competencia, de cada 
competencia, está vinculado con una serie de enunciados sobre acciones 
concretas que el profesorado puede utilizar para reflexionar sobre su propia 
práctica. Se solicitó a cada docente que comprobara qué conjunto de 
enunciados reflejaban mejor su práctica docente, para medir su nivel en 
cada competencia. Después, se les solicitó que seleccionaran los aspectos 
sobre los que deseaban trabajar específicamente. Cada enunciado 
contaba con un código que lo diferenciaba del resto y lo asociaba con un 
nivel concreto. 

zz VALIDACIÓN: Se sugirieron distintos elementos que se podían aportar 
como prueba de los conocimientos, habilidades y actitudes listados en los 
descriptores y en los enunciados de las competencias. El profesorado debía 
titular cada elemento de prueba con el código de la columna izquierda 
correspondiente al enunciado de la evaluación. Este enfoque permitió 
que las personas que participaron pudieran revisar las pruebas de sus 
compañeras y compañeros, así como realizar un juicio fundado de si cada 
elemento presentado demostraba de hecho lo que pretendía.

En la cuarta sección del informe detallamos cómo se utilizó y aplicó el modelo de 
madurez de MeTP. 

2.2 Inspiración en marcos existentes

El objetivo de la experiencia MeTP no era el de diseñar un nuevo marco de 
competencias para docentes. La idea pasaba más bien por inspirarse en los marcos 
existentes, ya validados, adaptándolos y simplificándolos para cumplir con los 
propósitos de la experiencia MeTP. El modelo de competencias pedagógicas estaba 
particularmente inspirado en los baremos profesionales australianos para docentes 
(Australian Professional Standards for Teachers). Estos estándares comprenden siete 
baremos interrelacionados que esbozan lo que el profesorado debería saber y 
poder hacer. Se agrupan en tres áreas de enseñanza: Conocimientos profesionales, 
práctica profesional y motivación profesional. En la práctica, la enseñanza se nutre 
de aspectos de las tres áreas. Además, cada área cuenta con sus descriptores 
específicos y elementos prioritarios correspondientes a cuatro etapas profesionales. 


15

Se considera eficaz al docente que puede integrar y aplicar conocimientos, práctica 
docente y motivación profesional, como se indica en los descriptores, para generar 
entornos de aprendizaje que pongan en valor el aprendizaje. El instituto australiano 
de enseñanza y dirección de centros (Australian Institute for Teaching and School 
Leadership) ha creado una herramienta de autoevaluación en línea para permitir 
al profesorado el seguimiento de su progreso de acuerdo con los baremos de las 
tres áreas de enseñanza. La herramienta de autoevaluación cuenta con una serie 
de enunciados referidos a acciones concretas y cada docente debe indicar con 
qué frecuencia las realizan. Los enunciados del modelo de autoevaluación de 
competencias pedagógicas de MeTP se desarrollaron en base a dichos enunciados. 

En lo que respecta al modelo de competencias digitales de MeTP, los enunciados 
de autoevaluación están basados en los del Servicio de mentoría docente para 
competencias digitales del centro noruego para las TIC en la educación (The 
Teacher Mentor for Digital Competence, Norwegian Centre for ICT in Education). 
Este mentor digital para docentes es un servicio gratuito en línea para la orientación 
del profesorado en la reflexión sobre el uso de la tecnología para la enseñanza y el 
aprendizaje. Se basa en el marco de autoevaluación de una asociación del Reino 
Unido de expertos de informática para la educación (Self-Review Framework, UK 
National Association of Advisors for Computers in Education), así como en el modelo 
de enseñanza con tecnologías de Hooper y Rieber (Teaching with Technology Model, 
1995). Las herramientas de autoevaluación del mentor digital cuentan con cuatro 
áreas: didáctica y TIC; contenidos digitales; comunicación digital; y razonamiento 
digital. El modelo de competencias digitales MeTP utiliza enunciados de las cuatro 
áreas en cada uno de sus niveles. 

Los descriptores y enunciados de autoevaluación de ambos modelos de 
competencias MeTP tienen como propósito plasmar el proceso de pensamiento y 
planificación necesario para enseñar. Ayudan a garantizar que las actividades de 
aprendizaje que diseñe el profesorado y la práctica docente en general se basen 
en la evidencia de lo que sabemos que funciona, en términos pedagógicos y de 
enseñanza con tecnologías, de acuerdo con la investigación existente. El modelo 
de madurez MeTP tiene la intención de avivar la llama de una práctica docente 
más reflexiva y del diálogo entre docentes, con la esperanza de que genere mejores 
resultados en el aprendizaje de sus estudiantes.

2.3 Autoevaluación y evaluación entre iguales

El modelo de madurez MeTP se ha diseñado en torno a la autoevaluación y a la 
evaluación entre iguales, ambas esenciales para una práctica reflexiva y la formación 
de cada profesional. 


16

Todas las actividades de autoevaluación y evaluación entre iguales aparecen 
descritas en detalle en la cuarta sección del informe, centrada en el proceso. 

Lo que aprendieron las personas participantes sobre autoevaluación y evaluación 
entre iguales está descrito en los resultados de la actividad, presentados en la quinta 
sección. 


17

3. Perfil de los docentes 
participantes

3.1 Selección de participantes para la experiencia MeTP

Para esta primera experiencia piloto, el SCA tomó la decisión junto con los SNA para 
dar con docentes principiantes en eTwinning y preferentemente que estuvieran 
implicados en su primer proyecto eTwinning. Teníamos la sensación de que este 
grupo de docentes eTwinning estaría especialmente motivado y sacaría mucho 
provecho a una actividad que los orientara en su periplo pedagógico en eTwinning, 
monitorizando el desarrollo de sus competencias. También se supuso que, al recurrir 
a un grupo de docentes con un nivel similar de experiencia en eTwinning, aparecería 
un espíritu solidario. Como el aprendizaje entre iguales es central en la experiencia 
MeTP, también se consideró que sería una buena oportunidad para que estas 
personas nuevas en eTwinning trabajaran estrechamente con compañeros de otros 
países, construyendo así una relación que pudiera desembocar en un apoyo mutuo 
y una implicación futura en proyectos eTwinning. 

Así pues, se invitó a los Servicios Nacionales de Apoyo de eTwinning (SNA) a designar 
de una a cuatro personas de reciente inscripción en eTwinning en sus países, 
preferentemente que estuvieran realizando su primer proyecto eTwinning. Se sugirió 
una lista inicial de 69 docentes, con quienes el SCA se puso en contacto. De ese 
conjunto, 55 expresaron su interés en participar y finalmente 35 docentes de 19 países 
se implicaron en la experiencia MeTP, logrando participar en todas las actividades 
que conducían a la obtención del certificado de desarrollo profesional de eTwinning 
(detalles en la sección 4.13). 


18

3.2 Países de docencia

La siguiente tabla muestra los países representados por el profesorado participante, 
así como las cifras por país.

País Número de docentes participantes

Bélgica 2.

Bulgaria 4.

Croacia 2.

República Checa 1.

Dinamarca 2.

Estonia 1.

Francia 2.

Alemania 1.

Grecia 4.

Hungría 2.

Italia 3.

Letonia 1.

Noruega 1.

Polonia 1.

Portugal 3.

Eslovaquia 2.

Eslovenia 1.

España 1.

Suecia 1.

TOTAL 35

3.3 Género de los participantes

El 77% eran mujeres y el 23% varones, lo que refleja la población docente 
predominantemente femenina en Europa.


19

3.4 Puesto en el centro escolar

La mayoría de participantes identificaron su puesto principal en el centro como de 
docente de enseñanza secundaria (alrededor del 60%) o de docente de enseñanza 
primaria (alrededor del 30%), como se puede ver en esta tabla. 

Posibles respuestas (se puede indicar más de una) Número de participantes

Docente de enseñanza secundaria (alumnado de 12 a 19 
años) 21

Docente de enseñanza primaria (alumnado de 5 a 11 años) 11

Docente de preescolar 2.

Docente de alumnos con NEE 1.

3.5 Perfil del centro escolar

Se solicitó a las personas que participaron en la experiencia que indicaran en qué 
medida estaban de acuerdo con los cuatro enunciados desarrollados en 2014 como 
parte de la primera edición del cuestionario de control de eTwinning, utilizados para 
indicar el perfil del centro escolar donde enseñaba cada participante. A fin de 
poder observar si los docentes que trabajaban en centros con ciertas características 
experimentaban eTwinning de manera distinta, se definieron dos categorías de 
centro. La primera categoría se correspondía con las respuestas de docentes que 
estaban de acuerdo o muy de acuerdo en que sus centros mostraban prácticas 
innovadoras, fomentaban la colaboración entre docentes, participaban de 
manera activa en proyectos internacionales y practicaban la autoevaluación. Esta 
primera categoría de personas encuestadas serán consideradas para su análisis 
como docentes que trabajan en “centros innovadores”. La segunda categoría se 
correspondía con las respuestas de docentes que no estaban de acuerdo o que 
estaban en desacuerdo absoluto ante la afirmación de que sus centros mostraban 
prácticas innovadoras, fomentaban la colaboración entre docentes, participaban 
de manera activa en proyectos internacionales y practicaban la autoevaluación. 
Esta segunda categoría de personas encuestadas serán consideradas para su 
análisis como docentes que trabajan en “centros no innovadores”. A pesar de que 
estas serán las definiciones utilizadas para el análisis, queremos dejar claro que por 
supuesto no existe un consenso acerca de lo que constituye un centro innovador 
o no innovador, pues hay sin duda más factores a tener en cuenta además de los 
mencionados. Además, estas categorías se basan meramente en las opiniones del 
profesorado con respecto a los centros en los que desarrollan su trabajo. 


20

En la experiencia piloto MeTP, 22 docentes se mostraron de acuerdo o muy de 
acuerdo con los cuatro enunciados, lo que a efectos de nuestro análisis podemos 
considerar que el 63% de los participantes trabajan en centros innovadores. Por otro 
lado, dos docentes de la experiencia MeTP indicaron estar en desacuerdo o muy en 
desacuerdo con tres de los cuatro enunciados, lo que aquí interpretamos como que 
los centros en que trabajan no son innovadores. En el resto de docentes, once, las 
respuestas a estas afirmaciones estaban más equilibradas, lo que mostraba perfiles 
de centro que no eran particularmente “innovadores” o “no innovadores”.

3.6 Materias impartidas por las personas participantes

Quienes han participado en la experiencia MeTP enseñan un amplio abanico de 
asignaturas, a menudo más de una por docente. Sin embargo, la mayoría enseña 
lengua extranjera (46%), lo que refleja de manera interesante el predominio de 
docentes de lengua extranjera en la comunidad eTwinning. El segundo grupo 
más frecuente de asignaturas impartidas por el grupo de MeTP es el de materias 
de enseñanza primaria (17%). La lista completa de asignaturas impartidas por las 
personas participantes en la experiencia MeTP incluye: asignaturas de preescolar, 
asignaturas de enseñanza primaria, asignaturas de formación profesional, biología, 
química, ciudadanía, teatro, economía, lengua extranjera, geografía, historia, 
historia de la cultura, informática/TIC, lengua y literatura, matemáticas/geometría, 
educación física, física, psicología, ciencias sociales/sociología, educación especial 
y tecnología.

3.7 Experiencia con eTwinning

Alrededor del 70% de los participantes de MeTP se había inscrito en eTwinning 
por primera vez en el mismo año en que comenzó la experiencia piloto, mientras 
que un 30% indicó que se había inscrito con anterioridad pero no habían tenido 
gran actividad. Alrededor del 75% declaró que el proyecto eTwinning en el que 
participaba durante la experiencia piloto MeTP era su primer proyecto eTwinning, y 
solo un 25% indicó que no era así, comentando a menudo que habían comenzado 
proyectos recientemente pero el proyecto no se había completado. Podemos 
concluir por tanto que el grupo era bastante homogéneo en términos de experiencia 
en proyectos eTwinning o como novatos en la comunidad eTwinning. 


21

3.8 Edad y experiencia docente de participantes de MeTP  

El 40% de los participantes de MeTP tenía entre 36 y 45 años, un 35% entre 46 y 55, 
un 23% entre 26 y 35, con una única persona de más de 55. El grupo de la actividad 
piloto MeTP representa un grupo de docentes con mucha experiencia, a pesar de 
que la mayoría fueran novatos en eTwinning y en general fuera su primer proyecto 
eTwinning. Alrededor del 70% contaba con 11 o más años de experiencia docente 
y un 30% de éstos más de 20. El 20% contaba con una experiencia de 6 a 10 años y 
solamente alrededor de un 10% tenía 5 años de experiencia o menos. 

3.9 Experiencia en el uso de las TIC para fines pedagógicos

La mayoría de participantes de la actividad piloto MeTP (40%) tiene de 6 a 10 años 
de experiencia en el uso de las TIC para el aprendizaje y la enseñanza, y un 35% 
tiene entre 1 y 5 años de experiencia. Una minoría de un 18% tiene 11 o más años de 
experiencia, mientras que tan solo un 10% tiene menos de un año de experiencia. 


22

4. El proceso

4.1 ¿Cuál era el propósito de la experiencia MeTP?

La actividad pretendía examinar la repercusión que tenía la participación en un 
proyecto eTwinning de cara a mejorar el desarrollo de competencias digitales y 
pedagógicas en un periodo de ocho meses, con un modelo de evaluación entre 
iguales y de autoevaluación. El proyecto piloto también tenía como propósito evaluar 
la utilidad de actividades de seguimiento en sí, incluyendo el uso de herramientas y 
procesos de reflexión, facilitando la evaluación entre iguales y la autoevaluación, 
ayudando al profesorado a monitorizar el desarrollo de sus competencias y avanzar 
en las mismas, al realizar proyectos eTwinning. 

4.2 ¿Cómo se ha alcanzado este propósito?

Al principio de la experiencia, cada docente realizó una evaluación de sus 
propias competencias pedagógicas y digitales de acuerdo con un epígrafe de los 
materiales, que incluía enunciados de autoevaluación asociados con cinco niveles 
de competencia. Para cada competencia, comenzaron por identificar su nivel de 
partida (es decir, el que más reflejaba en su opinión su práctica y su competencia 
actuales), y después su nivel objetivo (el que desearían obtener al final de la 
experiencia).

El siguiente paso era que los docentes subieran evidencias que demostraran sus 
niveles de partida, así como comentar estas evidencias con un compañero a partir de 
los descriptores y enunciados de la competencia en cuestión. Tras este debate entre 
iguales se les solicitó que alcanzaran un acuerdo, certificado por sus compañeros, 
sobre cada nivel de partida. 


23

A continuación, cada docente identificó los niveles objetivo para cada competencia 
y durante seis meses trabajaron por alcanzar esos objetivos mediante el trabajo en 
el proyecto eTwinning. Durante esta fase, fueron proporcionando pruebas para 
demostrarse a sí mismos y al resto de participantes cómo estaban alcanzando sus 
objetivos en la práctica. El profesorado subió estas pruebas al TwinSpace de MeTP, un 
espacio cerrado de la plataforma eTwinning Live que permite que sus participantes 
accedan a documentos clave y se comuniquen.

Durante el proceso, todos los docentes participaron continuamente en actividades 
de evaluación entre iguales y de autoevaluación, a modo de control de validación 
y fiabilidad. 

El ciclo de actividad será comentado en más detalle en las siguientes secciones y 
puede verse esquematizado en el siguiente diagrama.

4.3 El proceso en síntesis

4.4 Fase 1: Autoevaluación 

Se solicitó a cada participante que autoevaluara su nivel de partida y su nivel objetivo 
en relación con las fichas de autoevaluación de competencias pedagógicas y 
digitales de la experiencia MeTP. Estas fichas de autoevaluación incluyen enunciados 
relacionados con distintos aspectos relevantes en el desarrollo de competencias en 
estas dos áreas. Las instrucciones eran que seleccionaran al menos dos enunciados 
por competencia, con los códigos de enunciado proporcionados.

Fase 1
Autoevaluación

Fase 5
Evaluación Final

Fase 2
1ª revisión 
por pares

Fase 4
2ª revisión 
por pares

Fase 3
proceso de 

trabajo hacia los 
niveles objetivo


24

Para completar el ejercicio de autoevaluación, cada participante debía:

zz Leer el descriptor de la competencia en cada nivel, para comprender 
globalmente los conocimientos, habilidades y actitudes indicados en cada 
competencia.

zz Leer el conjunto de enunciados de autoevaluación listado para cada nivel 
y evaluar qué enunciados reflejaban mejor su práctica docente.

zz Identificar su nivel de partida para cada competencia basándose en lo 
anterior. 

zz Pensar en ejemplos concretos en su práctica docente que ilustraran las 
actividades descritas en los enunciados de autoevaluación para los niveles 
de partida elegidos.

zz Justificar los niveles de partida identificados aportando evidencias. Las 
pruebas justificativas subidas al TwinSpace de MeTP podían tener diversos 
formatos, ilustrar uno o más aspectos de los diferentes conocimientos, 
habilidades y actitudes descritos en cualquiera de los niveles. Se podían 
proporcionar tantos elementos de prueba como fuera necesario.

4.5 Fase 2: 1ª revisión por pares

El equipo de coordinación de MeTP estudió al grupo de 35 docentes participantes, 
dividiéndolos en parejas, más un grupo de tres personas. Las parejas se formaron 
al azar, intentando expresamente no emparejar docentes de los mismos países (o 
países del entorno), materias o edades del alumnado. 

Tras completar el primer ejercicio de autoevaluación para identificar los niveles 
de partida y los niveles objetivo aportando documentación como evidencia de 
las competencias pedagógicas y digitales, el siguiente paso consistió en ponerse 
en contacto con sus compañeros y revisar los niveles de partida respectivos con 
sus justificaciones. Por medio del debate y el análisis de los criterios para cada 
competencia y las pruebas aportadas, se animó a que los participantes se 
cuestionaran y desafiaran unos a otros, antes de acordar si los niveles de partida y 
los objetivos eran rigurosos y realistas. Los participantes utilizaron esta oportunidad 
para decidir si mantenían los niveles de partida y objetivo identificados en sus 
autoevaluaciones iniciales o los modificaban, basándose en el debate surgido en la 
revisión por pares. 


25

Se dio libertad para que esa interacción entre compañeros en el trabajo en parejas 
se realizara utilizando el medio y duración deseada (por correo electrónico, los chats, 
foros o el TwinSpace, por medio de Skype o por otras vías de comunicación digital). 
El objetivo era que pudieran controlar por completo la manera de comunicarse 
y colaborar, dotándolos de herramientas de apoyo fiables como el modelo de 
competencias y las fichas de autoevaluación, así como el TwinSpace de MeTP. Una 
vez completado el primer proceso de revisión por pares, se solicitó a cada pareja 
que lo resumiera en el foro del TwinSpace de MeTP. Esto permitió que cada pareja 
documentara sus revisiones por pares y, algo clave, las publicara, con lo que el resto 
de participantes MeTP podrían acceder a ellas y aprender de lo que las demás 
parejas MeTP habían puesto en común. Se facilitaron instrucciones por escrito para 
realizar la primera revisión por pares

4.6 Fase 3: Trabajar en pos de los niveles objetivo y su 
justificación

Tras la primera revisión por pares, era hora de que nuestro grupo de docentes se 
centrara en trabajar expresamente para alcanzar sus niveles objetivo para el 
desarrollo de sus competencias pedagógicas y digitales (de acuerdo con las áreas 
específicas codificadas en las fichas de autoevaluación). Para ello, se les solicitó que 
incorporaran específicamente ciertas actividades, en sintonía con sus enunciados 
objetivo y en el marco del proyecto eTwinning en el que estaban trabajando en ese 
momento. De este modo buscaban activamente las oportunidades en el desarrollo 
de sus proyectos eTwinning donde mejorar ciertos aspectos de sus competencias 
pedagógicas y digitales identificados a priori. Se solicitó a los participantes que 
pusieran sus ejemplos en común con sus parejas y con todo el grupo, en el TwinSpace 
y durante los seminarios en línea de la experiencia MeTP (ver más adelante), para 
ayudarse e inspirarse. 

Entonces se pidió que aportaran muestras que ilustraran cómo estaban mejorando 
sus competencias en las áreas objetivo concretas. Hubo dos momentos en los que 
esto se documentó durante la experiencia MeTP: en primer lugar, al inicio de la 
actividad en la fase de autoevaluación (ver secciones anteriores) para demostrar su 
nivel de partida en ambos ámbitos de competencia; en segundo lugar, hacia el final 
de la actividad para demostrar si habían alcanzado o no los niveles que se habían 
propuesto. 

A fin de asegurar la relación entre cada elemento aportado como prueba y un 
enunciado de los objetivos, tal y como aparecían en las fichas de autoevaluación, se 
solicitó que titularan sus muestras con los códigos de los enunciados. Así, sus parejas 
podían identificar qué aspecto de las competencias digitales o pedagógicas se 


26

documentaba con cada elemento aportado. 

Las justificaciones proporcionadas por los participantes de la experiencia MeTP 
para probar sus niveles de competencias pedagógicas y digitales fueron diversas y 
abundantes, e incluían:

zz Descripciones por escrito sencillas que explicaran cómo estaba aplicando 
cada participante en su práctica docente un aspecto o más de los 
conocimientos, habilidades y actitudes requeridos para cada competencia 
detallada con sus descriptores y enunciados. 

zz Unidades Didácticas que ilustraran uno o más aspectos de las competencias 
detalladas por sus descriptores y enunciados en acción.

zz Enlaces a vídeos que mostraran la práctica en clase donde reflejaran 
visualmente uno o más de los aspectos o competencias.

zz Enlaces a presentaciones digitales para estudiantes, demás docentes, 
personal, dirección, familias u otros miembros del entorno escolar en general, 
que ilustraran uno o más aspectos de las competencias detalladas por sus 
descriptores y enunciados.

zz Apuntes de sus estudiantes que mostraran uno o más aspectos de las 
competencias en cuestión.

zz Recursos didácticos utilizados o creados, que ilustraran uno o más aspectos 
de esas competencias.

zz Deberes de estudiantes (como extractos de trabajos, entre otros) que 
evidenciaran uno o más aspectos de las competencias objetivo.

zz Blogs o webs de clase o del centro que ilustraran uno o más aspectos de 
tales competencias.

4.7 Fase 4: 2ª revisión por pares

Una vez que el grupo de participantes hubo cargado su segundo conjunto de 
pruebas sobre la consecución, o no, de los niveles objetivo, se les solicitó que se 
pusieran en contacto con sus parejas para realizar su segunda revisión por pares. En 
esta segunda revisión se debían centrar en el análisis conjunto de cada elemento 
justificativo, dirimir si reflejaba los niveles objetivo y, en caso contrario, aconsejarse 


27

entre sí para ayudarse a alcanzarlos. La segunda revisión por pares incluía una 
reflexión propia de cada participante sobre el progreso hacia sus códigos objetivo, 
así como una revisión del progreso de su pareja en la misma tarea, a partir de la 
justificación aportada. 

Se facilitaron instrucciones por escrito para realizar la segunda revisión por pares.

4.8 Fase 5: Evaluación final

Concluido el ciclo de actividad, la quinta fase se dedicó a la evaluación de la 
experiencia piloto. La evaluación contaba con tres componentes:

1.	 una encuesta de evaluación detallada, obligatoria para la obtención del 
certificado final de cada participante (ver sección 4.13);

2.	 un seminario en línea informativo abierto a todas las personas participantes;

3.	 el establecimiento de un Consejo de MeTP y entrevistas en profundidad con 
sus miembros. 

	� * �Los resultados de la evaluación están explicados en la sección 6 de este 
informe.

4.9 El Consejo de MeTP

El Consejo de MeTP se 
creó hacia el final de 
la experiencia. Se invitó 
a las personas interesa-
das en contribuir con la 
evaluación del proyec-
to piloto así como en la 
orientación del diseño 
de la siguiente edición 
a formar parte de este 
Consejo como volun-
tarias. Siete docentes 
se presentaron y han  
contribuido valiosa-
mente en la evaluación 

Miembros del Consejo de MeTP


28

de la experiencia piloto. El Consejo de MeTP se compone de cuatro docentes de  
enseñanza secundaria y tres de primaria de diversas áreas de conocimiento. Seis de 
los siete docentes estaban conociendo eTwinning por primera vez en el momento 
de desarrollo de la experiencia MeTP, y cinco de ellos estaban realizando su primer 
proyecto eTwinning. 

Seis miembros del Consejo realizaron un taller conjunto donde resumieron sus 
experiencias y los consejos clave para docentes durante la Conferencia eTwinning 
anual en Bruselas en 2015. Este taller se describe en la sección 5 de este informe. 
También se realizaron entrevistas en profundidad con cinco personas del Consejo, 
descritas en la sección 6 del informe. 

4.10 Colaboración y comunicación

La experiencia piloto MeTP de seguimiento de la actividad en eTwinning ha sido 
coordinada por la dirección de seguimiento y pedagogía del Servicio Central de 
eTwinning, responsable general del diseño, la realización y la evaluación de la 
actividad.

Todas las personas de 
MeTP fueron invitadas 
a un TwinSpace MeTP 
dedicado expresamente 
a su intervención en las 
actividades y puestas en 
común con el resto de 
participantes. Se pidió a 
cada participante de MeTP 
que redactara un perfil de 
acuerdo con la siguiente 
información: nombre y 
fotografía, asignatura/s y 
edades de sus estudiantes, 
puesto y breve descripción 
de su proyecto eTwinning. 

Este espacio de aprendizaje colaborativo se utilizó para acceder a los modelos 
de competencias y a las fichas de autoevaluación, así como para cargar las 
evaluaciones entre iguales, las autoevaluaciones y los materiales para justificarlas. 
El foro del TwinSpace MeTP contó con mucha actividad en la que sus participantes 
intercambiaron cuestiones sobre contenidos y realizaron las revisiones por pares. El 

TwinSpace de MeTP


29

TwinSpace de MeTP también fue utilizado por el equipo de coordinación para fines 
de gestión. El tablón del TwinSpace se utilizó para comunicar puntos clave de la 
actividad, ir recordando a sus participantes tareas y plazos, así como anunciar la 
fecha, hora y claves de acceso de los seminarios en línea de la experiencia MeTP. 

También se creó una lista de distribución de correo electrónico que permitió que el 
equipo de coordinación de European Schoolnet y los participantes en la experiencia 
pudieran enviar cómodamente mensajes a todo el grupo en caso necesario.

4.11 Seminarios en línea MeTP

Durante la experiencia piloto se realizaron cinco seminarios en línea abiertos a todas 
las personas que participaban en la experiencia. Se realizaron con Webex, una 
herramienta de videoconferencia que combina la posibilidad de mostrar lo que se 
ve en la pantalla del ordenador por medio de un navegador, con la retransmisión 
de vídeo y audio. Cada seminario en línea se planteó de acuerdo a cada punto 
clave de la experiencia piloto, estando destinado a orientar y prestar apoyo a 
sus participantes durante el proceso. Los detalles de cada seminario en línea se 
describen a continuación. 

El primer seminario en línea fue el que contó con más participantes, como estaba 
previsto, puesto que se trataba de una sesión informativa preparatoria para que las 
personas interesadas pudieran ampliar información. Tras este primer seminario en 
línea, aquéllos dispuestos a comprometerse con la actividad piloto MeTP asistieron 
con regularidad, contando con una media de asistencia de unas 25 personas por 
seminario en línea, un 70% del total de participantes. Este porcentaje es alentador, 
pues indica un alto nivel de implicación en la actividad, así como la utilidad de los 
seminarios en línea para sus participantes. En efecto, los resultados de la encuesta 
de evaluación de la experiencia piloto refuerzan esto, pues más de un 90% de los 
participantes indicaron que los seminarios en línea les resultaban útiles o muy útiles 
para aprender y progresar en la actividad. 

Se grabaron todos los seminarios en línea y se puso a disposición de los participantes 
un enlace para cada grabación, tanto en el TwinSpace como por medio de la lista 
de correo. Así, cualquier participante que no pudiera asistir a alguno de los seminarios 
en línea tenía la posibilidad de ponerse al día, a su ritmo.

Seminario en línea 1: Presentación y actividad de autoevaluación
Fecha: 4 de diciembre de 2014
Número de participantes: 47


30

Asunto: Presentación de la actividad. Se explicó a las personas que se conectaron lo que 
se esperaba de ellas en la primera fase de la experiencia: la fase de autoevaluación, 
que solicitaba que reflexionaran y puntuaran sus niveles de partida y niveles objetivo a 
partir de diversos elementos de competencia pedagógica y digital, y que justificaran 
sus niveles iniciales. También se les explicó que trabajarían por parejas para realizar las 
primeras revisiones por pares, que implicarían un debate y posterior acuerdo sobre los 
niveles de partida y los niveles objetivo, de acuerdo con los materiales aportados. 

Este seminario en línea, que consistió básicamente en una sesión informativa, contó con 
una gran participación y permitió que sus asistentes comprendieran mejor la naturaleza 
de la actividad y el tiempo que les requeriría. El equipo de coordinación del SCA pudo 
responder a las preguntas de los participantes sobre la actividad. 

Seminario en línea 2: Información sobre la primera actividad de revisión por pares
Fecha: 25 de febrero de 2015
Número de participantes: 31

Asunto: El segundo seminario en línea de MeTP se dedicó a informar sobre la 
autoevaluación y los primeros ejercicios de revisión por pares. Se solicitó a las personas 
participantes que explicaran aquello que les resultó útil, y lo que les pareció un desafío 
en cuanto al proceso. También se solicitó a cada pareja que hubiera completado 
satisfactoriamente la primera revisión por pares que presentara al grupo los resultados 
de su trabajo, incluyendo si habían modificado o no los niveles de partida o los niveles 
objetivo como resultado de sus conversaciones, de acuerdo con la evidencia aportada. 
Mientras que algunas parejas se ajustaron a los objetivos y pudieron presentar lo que 
habían hecho, otras habían comenzado a trabajar pero o bien no habían comprendido 
el proceso del todo o bien no habían podido ponerse en contacto, con lo que no 
pudieron presentar nada en el webinario. Estas personas, sin embargo, pudieron 
aprender de quienes mostraron su trabajo. Además, el seminario en línea constituyó 
también una oportunidad para que estos participantes que aún no habían iniciado 
ninguna actividad de la experiencia MeTP pudieran escuchar a quienes sí lo habían 
hecho, y hacer preguntas para ponerse al día. 

Seminario en línea 3: Trabajar en pos de los niveles objetivo
Fecha: 15 de abril de 2015
Número de participantes: 20

Asunto: Este seminario en línea pretendía servir de punto de seguimiento intermedio 
para comprobar el progreso de la experiencia. Se realizó un repaso de los pasos hasta 
el momento, y el equipo de coordinación respondió a las preguntas sobre cuestiones 


31

pendientes de los pasos previos. Se trataron temas como: tareas incompletas (ausencia 
de justificaciones y/o indicaciones de niveles de partida para cualquiera de las 
competencias); ausencia de códigos y/o explicaciones (justificaciones sin código de 
las fichas de autoevaluación); justificaciones basadas únicamente en descripciones 
por escrito de la práctica docente (se animó al uso de diversos formatos para las 
justificaciones de nivel, como unidades didácticas, presentaciones, vídeos o recursos 
didácticos); y participantes que no se comunicaban o respondían a los intentos de sus 
parejas por contactar. El equipo de coordinación explicó los asuntos que surgieron de la 
observación de las interacciones en el foro de MeTP, así como del contacto directo con 
participantes. Los asuntos que se pudieron resolver inmediatamente se trataron durante 
el seminario en línea, mientras que otros como la cuestión de participantes inactivos se 
trataron posteriormente con correos electrónicos directos y llamadas por Skype con las 
personas implicadas. 

Durante este tercer seminario en línea, se solicitó a las personas participantes que 
describieran cómo estaban trabajando en sus proyectos eTwinning para justificar sus 
enunciados por cada competencia y sus experiencias hasta el momento. Se pusieron 
en común algunos ejemplos motivadores. Se solicitó también que rellenaran una tabla 
de Google Sheets común a todo el grupo MeTP donde debían indicar los códigos de sus 
niveles de competencia de partida y sus códigos objetivo, así como que describieran 
junto a cada código cómo planteaban trabajar en ese aspecto dentro de sus proyectos 
eTwinning.

Seminario en línea 4: Información sobre la segunda actividad de revisión por pares
Fecha: 11 de junio de 2015
Número de participantes: 26

Asunto: Este seminario en línea se dedicó a informar al conjunto de participantes 
acerca de las experiencias de los segundos ejercicios de revisión por pares. El equipo 
de coordinación revisó el contenido de la segunda revisión por pares publicado en el 
foro del TwinSpace de MeTP, así como las pruebas justificativas, y de antemano solicitó 
a tres parejas de docentes que presentaran sus trabajos en el cuarto seminario en línea. 
Este ejercicio resultó motivador para todos los docentes participantes. Mostrar algunos 
ejemplos de trabajo y progreso en la experiencia MeTP de una serie de docentes permitió 
que todo el mundo pudiera apreciarlos, y que el conjunto de docentes pudiera acceder 
a esa información y no solo a la de sus parejas. A pesar de que todas las revisiones por 
pares y las justificaciones estaban disponibles para todo el grupo en el TwinSpace de 
MeTP, en la práctica los participantes rara vez disponían de tiempo para ver ejemplos de 
otros docentes. El tiempo limitado que tenían lo dedicaban a trabajar en el desarrollo de 
sus propias competencias y en la puesta en común con sus parejas. Por ello, compartir 
algunos ejemplos interesantes en un seminario en línea, donde los docentes en cuestión 


32

pudieran explicarlos y responder a preguntas, tenía valor real. 

De nuevo, no todo el mundo estaba cumpliendo sus objetivos, a veces por retrasos en 
sus propios proyectos eTwinning, por lo que el trabajo sobre nuevos conocimientos o 
habilidades incluidos en sus niveles objetivo no les era posible; otras veces, porque se 
daban dificultades para entrar en contacto o trabajar con sus parejas. Alrededor de 
un tercio de los participantes se encontraba en esta situación, por lo que se les ofreció 
apoyo individual (ver más adelante) y con ello pudieron ponerse al día en el proceso. 

La encuesta de evaluación también se anunció en este seminario en línea. Se invitó a las 
personas participantes a rellenarla antes del siguiente seminario para poder compartir 
en él algunos resultados preliminares. 

Seminario en línea 5: Evaluación de la experiencia piloto MeTP.
Fecha: 15 de julio de 2015
Número de participantes: 25

Asunto: La primera parte de este seminario en línea se dedicó a reunir impresiones de 
los participantes, con respecto a sus experiencias durante la actividad piloto MeTP, 
desde distintas perspectivas: en términos del progreso que creían haber alcanzado para 
desarrollar sus competencias pedagógicas y digitales en el periodo de seis meses de 
trabajo en sus proyectos eTwinning; de la utilidad de las actividades de autoevaluación 
y evaluación entre iguales para su propio desarrollo profesional; y de la pertinencia del 
apoyo pedagógico y práctico que recibieron de sus coordinadores durante el proceso. 
La siguiente parte del seminario en línea se utilizó para presentar algunos resultados 
clave de la encuesta de evaluación rellenada por la mayoría de participantes, así como 
para solicitar a los participantes presentes que razonasen sus respuestas. Se recordó a las 
personas que aún no habían rellenado la encuesta de evaluación que lo hicieran y se 
amplió el plazo, para poder presentar unos resultados completos en el presente informe. 

En este seminario en línea también se habló de cuestiones de certificación y 
reconocimiento (ver sección 4.13) y de la creación del Consejo de MeTP (ver 
sección 4.9).

4.12 Apoyo individual

Además de las dinámicas de grupo que se creaban en los seminarios en línea 
programados, quedó claro que era necesario un apoyo individual para ayudar a los 
docentes que no solo eran principiantes en la experiencia MeTP, sino también en el 


33

uso de metodologías específicas de autoevaluación y evaluación entre iguales, o en 
la propia plataforma eTwinning. Este apoyo individual se realizó por correo electrónico 
personalizado, comunicaciones en el foro y llamadas de Skype con las personas que 
lo solicitaron. Como se indica en la sección de evaluación de este informe (sección 
6), el apoyo individual gozó de una valoración muy positiva por parte de las personas 
que lo solicitaron o tuvieron acceso al mismo, y fue fundamental para contrarrestar 
algunos de los aspectos negativos que experimentaron algunos participantes, como 
la falta de interacción con sus parejas. 

4.13 Reconocimiento

Todas las personas que completaron todas las fases de la actividad tenían derecho a 
recibir un certificado del equipo de coordinación del SCA. En relación con los pocos 
participantes que iban con algo de retraso en las actividades de la experiencia 
MeTP, se les ayudó y animó a completar las fases para que también pudieran 
obtener un reconocimiento por su trabajo. En septiembre de 2015, las 35 personas 
participantes habían completado las cinco fases de la actividad y se les recompensó 
con su merecido certificado. Durante la fase de evaluación de la actividad se solicitó 
a todos los participantes que informaran sobre el número medio de días que habían 
dedicado a la experiencia MeTP, de donde se extrajo una media de horas que se 
indicaba en el certificado de participación. Los tiempos dedicados fueron de uno 
a cinco días de trabajo (una media de 21 horas); de cinco a diez días de trabajo 
(media de 49 horas); o de más de diez días de trabajo (media de 84 horas). 

Además del reconocimiento otorgado a cada participante de manera personal, 
por medio de su certificado de participación válido en todos los países como 
prueba de desarrollo profesional, nos pareció importante que el trabajo realizado 
en la experiencia MeTP se reconociera también de manera más pública ante 
la comunidad eTwinning. Para ello, la participación de cada docente en MeTP 
se incluyó en su página de perfil de eTwinning junto con el resto de sus proyectos 
eTwinning. Además, también se incluyó la actividad MeTP como actividad asistida. 


34

5. Resultados

5.1 Autoevaluación de niveles iniciales del profesorado 
participante

26 docentes acordaron los códigos de los niveles y competencias de partida con sus 
parejas, es decir, los enunciados codificados que se autoasignaron de acuerdo con 
sus habilidades, conocimientos y actitudes con respecto a cada aspecto específico 
de las competencias a desarrollar, en niveles de uno a cinco. 

Sin embargo, curiosamente, nueve docentes no estaban de acuerdo con los niveles 
de partida que sus parejas habían propuesto para sí, en una o ambas competencias. 
Esto representa un 25% del profesorado participante. En los nueve casos, sugirieron 
que sus parejas deberían haberse asignado niveles de partida más altos de lo que 
indicaron en su autoevaluación. Por tanto, la tendencia en este grupo concreto de 
docentes ha sido la de subestimar su nivel de competencia. 

Los resultados de la evaluación muestran que al debatir con sus parejas por qué 
no estaban de acuerdo con su autoevaluación basada en pruebas justificativas, 
estos docentes cambiaron de opinión sobre sus niveles de partida. Este hecho 
resulta muy interesante, pues muestra el valor añadido que aporta la evaluación 
entre iguales. La autoevaluación es un punto de partida crucial, pero no es posible 
depender únicamente de uno mismo para alcanzar la objetividad. En el caso de que 
estos nueve docentes no hubieran participado en la revisión por pares, realizando la 
actividad con niveles objetivo menores o mayores que los acordados al final, podrían 
haberse desorientado en el proceso o lo podrían haber hallado de menor utilidad 
para su desarrollo profesional. Al adquirir una perspectiva externa de otro docente y 
al pasar así por una validación de su nivel de partida, el profesorado pudo trabajar 
desde un entendimiento común de los niveles, contando con una valoración más 
precisa de sus niveles de competencia de partida y niveles objetivo. 


35

5.2 Autoevaluación de niveles objetivo del profesorado 
participante

En la encuesta de evaluación de la experiencia MeTP, se preguntó a los participantes 
si creían haber alcanzado sus códigos objetivo e, igualmente, si su pareja había 
estado de acuerdo, en base a las justificaciones aportadas. 

De acuerdo con la autoevaluación de los participantes de MeTP, un 60% declaraba 
haber alcanzado por completo sus códigos objetivo al trabajar en sus proyectos 
eTwinning, asociados a un nivel de competencia superior que el de los códigos 
con los que iniciaron la experiencia. Un 31% adicional indicó que había alcanzado 
al menos uno de sus códigos objetivo, a menudo más de uno, y tan solo un 9% 
(tres participantes) creía no haber alcanzado ninguno de sus códigos objetivo. Los 
códigos de los docentes del grupo que indicó que solamente había alcanzado parte 
de sus códigos objetivo estaban distribuidos de manera bastante homogénea entre 
competencias pedagógicas y digitales, aunque una ligera mayoría de docentes 
indicó que los códigos objetivo que no habían alcanzado estaban relacionados 
con las competencias digitales. Las dos razones indicadas por las tres personas que 
pensaban que no habían alcanzado adecuadamente ninguno de sus códigos 
objetivo fueron la falta de tiempo, o el hecho de que sus proyectos eTwinning 
acabaran durante el periodo de la experiencia MeTP, bien porque se habían 
completado o porque no consiguieron continuar. 

A continuación se muestra un ejemplo de un extracto del TwinSpace de MeTP donde 
una profesora explica cómo alcanzó sus niveles de competencias objetivo:

 Descripción del proyecto eTwinning: “Cuentos y leyendas de nuestra tierra natal”

“En este proyecto participaron catorce centros de diez países diferentes: Croacia, 
Eslovenia, España, Francia, Grecia, Italia, Polonia, Portugal, República Checa y 
Rumanía. El punto principal era el de poner en común un cuento o una leyenda 
tanto en inglés como en nuestras lenguas maternas y presentar nuestra tierra natal 
al resto. El libro electrónico que se creó al final constituye efectivamente una obra 
colaborativa porque cada centro ilustró una leyenda de otro centro, en lugar de 
la suya propia. Así, nuestro alumnado pudo comprender tanto su propia cultura 
como la de sus compañeros de otros países, al tiempo que aprendían a trabajar en 
equipo. Este trabajo fue muy divertido y nuestros estudiantes disfrutaron del trabajo 
con textos escritos por sus compañeros.”


36

Reflexiones sobre la mejora de competencias: 

“Creo que he alcanzado mis códigos objetivo tanto para las competencias 
pedagógicas como para las digitales, gracias a este proyecto eTwinning. Conseguí 
implicar activamente a mis estudiantes por medio de debates en clase y trabajo 
en equipo, para leer e ilustrar la leyenda de nuestros compañeros de otro país. 
La leyenda que ilustramos fue la del “Nacimiento de Roma” y nuestros estudiantes 
estuvieron muy interesados y motivados. Conseguimos permiso para utilizar la 
herramienta Magazine Factory, que nos permitió publicar nuestro trabajo y difundirlo 
ampliamente. Conseguí mi objetivo de alcanzar el nivel 3 en competencias 
pedagógicas y el 4 en las digitales; a continuación explico cómo:

Las competencias pedagógicas principales que mejoré fueron:
•	 Aprendizaje cooperativo
•	 Presentar los objetivos de aprendizaje con claridad al principio de cada tarea
•	 Reflexionar sobre mi propia práctica docente, por medio de un cuaderno de 

autoevaluación
•	 Coordinar un laboratorio de investigación
•	 Experimentar la docencia de manera interdisciplinar
•	 Compartir los objetivos y los contenidos con mi alumnado
•	 Crear conocimientos sobre nuestras propias raíces, tanto locales como europeas
•	 Diferenciar tareas para estudiantes con diferentes capacidades

Las principales competencias digitales que 
mejoré fueron:
•	 Aprender y enseñar a utilizar Prezi y otras 

herramientas de presentación
•	 Utilizar el TwinSpace para intercambiar 

materiales
•	 Utilizar internet de manera más efectiva 

para preparar e impartir clases
•	 Comunicarme con herramientas digitales
•	 Integrar las TIC en el proceso de docencia 

y aprendizaje, permitiendo la participación 
activa de mis estudiantes 

•	 Digitalizar trabajos escritos y diseños
•	 Utilizar Magazinefactory.edu.fi como 

plataforma pública con la que difundir los 
resultados del proyecto

•	 Utilizar Papiruseditor.com para crear un libro 
electrónico”

Docente MeTP: Monica Giansanti; profesora de 
historia y geografía (Italia).

Libro electrónico “Legends and 
Tales from our Hometowns” 


37

5.3 Evaluación entre iguales de los niveles objetivo del 
profesorado participante

Curiosamente, todos los participantes estaban de acuerdo con sus parejas en lo que 
respecta a la puesta en acción de las actividades sobre los enunciados codificados 
que habían seleccionado para sus niveles objetivo. Esto resulta alentador, pues indica 
que las justificaciones aportadas por el profesorado participante eran suficientes 
y bastante claras para que sus parejas tomasen una decisión en línea con lo que 
se pretendía demostrar. Al analizar esto en más profundidad, no es sorprendente 
encontrar un mayor acuerdo en este punto de la actividad (en la segunda revisión 
por pares) que al principio (en la primera). Esto se debe en primer lugar a que en 
la primera fase de la experiencia, los participantes tenían que aportar pruebas del 
trabajo que ya habían realizado en el pasado para demostrar su nivel actual, de 
acuerdo con los criterios establecidos. Quizás por ello no siempre resultaba fácil 
encontrar elementos justificativos que reflejasen los enunciados de la fichas de 
autoevaluación con precisión. 

No obstante, en la última fase de la experiencia, las personas participantes ya se 
habían familiarizado con el contenido preciso de los enunciados de los objetivos 
que debían justificar, por lo que generar pruebas nuevas que se ajustaran a este 
propósito constituía una tarea más guiada. Esto puede explicar en parte por qué 
había menos ambigüedad y un mayor acuerdo entre parejas en esta fase posterior 
de la actividad. También indica que el profesorado participante puede haber 
mejorado su habilidad de autoevaluación y revisión por pares tras haber pasado por 
una primera ronda de revisiones, y tras haber contado con tiempo para reflexionar 
y trabajar sobre los enunciados de las competencias. La construcción de confianza 
y respeto mutuo entre docentes llevó algo de tiempo, según se ha podido ver en 
las entrevistas de evaluación. Además, cuando las parejas estaban realizando la 
segunda revisión por pares, habían aprendido a usar y compartir un lenguaje relativo 
a las competencias que intentaban mejorar y, algo que es clave, los significados 
detrás de cada enunciado referido a una acción. 

5.4 La utilidad de la experiencia MeTP para el aprendizaje 
del profesorado

El 80% de los participantes calificó el valor general de la experiencia MeTP como 
“muy bueno” (valoración más alta) o “bueno” para su aprendizaje profesional, 
con un 50% de estas respuestas en la opción más alta. Un 13% la calificó como 
intermedia y un 7% como pobre. Este último grupo de participantes explicaba en las 
observaciones de la encuesta de evaluación que su falta de satisfacción no estaba 
relacionada con el contenido o la organización de la experiencia MeTP, sino más 


38

bien con el hecho de que no habían podido dedicarle tiempo suficiente como para 
aprovecharla. Mostramos aquí algunas frases de los docentes sobre la utilidad de la 
experiencia MeTP para su desarrollo profesional: 

“Doy un gran valor a esta experiencia porque me ha permitido cuestionarme 
mi propia práctica docente y esto es útil para ayudarme a mejorar mis métodos 
docentes”.

“Los materiales de autoevaluación y evaluación entre iguales facilitados han sido 
verdaderamente motivadores y útiles para mejorar mis niveles de competencia”.

“Me hizo replantearme algunas de mis prácticas profesionales al tener que 
evaluarlas y al requerir un plan de acción para mejorar mi trabajo como docente”.

“Me ha sido muy útil ver a docentes de otros países trabajar y ver qué estrategias 
utilizaban. También ha sido estupendo poder contar con los comentarios de una 
revisión imparcial por parte de mi pareja”.

También se solicitó al profesorado participante que puntuara cada una de las 
actividades principales de MeTP, en términos de lo útiles que les habían resultado 
para su aprendizaje. Las actividades mejor puntuadas fueron las relativas a la 
autoevaluación: la primera al inicio de la actividad, y la segunda reflexión sobre 
la consecución de sus niveles objetivo. Alrededor del 95% de los docentes puntuó 
estas actividades como “útiles” o “muy útiles” y más de la mitad con esta última 
calificación. En una segunda posición muy reñida, se encontraron las actividades 
relativas a la evaluación, incluyendo el seminario en línea informativo final, las 
entrevistas y la participación en la encuesta de evaluación detallada. El 92% de los 
docentes puntuó estas actividades como “útiles” o “muy útiles” y alrededor del 40% 
con esta última calificación. 

Curiosamente, en la última posición (aunque aún con una puntuación muy alta) 
se encontraban los dos ejercicios de revisión por pares. Cerca del 85% de los 
docentes puntuó estas actividades como “útiles” o “muy útiles” para su aprendizaje, 
y alrededor del 40% con esta última calificación. En las observaciones sobre este 
asunto, el profesorado participante comentó que a menudo encontraban esta 
dimensión como la más interesante de la experiencia, y potencialmente aquella de 
la que más tenían que aprender. Sin embargo, en su opinión esta dimensión también 
constituía un auténtico desafío, y si la vivencia de aprendizaje había sido útil o no 
dependía de quien había sido su pareja y de la disponibilidad de esta persona 


39

para cooperar. Esto explica la valoración ligeramente menor de las actividades 
de aprendizaje entre iguales, y también sugiere la necesidad de que el equipo de 
coordinación reflexione seriamente sobre las maneras de garantizar la calidad en 
las experiencias de aprendizaje entre iguales. Las actividades de aprendizaje entre 
iguales también fueron las que contaron con más puntuaciones negativas, con un 
15% (5 participantes) que puntuó la primera revisión por pares como “pobre” o “muy 
pobre”, y un 5% en el caso de la segunda. Podemos pues deducir de este resultado, 
también refrendado por las entrevistas, que mientras que las razones más significativas 
para que la experiencia de revisión por pares fuera insatisfactoria tenían que ver 
con la falta de disponibilidad de la pareja, hay pruebas de que las experiencias 
de revisión por pares mejoraron la segunda vez que los profesores participaron en 
este proceso. Esto nos indica que proporcionando más tiempo y oportunidades 
para el aprendizaje entre iguales, es más probable que el profesorado aproveche 
positivamente la experiencia. 

5.5 Desarrollo de competencias y habilidades del 
profesorado durante la experiencia MeTP

En la encuesta de evaluación de la experiencia MeTP, se solicitó que se puntuara 
hasta qué punto la experiencia MeTP había promovido el desarrollo de habilidades 
específicas, desde “nada” hasta “en gran medida”. En general, la habilidad más 
valorada fue la de “habilidades de colaboración con otros docentes”, con un 
impresionante 94% que indicaba que esta habilidad la habían desarrollado durante 
la experiencia bien “moderadamente” o “en gran medida”. En una reñida segunda 
posición se encontraba la “competencia digital”, donde un 92% indicó que esta 
habilidad la habían desarrollado moderadamente o en gran medida durante la 
experiencia MeTP. El porcentaje de docentes que indicó que su competencia digital 
se desarrolló ampliamente durante la experiencia MeTP es, de hecho, ligeramente 
mayor (66%) que el que indica lo mismo para las habilidades de colaboración con 
otros docentes (63%). No es sorprendente, pues una de las dos competencias en 
las que se centraba esta actividad específicamente era de hecho la competencia 
digital. En una tercera posición muy reñida, para la cual un 89% de los docentes indicó 
que la habían desarrollado durante su experiencia MeTP, estaban las “habilidades 
de enseñanza por proyectos”, lo que tampoco sorprende teniendo en cuenta que 
se solicitó al profesorado participante que fijara objetivos y realizara un seguimiento 
del desarrollo de sus competencias en el transcurso de un proyecto eTwinning.

Al analizar la información más de cerca, podemos observar que otros tres items de 
la lista de habilidades que se podían puntuar estaban también relacionados con sus 
competencias de colaboración. En el ítem más general, “ habilidades de colaboración 
con otros docentes” ya vimos que el profesorado lo puntuó en primera posición: 


40

un 94% de los participantes indicaba que habían desarrollado estas habilidades 
durante la experiencia MeTP en gran medida o moderadamente. Resulta curioso 
que cuando se les preguntó acerca de aspectos específicos de la competencia de 
colaboración requerida por el profesorado dieran una puntuación mucho menor. 
Tan solo un 62% indicó que sus “habilidades de comunicación con las familias del 
alumnado y el entorno social” se desarrollaron en gran medida o moderadamente 
durante la experiencia MeTP, con un 28% que indicó que solamente las desarrollaron 
un poco o nada. Un 71% indicó que sus “habilidades de colaboración con el resto 
del personal del centro” (como personal de dirección, administrativo, de informática 
o de educación especial, por ejemplo) se habían desarrollado en gran medida o 
moderadamente durante la experiencia, con un 26% que indicaba que solamente 
lo había hecho un poco o nada. Por último, un 78% indicó que sus “habilidades 
de colaboración con docentes de otras materias” se habían desarrollado en gran 
medida o moderadamente durante la experiencia MeTP, con un 23% que indicaba 
que solamente las habían desarrollado un poco o nada. Parece lógico que nuestro 
profesorado participante puntuara más alto la colaboración con docentes de otras 
materias que los otros dos items sobre habilidades de colaboración (con el resto del 
personal o con agentes externos al centro), ya que la experiencia MeTP incluye una 
componente importante de actividad con una pareja de trabajo, que a menudo 
estaba a cargo de una asignatura distinta. Esta experiencia, sin embargo, no se 
dirigía específicamente a trabajar con el resto del personal del centro o con familias 
y el resto del entorno social, con lo que el profesorado participante solamente se 
expondría a estos elementos si formaban parte de su proyecto eTwinning. 

Estos resultados indican que mientras que los participantes han puntuado su 
competencia de colaboración en general como la más desarrollada durante 
la actividad, debemos tener cuidado de cómo interpretamos estos datos, 
especialmente al preguntarnos de manera más específica sobre ciertos aspectos de 
la competencia sobre colaboración donde se puede observar un progreso menor. 
Por tanto, podría ser buena idea el añadir la competencia sobre colaboración al 
modelo de competencias de MeTP en la próxima edición de la actividad, de manera 
que sus docentes puedan trabajar expresamente el desarrollo de esta competencia 
en un entorno eTwinning apto para la colaboración, pudiendo así explorar en 
más detalle las diversas habilidades y agentes con que trabajar para convertirse 
en personas cooperativas en su profesión. Además, los estudios sobre educación 
en esta área nos muestran que la enseñanza y el aprendizaje colaborativos se 
definen y comprenden de muchas formas diferentes, a menudo apareciendo como 
sinónimos de aprendizaje activo, aprendizaje basado en problemas y especialmente 
aprendizaje cooperativo, a pesar de que sean maneras de trabajar diferenciadas 
aunque guarden relación (Prince 2004; Davidson y Howell Major 2014). 


41

También sabemos que la colaboración entre docentes no es especialmente común 
en los centros escolares de Europa. Como refleja el informe de seguimiento de 
eTwinning de 2015, investigaciones recientes de los estudios TIMSS y PIRLS muestran 
que en los 17 países de la UE investigados, de media, tan solo alrededor de un tercio 
(36%) de los estudiantes de cuarto curso cuentan con docentes que muestren un 
alto grado de colaboración con otros docentes para mejorar la enseñanza y el 
aprendizaje. Al analizar la naturaleza de esta colaboración vemos que, de media, 
no mucho más de la mitad de los estudiantes cuenta con docentes que compartan 
lo que han aprendido en sus experiencias de enseñanza (57,45%) y debatan sobre 
cómo enseñar temas concretos (51,24%) con otros profesores de forma semanal. 
Un sector aún menor de los estudiantes (42,42% de media) cuenta con docentes 
que cooperen semanalmente para planificar y preparar materiales de enseñanza. 
Las prácticas que requieren una colaboración más estrecha, como el trabajar 
conjuntamente para probar ideas nuevas o visitar la clase de otros docentes, son 
aún menos frecuentes comparadas con otras formas de colaboración mencionadas 
anteriormente (Comisión Europea (b) 2015). Estos resultados son corroborados 
por la reciente consulta KeyCoNet, que ilustra cómo existe una necesidad real 
de aumentar la colaboración entre docentes dentro del centro escolar y entre 
centros diferentes (KeyCoNet (b) 2014). La organización tradicional de los centros 
escolares ha implicado que a menudo los docentes se aíslen en sus clases y cuenten 
con menos oportunidades de intercambiar ideas y puntos de vista. Tan solo un 
36% del profesorado consultado indicó haber experimentado la colaboración y la 
creación de redes profesionales como un medio para el desarrollo profesional. Esta 
investigación, sumada a los resultados de esta experiencia piloto MeTP a pequeña 
escala, apela a que se den más oportunidades para que el profesorado se centre 
específicamente en el desarrollo de las habilidades de colobaración relacionadas 
con la enseñanza y el aprendizaje. 

Los profesores participantes en MeTP indicaron que las lenguas extranjeras para la 
enseñanza se habían desarrollado durante la experiencia bien “en gran medida” 
o “moderadamente”, de acuerdo con el 86% de los docentes, mientras que la 
competencia pedagógica recibió menciones positivas de un 85%, y en relación a 
impartir y evaluar habilidades transversales (como trabajo en equipo, creatividad, 
etc.) el dato fue de un 80% de los participantes. Aunque la competencia pedagógica 
se puntuara de forma bastante alta en general, es interesante que nos fijemos en que 
a pesar de que sea una de las dos competencias tratadas por la experiencia piloto, 
hubo más docentes que sintieron que su competencia digital había mejorado en 
mayor medida. Esto es algo que se mantiene en sus respuestas sobre los códigos de 
competencias que habían logrado alcanzar (ver sección 5.2). Al analizar lo escrito 
en las observaciones de la encuesta de evaluación, así como las realizadas en las 
entrevistas, comprendemos que se debe a que los enunciados sobre competencias 
digitales eran específicos e incluían el uso de herramientas específicas, por lo 


42

que resultaba más sencillo crear oportunidades para incluirlas en un proyecto de 
eTwinning. Por otro lado, los enunciados sobre competencia pedagógica, a pesar 
de ser específicos y estar basados en acciones, a menudo se referían a prácticas 
que requerían tiempo para asentarse, por lo que nuestros docentes sintieron que 
a pesar del progreso que estaban haciendo, éste no era tan inmediato y obvio 
en comparación con el desarrollo de su competencia digital. Por supuesto somos 
conscientes de que la pedagogía es un proceso complejo, y de que son precisos 
mucha reflexión, ensayos y errores a lo largo de un periodo considerable para que 
se den cambios reales. No obstante, resulta interesante que cuando se preguntó al 
profesorado participante si estaba de acuerdo en que la experiencia MeTP animaba 
a reflexionar sobre su competencia pedagógica más de lo habitual, un 90% se mostró 
de acuerdo o muy de acuerdo. Un 80% también expresó estar de acuerdo o muy de 
acuerdo en que la experiencia MeTP puso a prueba algunas de sus suposiciones y 
creencias. Estos resultados sugieren que hasta quienes declararon haber avanzado 
menos en sus competencias pedagógicas, en cambio reflexionaron de manera 
consciente acerca de su práctica docente e incluso modificaron sus creencias, lo 
que es un paso necesario e importante para la mejora de la práctica docente. 

5.6 La práctica docente del profesorado a partir de su 
participación en la experiencia piloto MeTP

Se preguntó al profesorado participante en qué medida estaba de acuerdo con los 
enunciados de la tabla siguiente. Hemos redondeado los porcentajes y por tanto son 
aproximaciones. 

Desde que he participado en la 
experiencia MeTP…

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

Ha influido en mi docencia cotidiana 
así como en el trabajo sobre mi 
proyecto eTwinning

30% 50% 5% 5% 10%

He aprendido algo nuevo que ha 
influido positivamente en mi docencia

45% 40% 5% 5% 5%

He recabado ideas prácticas para 
mejorar mi práctica profesional

40% 50% 6% 2% 2%

Utilizaré las herramientas, ideas y 
ejemplos presentados por mi pareja 
y/o otros profesores en mi práctica 
docente cotidiana

40% 60% 0% 0% 0%


43

Desde que he participado en la 
experiencia MeTP…

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

Me siento más seguro y capaz para 
utilizar métodos de enseñanza y/o 
evaluación efectivos

30% 50% 10% 3% 7%

He adaptado mis métodos docentes 
o probado un nuevo método 
docente

30% 60% 5% 0% 5%

He utilizado una nueva herramienta 
que he descubierto para mejorar mi 
docencia

40% 50% 5% 0% 5%

He adaptado mis métodos de 
evaluación o probado un nuevo 
método de evaluación

10% 70% 5% 0% 15%

He cambiado la disposición de mi 
clase

5% 60% 20% 5% 10%

He compartido lo que he aprendido 
con compañeras/os de mi centro

25% 60% 5% 5% 5%

He compartido lo que he aprendido 
con compañeras/os de fuera de mi 
centro

25% 40% 15% 5% 15%

Sigo en contacto / pretendo seguir 
en contacto con mi pareja

30% 40% 20% 8% 2%

Sigo en contacto / pretendo seguir 
en contacto con otros participantes

5% 45% 30% 5% 15%

Utilizo las tecnologías con más 
efectividad en clase

40% 40% 10% 5% 5%

He probado una tecnología nueva 
para mi docencia

35% 45% 10% 5% 5%

Resulta motivador que todos los docentes de la experiencia MeTP indicaran 
que habían intentado utilizar las herramientas, ideas y ejemplos presentados 
por sus colaboradores y/u otros participantes en su práctica docente cotidiana.  
Esto demuestra que la experiencia presentaba valor práctico real para estas personas, 
y que al completar la actividad ya eran conscientes de las herramientas y ejemplos 
precisos que volverían a utilizar en su docencia cotidiana, fuera para eTwinning o no. 
En relación con este enunciado, las dos proposiciones siguientes contaban con un 
90% de participantes de acuerdo o muy de acuerdo: “He recabado ideas prácticas 
para mejorar mi práctica profesional” y “He utilizado una nueva herramienta que he 


44

descubierto para mejorar mi docencia”. También es muy alentador que el 90% de 
los participantes estuviera de acuerdo o muy de acuerdo en que como resultado 
de su participación en la experiencia MeTP piloto, hubieran adaptado sus métodos 
didácticos o probado algún método nuevo. 

Con la mayoría del resto de enunciados, un 80% de docentes indicaba estar de 
acuerdo o muy de acuerdo. Como excepciones encontramos el cambio de 
disposición del aula, pues hubo menos docentes que indicaran que este fuera un 
resultado de su participación en la experiencia MeTP, así como el hecho de poner en 
común lo que habían aprendido con docentes de fuera de su centro. 

El 70% de docentes indicaba que estaban de acuerdo o muy de acuerdo en que 
mantendrían el contacto con su pareja, frente a un 50% que indicó que también lo 
haría con el resto de participantes de la experiencia MeTP. Es lógico que el porcentaje 
de docentes con motivación para mantener contacto con su pareja sea mayor, pues 
trabajaron de manera bilateral y tuvieron tiempo de desarrollar una relación más 
estrecha. Además, no deja de ser esperanzador que la mitad de los participantes 
se comprometieran también a mantener el contacto con el grupo que conocieron 
virtualmente en los seminarios en línea MeTP, y con quienes también compartieron 
experiencias y ejemplos de su trabajo en el TwinSpace de la experiencia. 

5.7 Lo que el profesorado participante aprendió sobre 
autoevaluación y evaluación entre iguales

Se invito al Consejo de MeTP a participar en un taller conjunto con el equipo de 
coordinación de MeTP en la conferencia eTwinning anual de 2015, el 23 de octubre 

en Bruselas. El taller se 
centró en resumir los 
objetivos y resultados 
de la experiencia 
MeTP, así como en 
dar a sus participantes 
la oportunidad 
de implicarse en 
algunas actividades 
de autoevaluación 
y evaluación entre 
iguales, y en un debate 
colectivo. Se pretendía 
difundir los resultados 
del aprendizaje en la El Consejo de MeTP en la Conferencia eTwinning de 2015.


45

experiencia piloto MeTP a un público más amplio de eTwinners presentes en el taller, así 
como invitarles a participar en la segunda edición de la actividad prevista para 2017. 

Se solicitó a las personas participantes que reflexionaran y debatieran sobre cómo 
se percibe la autoevaluación y la evaluación entre iguales en su centro escolar, y 
en la cultura de su país. Para animar el debate, se indicaron una serie de barreras 
encontradas a menudo por el profesorado al intentar aplicar la autoevaluación y 
la evaluación entre iguales, y se solicitó que se debatiera en torno a las mismas. Las 
barreras mencionadas incluían:

•	 Incertidumbre sobre cómo realizar estas evaluaciones de manera efectiva 
•	 Alta carga de trabajo
•	 Falta de tiempo
•	 Entorno escolar desalentador
•	 Miedo al qué dirán
•	 Falta de confianza

Cada miembro del Consejo MeTP presentó sus consejos más valiosos para docentes 
sobre autoevaluación y evaluación entre iguales, de acuerdo con su experiencia en 
la actividad piloto MeTP. Sus consejos se resumen en los cuadros siguientes.

Consejos clave para autoevaluación 
de los l docentes:

1.	 ¡Hazte las preguntas difíciles!

2.	 ¡Lleva un diario de trabajo!

3.	 Mírate a través de otros ojos

4.	 No hay respuestas correctas.

5.	 Concéntrate en tus 
fortalezas y debilidades.

6.	 ¡Innova!

Consejos clave para evaluación  
entre los docentes:

1.	 Proporciona  comentarios 
de retroalimentación 
adecuados y detallados.

2.	 Define los objetivos con tu 
pareja/ compañero.

3.	 Inicia el contacto pronto y 
mantén contacto  regular 
con tu pareja/ compañero.

4.	 Hacen falta criterios claros.

5.	 Realiza críticas constructivas.

6.	 ¡Colabora y Coopera!


46

6. Evaluación

6.1 Las expectativas y motivaciones del profesorado 
participante en la experiencia

Se preguntó a todos los profesores participantes en la encuesta de evaluación en 
qué medida estaban de acuerdo en que la experiencia MeTP había cumplido las 
expectativas que tenían en ella. Alrededor del 90% indicó estar de acuerdo o muy de 
acuerdo en que la experiencia MeTP había cumplido con sus expectativas, mientras 
que alrededor de un 10% estaba en desacuerdo o para nada de acuerdo. En las 
observaciones, las pocas personas que habían indicado que sus expectativas no se 
habían cumplido mencionaron que la actividad les había ocupado más tiempo del 
esperado. 

En las entrevistas en profundidad, se preguntó al profesorado de MeTP qué les 
había motivado a participar en primer lugar. La docente con más experiencia en 
eTwinning del Consejo de MeTP (llevaba ocho años participando en eTwinning) hizo 
un comentario interesante, al indicar que durante ese tiempo había notado que a 
menudo se omitía o se prestaba poca atención a la evaluación de la práctica docente 
en los proyectos en los que ella y otros eTwinners habían participado. Creía que era 
esencial que el profesorado evaluara su propio trabajo en las diversas fases de un 
proyecto eTwinning a fin de que estos resultados no solo se puedan aprovechar para 
el resto del proyecto, sino también para promover el desarrollo profesional general 
de cada docente. Estaba fuertemente convencida de que participar en proyectos 
eTwinning no solo debía tener un efecto positivo en el alumnado, sino también en el 
profesorado. Por estos motivos, le hacía ilusión formar parte de la experiencia piloto 
MeTP, ya que se centraba precisamente en registrar el desarrollo docente por medio 
del trabajo en los proyectos eTwinning.


47

El Consejo de MeTP también mencionó otras motivaciones y expectativas, que 
presentamos aquí en las siguientes citas extraídas de sus entrevistas. 

“Participando en la experiencia piloto MeTP, quería aprender más sobre los efectos 
en el desarrollo profesional que se daban en quienes participaban en un proyecto 
eTwinning y comprender el significado y la importancia de la autoevaluación y 
la evaluación entre iguales, y cómo llevarlas a cabo de forma efectiva. Todas las 
actividades de la experiencia piloto me han parecido interesantes y útiles para 
cumplir con estas expectativas.” 

Valentina Marinova, docente de enseñanza primaria, Bulgaria

“Participé en la experiencia MeTP el mismo año que me apunté en eTwinning. Era 
la primera vez que se me presentaba una oportunidad para formar parte en algo 
así, por lo que no tenía expectativas concretas. Sin embargo, la posibilidad de 
conocer compañeros europeos y compartir experiencias con ellos me convenció 
para participar. Al principio, la idea de autoevaluarme y que me evaluara otro 
docente me preocupaba un poco, porque me faltaba experiencia. Por otro lado, 
tenía curiosidad y estaba lista para aprender. Ahora que la actividad ha concluido, 
puedo decir que se cumplieron todas mis expectativas: ¡mi viaje al fantástico 
mundo de la colaboración escolar europea ha comenzado, y sigue avanzando!”

Monica Giansanti, docente de secundaria, Italia

“Lo que primero me motivó para participar fue la oportunidad de entrar en 
contacto con la comunidad eTwinning, que cuenta con docentes, ideas y 
prácticas profesionales de toda Europa. Además, la idea de realizar un seguimiento 
de mi progreso como docente de manera estructurada, gracias a los procesos 
de autoevaluación y evaluación entre iguales, me llamaba la atención porque 
se trataba de un campo en el que quería mejorar. La experiencia MeTP me 
dio la oportunidad de identificar mis niveles de competencias pedagógicas y 
digitales, así como de descubrir en qué necesitaba mejorar, gracias a las fichas 
de autoevaluación. Los códigos y los conjuntos de enunciados de autoevaluación 
me ayudaron de manera crucial a determinar qué nivel reflejaba mi manera de 
trabajar, y me permitió fijarme metas realizables, ordenadas de manera sistemática 
gracias al sistema de objetivos. Fue la primera vez que reflexioné sobre estos asuntos 
de manera tan estructurada. He guardado estas hojas de autoevaluación como 
instrumentos preciados y aún me son útiles para evaluar mi nivel de práctica y fijar 
objetivos con los que desarrollar mis competencias.”

Chrysa Tsamopoulou, docente de enseñanza primaria, Grecia


48

“Desde que me puse a trabajar en mi primer proyecto eTwinning, ya me interesaba 
mucho participar en la experiencia piloto MeTP, con la esperanza de que sería 
un factor muy positivo en la mejora de la calidad de mi proyecto eTwinning. La 
experiencia MeTP superó mis expectativas iniciales porque, además de todo lo que 
me ayudó para regular la calidad de mi proyecto eTwinning, también me permitió 
reflexionar en profundidad sobe mi práctica profesional, especialmente sobre mis 
habilidades pedagógicas y digitales. La experiencia MeTP contribuyó a introducir 
un cambio de paradigma en mis clases, pues me he concienciado y centrado más 
en preparar a mis estudiantes para construir competencias fundamentales con 
las que afrontar el siglo XXI: comunicación, colaboración, pensamiento crítico y 
creatividad.”

António João Lopes, docente de enseñanza secundaria, Portugal

“Participar en eTwinning y en la correspondiente experiencia MeTP me ha ofrecido 
una gran oportunidad para mejorar mis habilidades didácticas y digitales, así 
como mi habilidad para reflexionar y aprender de otros docentes. La oportunidad 
de conocer a docentes de Europa con distintas perspectivas y entornos escolares 
era otro de los retos atractivos en mi caso, porque hasta esta experiencia había 
tenido pocas oportunidades de participar en redes europeas de docentes como 
la de MeTP. Tenía unas expectativas altas para la experiencia MeTP, y al final de la 
primera fase de la actividad ya estaba muy contenta con los resultados”. 

Manuela Ortigão, docente de enseñanza secundaria, Portugal

Resulta curioso que las entrevistas con el Consejo de MeTP también revelaran que el 
modelo MeTP había resultado bastante interesante y relevante para el profesorado 
que había participado, que uno de sus miembros mencionara que habían utilizado 
la experiencia para diseñar una propuesta de proyecto escolar en el marco de 
Erasmus+, registrada en marzo de 2015, así como que otro se hubiera ofrecido 
voluntariamente para presentar los resultados preliminares de su experiencia en 
MeTP en un congreso nacional de educación en Portugal. 

6.2 Motivos para participar en la experiencia MeTP hasta su 
conclusión

A los participantes en la encuesta de evaluación se les planteó una pregunta abierta 
sobre las razones principales por las que habían permanecido en la experiencia 
hasta el final.   La razón más común para querer completar la experiencia piloto MeTP 
fue que sus participantes sentían un compromiso personal para alcanzar sus metas. 
Esta característica estuvo especialmente presente en la experiencia MeTP porque 
todo el mundo comenzó con unos niveles de partida y unos objetivos definidos, lo 


49

que sirvió para motivarse y mantener su implicación hasta el final.  Sus participantes 
comentaron que sabían que no sería posible aprender y explotar la potencialidad 
de la actividad para alcanzar sus objetivos, a menos que siguieran en ella hasta el 
final. 

Además de este compromiso personal por cumplir sus objetivos, varios participantes 
también mencionaron la responsabilidad que sentían hacia sus parejas de MeTP 
como una de las razones principales para participar hasta el final. Aquéllos que 
forjaron relaciones fructíferas con sus parejas, sentían un compromiso de ayuda 
mutua hasta el final de la experiencia. De nuevo, esta motivación está estrechamente 
relacionada con la forma en que se organizó la actividad, ya que para que se 
realizara con éxito era necesario completar dos revisiones por pares, por lo que 
cada participante dependía de su pareja. Varias personas participantes también 
expresaron que la segunda evaluación entre iguales, en la que debían debatir si 
definitivamente se habían alcanzado los objetivos planteados, era la que les había 
animado a continuar, pues valoraban mucho la opinión experta de sus compañera 
o compañero.

Los participantes también mencionaron una curiosidad general por ver cómo 
acababa la experiencia piloto, para ver si al final eran capaces de alcanzar sus 
niveles objetivo y, en caso contrario, ver cómo podrían trabajar para alcanzar esos 
objetivos en el futuro. Algunas de la personas participantes también mencionaron 
que habían seguido trabajando en la actividad porque se lo pasaban bien con su 
pareja y querían continuar. 

Otra motivación común para seguir con la experiencia MeTP hasta el final era la 
obtención del certificado de participación correspondiente, únicamente alcanzable 
si se completaban las cinco fases de la experiencia. 

Por último, uno de los participantes también mencionó que había considerado a 
su pareja de MeTP y al grupo de docentes de MeTP en conjunto como una “red de 
ayuda” que podía contribuir a culminar con éxito su proyecto eTwinning, lo que lo 
motivaba para continuar con la experiencia MeTP hasta el final. 

6.3 Tiempo dedicado a la experiencia MeTP por sus 
participantes

En la encuesta de evaluación y en el seminario en línea final, se solicitó a todo el 
profesorado participante que cuantificara el tiempo que había dedicado en 
conjunto al trabajo en la experiencia MeTP. La gran mayoría de los participantes (casi 
un 80%) indicó que había trabajado al menos cinco días en total en la experiencia 


50

piloto MeTP. Un 40% indicó que había trabajado de cinco a diez días (estimado como 
una media 49 horas) y un 37% declaró haber trabajado más de diez días (estimado 
como una media de 84 horas). Tan solo una persona indicó que había trabajado 
menos de un día en total en esta experiencia piloto. 

Por tanto, podemos concluir que la actividad exigía bastante tiempo de dedicación. 
No obstante, cabe destacar cómo, aunque parte del tiempo indicado lo habían 
dedicado a tareas de MeTP en sí, al menos una parte del tiempo declarado lo 
utilizaron para realizar sus proyectos eTwinning. Esto se debe a que la fase 3 de la 
experiencia piloto MeTP requería a sus participantes que trabajaran en alcanzar sus 
niveles de competencia objetivo en el desarrollo de sus proyectos eTwinning. Esto 
quiere decir que parte del trabajo en la experiencia MeTP no consistía en dedicar 
un tiempo adicional, sino que sencillamente mejoraba lo que el proyecto requería 
ya de por sí. 

El hecho de que más de la tercera parte de los participantes invirtiera más de 10 
días a la experiencia MeTP también se puede interpretar como una muestra de 
motivación y dedicación a esta experiencia.. 

6.4 Utilidad de plantillas, herramientas y recursos de la 
experiencia piloto MeTP

En la encuesta de evaluación, se pidió puntuar la utilidad de las distintas plantillas, 
herramientas y recursos que se habían puesto a disposición de los participantes en 
la experiencia MeTP para su aprendizaje. La siguiente tabla presenta los resultados 
en cuestión.

Plantillas, herramientas y recursos
Muy 

bueno
Bueno Malo Muy malo

No 
procede

TwinSpace de MeTP 63% 31% 0% 3% 3%

Ficha de evaluación de competencia 
pedagógica

66% 26% 8% 0% 0%

Ficha de evaluación de competencia 
digital

66% 26% 8% 0% 0%

Correos informativos del equipo de 
coordinación de MeTP

89% 11% 0% 0% 0%

Seminarios en línea MeTP 54% 37% 3% 3% 3%

Presentaciones de los seminarios en 
línea

66% 31% 0% 0% 3%


51

Plantillas, herramientas y recursos
Muy 

bueno
Bueno Malo Muy malo

No 
procede

Grabación de los seminarios en línea 
MeTP

60% 32% 0% 0% 8%

Comunicación con el equipo de 
coordinación en el foro del TwinSpace 
de MeTP

86% 9% 0% 0% 5%

Debates en el foro del TwinSpace de 
MeTP con los demás docentes

34% 51% 6% 6% 3%

Apoyo individual personalizado del 
equipo de coordinación de MeTP

77% 17% 0% 0% 6%

Como podemos observar en estos resultados, los mensajes de correo electrónico 
con actualizaciones e información del equipo de coordinación de MeTP resultaron 
esenciales y útiles a todas las personas participantes, con un 89% que indicaba 
que era un recurso muy bueno y un 11% que era bueno. Estos mensajes los enviaba 
regularmente el equipo de coordinación, indicando claramente lo que se había 
conseguido hasta el momento, cuáles eran los siguientes pasos y cómo alcanzarlos, así 
como recordando a las personas participantes de qué maneras podían relacionarse 
entre sí y con el equipo de coordinación. En las observaciones realizadas por medio 
de los instrumentos de evaluación, los participantes destacaron la regularidad de 
los correos y lo clara que era su estructura, aspectos especialmente útiles para la 
comprensión de la actividad y su progreso. 

Una amplia mayoría de los participantes también indicó que la comunicación con 
el equipo de coordinación en el foro del TwinSpace de MeTP era muy buena (86%) 
o buena (9%). Sin embargo, resulta curioso que al preguntar sobre la calidad de los 
debates entre docentes en los foros del TwinSpace, el porcentaje de la respuesta 
“muy buena” (34%) descendiera tanto, aunque es cierto que aproximadamente la 
mitad de los participantes indicó que al menos era buena. Esto se podría explicar 
en parte por una serie de factores potenciales, incluyendo a veces el lenguaje 
poco claro utilizado por los participantes con un nivel de inglés más elemental, 
falta de tiempo como para tomárselo suficientemente en serio, timidez en el foro, 
así como por el hecho de que el equipo de coordinación podría haber dado más 
estímulos para fomentar la interacción entre docentes. Sin embargo, el 94% de los 
participantes puntuó el TwinSpace de MeTP en su conjunto, incluyendo sus distintas 
funciones (páginas de perfil, repositorio de recursos, foro, tablón, sala de chat, etc.) 
como bueno o muy bueno.

El apoyo personalizado por parte del equipo de coordinación también ha sido muy 
apreciado, con un 94% de participantes que declaraba que era bueno o muy bueno. 


52

De las comunicaciones por correo electrónico, las entrevistas y las respuestas en la 
encuesta, se desprende que el apoyo individual resultaba particularmente útil en los 
casos en que: algún docente se encontraba con una pareja que no participaba, 
cuando necesitaba ponerse al día o recordar algún punto básico y prefería no 
molestar a su pareja, así como cuando necesitaba ayuda para evaluar la calidad y 
la relevancia de su trabajo. 

Las fichas de evaluación de competencias, aspecto clave de esta experiencia para 
facilitar la autoevaluación y la evaluación entre iguales, recibieron una puntuación 
de “muy buenas” o “buenas” por un 92% de participantes.

Los seminarios en línea, que llegaron a ser cinco de acuerdo con los diversos hitos de 
la experiencia, obtuvieron una calificación de buenos o muy buenos por parte del 
91% de los participantes. Resulta interesante que, después de los debates en el foro 
con los demás docentes, los seminarios en línea contaran con el menor número de 
participantes calificándolos con la mayor puntuación (54%), aunque esto represente 
más de la mitad del profesorado participante. Esto se puede explicar sabiendo que, 
durante y después de los seminarios en línea, un número limitado de los participantes 
se quejó o bien de dificultades técnicas que les impidieron disfrutar de una experiencia 
de alta calidad, o bien de que el nivel de inglés les resultaba demasiado avanzado 
para ellos y tenían dificultades para comprender al equipo de coordinación y a otros 
participantes debido a la velocidad o el acento. Además, como sabemos, escuchar 
un idioma extranjero por videoconferencia nunca resulta fácil. En todo caso, algo 
que nos anima es la ligera mejoría percibida en la puntuación de los seminarios en 
línea grabados, puestos a disposición de los participantes tras los eventos en directo, 
así como en sus presentaciones (diapositivas), que aportaban una ayuda escrita y 
visual para una mejor comprensión. 

6.5 Desafíos y dificultades afrontados por las personas 
participantes

La siguiente tabla muestra las opciones de la encuesta de evaluación que el 
profesorado participante podía elegir (una o varias) para indicar el tipo de problemas 
encontrados a lo largo de su experiencia MeTP. 

Posibles respuestas (se puede indicar más de una) Porcentaje de participantes

Problemas de tiempo 60%

Dificultad para ponerme en contacto y poner temas en 
común con mi pareja

26%

Cuestiones técnicas 23%


53

Cuestiones de idioma 14%

No he experimentado problemas significativos 17%

No he experimentado problemas en absoluto 14%

Falta de información e instrucciones claras 0%

Falta de apoyo del equipo de coordinación de MeTP 0%

Los desafíos de primer orden afrontados fueron encontrar el tiempo de participar de 
lleno en la experiencia piloto MeTP, además de trabajar en el proyecto eTwinning, y 
en paralelo hacer malabares con su labor docente. En el espacio de observaciones 
de la encuesta de evaluación, y durante el seminario informativo final, hubo también 
quien mencionó que cualquier docente que participe en la experiencia MeTP se 
da cuenta en seguida de que el aprovechamiento de la actividad dependerá 
de la medida en se implique, especialmente en cuestión de tiempo. También se 
mencionó que no es que la actividad requiriera demasiado tiempo per se, pero que 
personalmente no siempre contaban con tanto tiempo para participar como les 
hubiera gustado.

En segunda posición (con un 26%) se encuentran los desafíos de trabajar con una 
pareja, que ya hemos tratado en el informe y analizado suficientemente en la 
sección 6.4. El 23% de los participantes destacó las cuestiones técnicas afrontadas 
tanto en la participación en los seminarios en línea como en el acceso al TwinSpace 
de MeTP. Un 14% se refirió a las dificultades con la lengua inglesa, que dificultaron una 
comunicación ideal con el equipo de coordinación y sus parejas y otros participantes 
en la experiencia.

Es alentador observar que alrededor de un tercio de los participantes indicó no haber 
tenido problemas en absoluto, o ninguno significativo. Ningún participante sintió que 
le faltara información o instrucciones claras, ni apoyo del equipo de coordinación 
de MeTP. 

Además de evaluar los mayores desafíos en la encuesta de evaluación, esta 
cuestión se examinó por medio de una pregunta abierta, así como en las entrevistas 
en profundidad. A través de este análisis cualitativo, pudieron desprenderse algunos 
otros desafíos dignos de mención para el profesorado. 

Algunos de los participantes indicaron que les había resultado frustrante que no se 
les pusiera como pareja a otro docente de la misma materia y nivel educativo , pues 
pensaban que les podría haber servido para recibir revisiones y recomendaciones 
más aplicables. Además, algunos participantes no se sentían competentes como 
para revisar el trabajo de los docentes de otra materia, o que trabajasen con 


54

estudiantes de un grupo de edad diferente. De las entrevistas en profundidad lo 
que se desprende es que algunas personas participantes sintieron que trabajar 
estrechamente con docentes de otro país y con un sistema educativo diferente 
constituía ya un desafío considerable; dados los contextos escolares específicos, la 
explicación de los sistemas respectivos se entendía como trabajo preliminar antes 
de poder comunicarse de manera constructiva sobre su práctica pedagógica y 
digital. A eso habría que añadirle las complicaciones derivadas de impartir materias 
diferentes en distintos niveles educativos, lo que demandaba más explicaciones y a 
veces resultaba una barrera para una comprensión mutua fluida. 

El proceso de revisión por pares fue destacado como especialmente exigente por 
algunos de los participantes. El profesorado participante indicó que en muchos 
casos era la primera vez que se enfrentaban a un proceso como este. Además, 
sentían inseguridad sobre si tenían las habilidades y el conocimiento necesarios para 
revisar los contenidos del trabajo de sus compañeros, y a veces también les resultaba 
complicado saber qué actitud debían mantener de cara a la revisión por pares. 

También representó un cierto desafío el proporcionar evidencias de prácticas 
docentes, en el caso de algunas personas participantes. En un principio pensaron 
que sería complicado, pero una vez que comenzaron a inspeccionar el trabajo 
hecho y en proceso, a través de los enunciados sobre competencias, pronto se 
dieron cuenta de que efectivamente estaban realizando algunas de las acciones 
enunciadas (al menos en cierta medida), y podían demostrarlo. 

Algunas personas participantes también comentaron que les resultaba difícil estar 
disponibles para participar en los cinco seminarios en línea. Mientras que la mayoría 
de estos participantes valoraron las grabaciones y las presentaciones sobre los 
seminarios en línea, que permitían una puesta al día, hubo quien comentó que no 
obstante echaba en falta la dinámica de grupo al no poder estar presente en las 
sesiones en directo.

6.6 Evaluación del trabajo en parejas mostrado en la 
experiencia MeTP

Se solicitó a los participantes que puntuaran la colaboración global con sus parejas 
(incluyendo facilidad y frecuencia de las prácticas así como las comunicaciones 
útiles que les ayudaran a mejorar las suyas propias) en una escala de “muy buena” 
a “insuficiente”. Los resultados se pueden apreciar en el gráfico sectorial siguiente. 
Un 63% del total valoró su experiencia de colaboración en parejas dentro de la 
experiencia MeTP como buena o muy buena. Un 23% la calificó como intermedia y 
un 14% como deficiente. 


55

En las secciones 5 y 6 del presente informe ya hemos examinado las justificaciones que 
daban los participantes con respecto a las experiencias surtidas  de colaboración 
en parejas, incluyendo los aspectos positivos así como los obstáculos y desafíos que 
afrontaron. Es interesante sin embargo, ir más allá y analizar las respuestas a una 
serie de enunciados con respecto a los perfiles de  los miembros de cada pareja. Se 
les preguntó a los participantes en qué medida estaban de acuerdo con una serie 
de seis enunciados (listados en la siguiente tabla) relativos a trabajar en parejas del 
mismo o distinto país, edad, materia, experiencia docente, lengua materna y nivel 
de competencias pedagógicas y digitales. 

Enunciados acerca del perfil de 
participantes de MeTP emparejados 

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

Creo que es necesario que nuestra 
pareja cuente aproximadamente 
con el mismo número de años de 
experiencia docente.

14% 26% 54% 6% 0%

Creo que me es posible colaborar  
de manera positiva y aprender de 
docentes de materias distintas a 
la mía.

32% 54% 14% 0% 0%

Creo que me es posible colaborar 
de manera positiva y aprender 
de docentes con estudiantes 
de edades distintas a las de mis 
alumnos.

17% 43% 34% 3% 3%

14%
34%

23%
29%

Muy buena

Buena 

Regular

Insuficiente

Valoración global de los participantes a la colaboración en parejas 
en la actividad MeTP


56

Enunciados acerca del perfil de 
participantes de MeTP emparejados 

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

Creo que es útil que mi pareja 
sea del mismo país y hable mi 
lengua materna para facilitar 
la comunicación y contar con 
referencias contextuales y 
culturales comunes al hablar 
del trabajo en un sistema de 
educación nacional concreto. 

3% 23% 43% 28% 3%

Creo que es útil que mi pareja sea 
de diferente país para aprender 
acerca de los desafíos tanto 
comunes como diferentes  que 
afrontamos y ver qué puede 
aportar esta nueva perspectiva a 
mi práctica docente. 

63% 31% 6% 0% 0%

Creo que sería útil tener como 
pareja a alguien que se 
autoidentifique con niveles de 
competencia pedagógica y digital 
superiores a los míos.

14% 54% 26% 3% 3%

El enunciado que recabó la respuesta más unánime fue “Creo que es útil que mi 
pareja sea de diferente país”, con la que un 94% de los participantes estaba de 
acuerdo o muy de acuerdo. Este enfoque se percibió claramente como una 
oportunidad que rara vez suelen tener para aprender acerca de los retos comunes o 
distintos que afrontan, así como nuevas soluciones que pueden converger partiendo 
de distintas perspectivas. El 86% de los participantes también estaban de acuerdo 
o muy de acuerdo en que es posible colaborar con éxito y aprender de docentes 
que enseñen materias diferentes. Con ello se demuestra que aunque algunas de las 
entrevistas en profundidad revelan que parte del profesorado encontraba en ello una 
complicación adicional inútil, la gran mayoría de los participantes en la experiencia 
MeTP sí que creían de hecho que podían aprender algo y colaborar de manera 
efectiva en este tipo de actividades de reflexión con docentes de distintas materias. 
Dicho esto, es interesante fijarse en un ejemplo concreto de docentes de Eslovenia 
y Dinamarca que enseñaban alemán y trabajaron en pareja. Eligieron aportar sus 
muestras de trabajo y comunicarse en alemán a fin de realizar su revisión por pares, 
aprovechando la experiencia MeTP como una oportunidad de mejorar también sus 
habilidades lingüísticas de alemán. Mientras que para ellos la experiencia  resultó 
ser  útil y  práctica, la parte negativa es que  otros participantes MeTP no pudieron 


57

beneficiarse de sus aportaciones de su experiencia MeTP por estar únicamente en 
alemán. 

Resulta interesante que otros ítems no dieron lugar al mismo nivel de acuerdo entre 
la gran mayoría de participantes. Por ejemplo, tan solo un 60% se mostraba para 
nada de acuerdo o en desacuerdo sobre que fuera necesario que su pareja tuviera 
aproximadamente el mismo número de años de experiencia docente. Es decir, un 
40% estaba de acuerdo o muy de acuerdo con este enunciado, lo que ilustra que 
el profesorado puede sentirse de maneras muy distintas a este respecto. Se puede 
decir lo mismo en cuanto a colaborar adecuadamente con docentes que enseñan 
a grupos de edad distintos al propio, pues de nuevo solo un 60% estaba de acuerdo 
o muy de acuerdo con ello, frente al 37% que estaba en desacuerdo o para nada 
de acuerdo. Del mismo modo, un 68% estaba de acuerdo o muy de acuerdo en 
que sería útil colaborar en pareja con docentes que considerasen que su nivel de 
competencias pedagógicas o digitales era mayor, mientras que alrededor de un 
tercio estaba en desacuerdo. Esta última fracción de participantes comentó que 
no tendría sentido emparejar docentes con ese criterio porque la autoevaluación 
podría no ser tan precisa al principio (por esto es tan importante la evaluación entre 
iguales posterior), lo cual significa que en ningún caso deberían emparejarse con 
docentes de un nivel de competencia superior. 

Se dedicó una pregunta concreta en la encuesta de evaluación a la revisión por 
pares. Se preguntó al profesorado participante en qué medida estaba de acuerdo 
con los enunciados de la tabla siguiente.

Enunciados acerca la revisión por 
pares en MeTP

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

EL proceso de revisión a mi pareja 
me resultó muy útil para mi propio 
aprendizaje. 

29% 57% 6% 5% 3%

Me resultó difícil revisar el trabajo 
de mi pareja. 

6% 40% 40% 14% 0%

Habría agradecido contar con 
más orientación para realizar una 
revisión por pares constructiva y 
útil. 

6% 37% 46% 6% 5%

No he apreciado la revisión de mi 
trabajo por parte de mi pareja. 

3% 0% 57% 26% 14%


58

Como ilustran claramente los resultados de la tabla, existe un alto consenso en que 
la revisión por pares resultó útil para el aprendizaje de las personas participantes, 
pues un 86% de los participantes se mostraba de acuerdo o muy de acuerdo al 
respecto. En este sentido, la gran mayoría de los participantes (83%) también estaba 
en desacuerdo o para nada de acuerdo en que la revisión de su pareja sobre su 
trabajo no era valiosa. 

Resulta curioso cómo las opiniones del profesorado participante están más divididas 
con respecto a los otros dos ítems. Poco más de la mitad de participantes indicaron 
que estaban en desacuerdo o para nada de acuerdo con que tuvieran dificultades 
para revisar el trabajo de sus parejas, mientras que otra escasa mitad indicó que 
estaba de acuerdo o muy de acuerdo en que sí que les resultaba difícil. Este 
resultado se refleja en relación al enunciado sobre el reconocimiento de que haya 
más orientación para realizar una revisión por pares más útil y constructiva, con más 
o menos una mitad de participantes de acuerdo o muy de acuerdo y la otra en 
desacuerdo o para nada de acuerdo con ese enunciado. Esto indica, de acuerdo 
con el resto de los resultados y comentarios analizados en este informe, que una 
parte del profesorado tenía menos experiencia en la revisión por pares, otra parte 
fue emparejada con docentes con menos tiempo para dedicar al trabajo por 
parejas con lo que se dificultaba la experiencia, y eso se tradujo en que parte del 
profesorado participante viera compleja la revisión por pares.

Por último, también se solicitó al profesorado que seleccionara todos los tipos de 
contacto que había utilizado con sus compañeros de la experiencia MeTP. La 
siguiente tabla muestra los resultados en cuestión. 

Posibles respuestas (se puede indicar más de una) Porcentaje de participantes

Correo electrónico 91%

Relación en el foro del TwinSpace de MeTP 71%

Skype u otras herramientas de videoconferencia 29%

Relación en la mensajería del TwinSpace de MeTP 20%

Relación en el chat del TwinSpace de MeTP 17%

Como ilustran los resultados de la tabla, el modo más popular de contacto era por 
escrito, lo que por lo general se podía prever e intuir, bien en forma de comunicación 
por correo electrónico (91%) o participando en debates del foro del TwinSpace 
de MeTP (71%). Resulta interesante que las formas de contacto más inmediatas y 
espontáneas por medio de las herramientas de mensajería y chat del TwinSpace, se 
utilizaron en una medida muy inferior (20% y 17% respectivamente). Por último, cabe 
destacar el hecho de que tan solo un tercio de los participantes de la experiencia 


59

MeTP indicaran haber tenido contacto de viva voz con sus parejas por medio de 
herramientas de videoconferencia. En la próxima edición de esta actividad, ahora 
que contamos con la herramienta de videoconferencia de eTwinning Live, se espera 
que sea mayor la cantidad de participantes que se animen a fomentar este tipo 
de contacto con sus parejas, permitiendo un debate más profundo gracias a esta 
herramienta de uso sencillo.

6.7 Reflexiones sobre cómo debería realizarse en el futuro 
la experiencia MeTP

En la encuesta de evaluación de la experiencia piloto MeTP se solicitó al profesorado 
participante que reflexionara sobre posibles futuras ediciones de esta experiencia, 
respondiendo en qué medida estaba de acuerdo con una serie de enunciados, que 
os presentamos en la siguiente tabla.

Enunciados sobre la celebración de 
la experiencia MeTP en el futuro

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

Creo que la experiencia MeTP 
debería realizarse de nuevo en el 
futuro. 

54% 40% 3% 3% 0%

Participaría de nuevo en otra 
experiencia MeTP. 

46% 34% 11% 6% 3%

Recomendaría el proyecto de 
MeTP a un/a compañero/a o 
amigo/a. 

51% 37% 0% 6% 6%

Creo que el proyecto MeTP debería 
realizarse de manera parecida 
en el futuro con alguna pequeña 
modificación. 

14% 49% 29% 8% 0%

Creo que el proyecto MeTP debería 
realizarse de manera parecida en 
el futuro con alguna modificación 
de gran calado.

5% 9% 69% 17% 0%


60

Enunciados sobre la celebración de 
la experiencia MeTP en el futuro

Muy de 
acuerdo

De 
acuerdo

No 
estoy de 
acuerdo

Para 
nada de 
acuerdo

No 
procede

Creo que el proyecto MeTP debería 
realizarse de manera parecida en 
el futuro, pero esta vez incluyendo 
cuatro competencias (pedagógica, 
digital, colaborativa y de enseñanza 
por proyectos) sobre las que tendría 
que trabajar todo el profesorado y 
revisar simultáneamente al tiempo 
que realiza sus propios proyectos  

20% 31% 40% 9% 0%

Creo que el proyecto MeTP debería 
realizarse de manera parecida en 
el futuro, pero esta vez incluyendo 
más competencias (por ejemplo: 
pedagógica, digital, colaborativa 
y de  enseñanza por proyectos) 
permitiendo que cada docente 
elija en qué competencia(s) 
prefiere centrarse. 

20% 51% 23% 6% 0%

Como muestran los resultados de la tabla, aparece un sólido consenso entre los 
participantes de la experiencia MeTP acerca de que la actividad merecía mucho la 
pena y debería celebrarse de nuevo en algún formato en el futuro, pues un 94% indicó 
estar de acuerdo o muy de acuerdo con esa afirmación. El 88% indicó que estaba 
de acuerdo o muy de acuerdo en que recomendaría la experiencia MeTP a algún 
compañero/a, mientras que un 80% afirmaba que participaría en otra actividad de 
MeTP en el futuro. Estos resultados son muy alentadores. Un 63% se mostró de acuerdo 
o muy de acuerdo en que la experiencia MeTP debería celebrarse de nuevo con 
alguna pequeña modificación  (y el 37% que se mostró en desacuerdo o para nada 
de acuerdo, explicó en las observaciones que creía que debía replicarse tal cual), 
mientras que tan solo un 14% estaba de acuerdo o muy de acuerdo en que se 
debería realizar de nuevo con grandes modificaciones. 

Por último, se preguntó a los participantes que reflexionaran si podría ser valioso 
añadir más competencias al modelo MeTP en una posible edición futura, incluyendo, 
por ejemplo, competencias de colaboración y de enseñanza por proyectos.  
Curiosamente, tan solo un 51% estaba de acuerdo o muy de acuerdo en que sería 
una buena idea incluir cuatro competencias en lugar de las dos existentes del modelo 
y que se evaluaran al tiempo que se iban desarrollando sus proyectos de eTwinning. 
En las observaciones, varias personas comentaron que ya exigía tiempo y resultaba 
un reto centrarse en el desarrollo de diversos aspectos de cada competencia, por lo 
que sería abrumador y contraproducente pedirles añadir más aspectos en los que 


61

centrarse. Sin embargo, al preguntárseles sobre poner más competencias y permitir 
que cada docente elija la/s que desee desarrollar, el consenso es mayor con un 
71% que indicó que estaba de acuerdo o muy de acuerdo en que sería beneficioso 
e interesante para su desarrollo. Por tanto, debemos quedarnos con la idea de que 
el número de competencias en las que se centre cada docente sea opcional para 
futuras ediciones de la experiencia MeTP.

Se solicitó a todo el profesorado participante en la encuesta de evaluación, así como 
en el seminario en línea informativo final si tenía alguna sugerencia para mejorar la 
experiencia MeTP de cara al futuro. Se realizaron algunas sugerencias interesantes, 
incluyendo la necesidad de extender el plazo dedicado a la experiencia MeTP, algo 
que comentaron varias personas. Esto dotaría al profesorado participante de más 
tiempo para familiarizarse con el modelo MeTP y para identificar sus códigos objetivo 
y trabajar en ellos. Otra sugerencia hecha por más de un participante fue que se 
proporcionaran más ejemplos de actividades que el profesorado pudiera realizar 
para alcanzar sus códigos objetivo , en relación con la mejora de sus competencias 
pedagógicas y digitales Esta es una buena idea, y ahora que la experiencia piloto 
se ha realizado, se cuenta con abundantes pruebas a utilizar como ejemplos del 
tipo de actividades que los docentes han realizado en el pasado para conseguir sus 
códigos objetivo.

Algunos comentarios de las observaciones de la encuesta de evaluación y de 
las entrevistas en profundidad con los miembros del Consejo de MeTP estaban 
relacionados con el trabajo por parejas de la experiencia MeTP. Se sugirió pedir a 
cada participante de MeTP después del seminario en línea de presentación que 
rellenara un formulario en línea comprometiéndose a participar en la actividad hasta 
completarla, a fin de garantizar (tanto como fuera posible) que cada participante 
contara con su pareja para trabajar y que no se encontrara con un compañero que 
no se implicara  y que le impidiera completar la actividad con éxito. Dos participantes 
también comentaron que sería beneficioso emparejarse con docentes de la misma 
materia, nivel de enseñanza y niveles de competencia. Como ya se ha indicado 
en el informe anteriormente, aunque hubo un pequeño número de docentes 
que comentó esto, la mayoría no lo encontraba necesario o particularmente 
beneficioso. Quizás sea una buena idea dar la opción de emparejarse con docentes 
de perfil similar, para quienes personalmente opinen que les beneficiará ese tipo de 
emparejamiento. 

Una participante realizó la interesante sugerencia de emparejar docentes con 
el mismo proyecto eTwinning para que participaran en la experiencia MeTP Esto 
permitiría a tales docentes diseñar conjuntamente la relación entre los códigos 
objetivo y su trabajo en el proyecto en activo, así como hacer la revisión por pares 
continuamente a lo largo de todo el proceso. Potencialmente podría ser una 


62

manera eficiente e impactante para presentar un elemento de revisión por pares en 
el desarrollo profesional docente en los proyectos eTwinning. 

Se dieron algunas sugerencias adicionales durante las entrevistas con miembros del 
Consejo de MeTP. La mayoría de las entrevistas mostró consenso en el Consejo de 
MeTP acerca de que sería beneficioso integrar las competencias de colaboración 
y/o de enseñanza por proyectos en el modelo de MeTP. Los proyectos de eTwinning 
generan un entorno ideal para que los docentes puedan experimentar y desarrollar 
su competencia de colaboración y, como se ha indicado anteriormente, sabemos 
por los estudios que los docentes necesitan más oportunidades y orientación en este 
aspecto. Por ello podría parecer relevante y apropiado para el modelo MeTP mostrar 
la competencia docente de colaboración como una de las áreas que mejorar 
realizando proyectos eTwinning.

Dos miembros del Consejo de MeTP también mencionaron que sería mejor para 
futuras ediciones de la experiencia MeTP idear una manera de que las pruebas 
justificativas aportadas por sus participantes pudieran estar disponibles de manera 
más inmediata y accesible visualmente (como en un muro público, más que 
almacenada en carpetas por participantes en el TwinSpace de MeTP), de manera 
que el resto de los docentes se animara más a verlas y a implicarse con el trabajo de 
sus propias parejas. 

Por último, otra persona del Consejo de MeTP aconsejó que en caso de revisar el 
modelo de MeTP en el futuro, valdría la pena investigar la posibilidad de realizar una 
correspondencia entre el número de códigos de cada nivel de cada competencia. 
De este modo se podrían evitar las posibles confusiones con respecto a la codificación 
por parte del profesorado participante, y también se reforzaría el mensaje de 
organizar los códigos de manera que reflejen un grado de complejidad creciente. 


63

7. Conclusiones y rumbo a seguir

7.1 El valor añadido de la experiencia MeTP

La experiencia piloto MeTP ha constituido una experiencia innovadora sobre 
autoevaluación y evaluación entre iguales a través de procesos y herramientas de 
reflexión, con el que realizar un seguimiento del desarrollo de la competencia docente 
en la ejecución de proyectos eTwinning. Los resultados presentados en este informe 
ilustran que al  utilizando el modelo MeTP, el profesorado participante al completo 
pudo progresar y realizar el seguimiento del desarrollo de sus competencias durante 
la realización de proyectos eTwinning. Este resultado tan positivo confirma la utilidad 
del modelo y el interés para implementarlo de nuevo en el futuro bajo un formato 
pertinente. 

Como demuestra el informe de seguimiento de 2015, que recaba opiniones de 6.000 
docentes a lo largo y ancho de Europa, las personas que utilizan eTwinning declaran un 
alto nivel de competencias como resultado directo de su participación en proyectos 
eTwinning y actividades relacionadas de desarrollo profesional. Sin embargo, estos 
datos solamente se basan en la autoevaluación. El valor añadido de esta experiencia 
MeTP cualitativa a pequeña escala es que nos ha proporcionado datos evidentes del 
desarrollo de competencias en un grupo de miembros de eTwinning. Al solicitar a las 
personas participantes que justificaran cómo iban desarrollando aspectos específicos 
de las competencias pedagógicas y digitales, de acuerdo con el modelo MeTP 
diseñado específicamente para tal fin, ahora podemos contar con muestras que 
evidencian el trabajo de 35 miembros de eTwinning, ilustrando cómo mejoraron sus 
competencias a lo largo del tiempo que trabajaban en proyectos eTwinning.

Otro claro beneficio de la experiencia MeTP es que dotó por primera vez a los usuarios 
de eTwinning que lo probaron de un conjunto de herramientas y procesos para la 
reflexión, que no solo orientaron y fomentaron el desarrollo de sus competencias, 


64

sino que también permitieron un seguimiento de su progreso. Como muestran 
claramente los resultados y la evaluación de esta actividad presentados en este 
informe, la mayoría de los docentes participantes halló la actividad MeTP como 
una experiencia de reflexión especialmente valiosa que mejoró el desarrollo de sus 
competencias al trabajar en proyectos eTwinning. Por este motivo, quizás convendría 
que la dirección de eTwinning considerara cómo una experiencia como esta podría 
ponerse a disposición de cualquier persona de eTwinning interesada, a mucha mayor 
escala. Antes de debatir esta posibilidad, aportamos algunas recomendaciones 
basándonos en puntos muy concretos y prácticos encontrados en la evaluación, por 
si la experiencia se fuera a repetir de nuevo en una escala similar 

7.2 Recomendaciones sobre el proceso

Hemos aprendido que uno de los mayores desafíos con los que se encuentra 
el profesorado participante es que sus parejas no se impliquen o que acaben 
abandonando, impidiendo o retrasando los ejercicios de revisión por pares a los 
participantes de MeTP y dificultando que completen la actividad. Los motivos de la 
falta de implicación fueron diversos, incluyendo la falta de tiempo del profesorado 
por horarios sobrecargados o la falta de despegue de sus proyectos eTwinning, que 
a veces no se podían realizar. Por lo tanto, en caso de que la experiencia MeTP se 
repitiera, sería recomendable que se organizara una lista de docentes con interés en 
participar. Esto significaría que, en caso de que hubiera docentes poco implicados o 
que abandonasen, la persona desparejada podría emparejarse con otra de la lista 
de reserva, pudiendo así continuar la actividad con éxito. Si se tuviera que aplicar 
tal mecanismo, sería importante que se trazara una estrategia de recuperación por 
parte del SCA para garantizar que las parejas afectadas no estuvieran en desventaja. 

También, como recomendación resultante de la evaluación de la experiencia 
piloto, estaría la necesidad de cara a futuras ediciones de informar al profesorado 
con antelación de la cantidad de tiempo que debería invertir en ello, así como las 
expectativas y requisitos concretos para que pudieran participar correctamente. Esto 
no ha sido posible en el caso de la experiencia piloto, por ser la primera vez que se 
experimentaba con este enfoque y por no saber cuánto tiempo podría necesitarse 
y cuál sería el promedio de tiempo invertido realmente por cada docente en las 
actividades. Además, aunque el diseño del modelo de MeTP se había fijado por 
anticipado, en la práctica los procesos evolucionaron a medida que se desarrollaba 
la actividad, adaptándose a las circunstancias y a los comentarios recibidos de sus 
participantes durante la ejecución de la experiencia. Por lo tanto, resultaba difícil 
comunicar los requisitos concretos de la actividad antes de la experiencia piloto. No 
obstante, tras la experiencia piloto ahora estaríamos en condiciones de comunicar 
de manera más precisa estas expectativas y requisitos a los posibles participantes, 


65

así como de calcular los tiempos. Tras la experiencia piloto podemos afirmar que 
de media se necesita un mínimo de 49 horas para completar la actividad con éxito, 
y que a menudo si los profesores tuvieran más tiempo se lo dedicarían, ya que en 
la experiencia quienes no lo hicieron comentaron que les habría gustado hacerlo. 
Comunicar esto a los posibles participantes de MeTP les permitiría planificarse para 
dedicar este tiempo a la actividad; así, nos aseguraríamos de que desde el principio 
saben lo que se espera y lo que se requiere para poder aprovechar la experiencia 
al completo. 

Otro punto ilustrado por los resultados de la evaluación y mencionado por 
varios participantes es la necesidad de reforzar la interacción cooperativa y los 
intercambios en línea entre los participantes. Esto se podría conseguir de manera 
eficaz con algunas iniciativas de animación bien dirigidas por parte del SCA. Un 
ejemplo podría ser el de alimentar el foro de MeTP con una “pregunta de la semana”, 
motivando la interacción entre participantes y centrando sus pensamientos en un 
aspecto relevante del desarrollo de las competencias que tuvieran en común, y una 
tutorización de la conversación por parte del SCA.

Otro punto clave resultante de la experiencia piloto y su evaluación es la necesidad 
de guiar mejor el trabajo de revisión por pares . A pesar de que el profesorado 
participante halló las revisiones por pares beneficiosas y gratificantes, esto también 
les supuso un auténtico desafío. A fin de orientar mejor la experiencia de revisión 
por pares, se debería dotar al profesorado de directrices más detalladas sobre 
cómo realizar revisiones por pares más constructivas. La orientación ya existente 
en Teacher Academy (de la plataforma School Education Gateway) relacionada 
con las revisiones por pares que deben desarrollar quienes participan en sus CEMAs 
(MOOC) podría ser una inspiración útil. Además, podría ser beneficioso aumentar el 
número de actividades de revisión por pares en futuras ediciones de la experiencia. 
Como se desprende de la experiencia piloto, las experiencias de revisión por pares 
mejoraron la segunda vez que se realizaron; en relación con ello, se indicó que era 
necesario invertir un tiempo inicial para forjar una relación de equipo y superar ciertas 
dificultades, antes de profundizar en el aprendizaje. Por este motivo, podría resultar 
beneficioso aumentar la práctica de actividades de revisión por pares. 

Por último, a fin de mejorar el reconocimiento del trabajo del profesorado en la 
experiencia MeTP, sería recomendable mencionar el nivel de partida y el nivel 
alcanzado en las diversas competencias en el certificado de participación final. En 
la versión piloto de la actividad, en el certificado final solamente se menciona el 
número de horas destinado a la experiencia MeTP. 


66

7.3 Recomendaciones estratégicas de cara al futuro

Consideremos ahora algunos de los puntos clave que surgen de la evaluación de la 
experiencia piloto, y que también podrían aplicarse si se implementara de nuevo a 
mayor escala para beneficiar a más miembros de eTwinning. Un punto clave es la 
necesidad de que la actividad se desarrolle en un periodo de tiempo más largo. En 
la experiencia piloto, se dedicó un mes para empezar la actividad y establecer qué 
participantes podrían comprometerse con el proceso completo, y para emparejar 
a los docentes. Se dedicó otro mes a la fase cinco del proyecto, la de evaluación 
de la experiencia piloto. Por lo tanto, en realidad sus participantes tan solo contaron 
con seis meses para trabajar en el desarrollo de sus competencias por medio de 
los proyectos eTwinning, reflexionar al respecto, realizar las autoevaluaciones y las 
evaluaciones entre iguales, así como para justificar su trabajo. La mayoría de los 
participantes comentó que en caso de haber contado con más tiempo habrían 
podido desarrollar mejor sus competencias y habrían notado un mayor avance 
respecto a sus niveles de partida. Con respecto a este punto, se da el hecho de que 
el desafío mayor al que se enfrentó el profesorado participante fue el de encontrar 
tiempo para implicarse y aprovechar la actividad por completo. Si la actividad hubiera 
contado con un plazo de desarrollo mayor, sus participantes habrían contado con 
más posibilidades para invertir el tiempo que necesitaban. Además, en cualquier 
caso sería necesario simplificar el proceso si la experiencia MeTP se llevara a cabo a 
mayor escala y, por lo tanto, una versión de este tipo requeriría menos dedicación de 
tiempo de sus docentes eTwinning. Los beneficios de integrar la competencia sobre 
colaboración y/o la de la enseñanza por proyectos en el modelo de la experiencia 
MeTP se presenta como una de las conclusiones más destacadas de esta evaluación 
piloto. Algo más del 70% de los participantes estaba de acuerdo con esto según 
la encuesta de evaluación, y también más de la mitad de los participantes en la 
experiencia MeTP lo sugirió de nuevo o bien durante el seminario en línea final, o 
bien en los comentarios a la encuesta o bien en las entrevistas en profundidad con 
el Consejo de MeTP. Los proyectos eTwinning aportan un entorno ideal para que 
el profesorado experimente y desarrolle sus competencias de colaboración y de 
enseñanza por proyectos. Además, de la investigación asociada a este informe 
se extrae que el cuerpo docente tiene necesidades particulares de orientación 
en estas áreas, pues suele contar con menos oportunidades de desarrollar estas 
competencias en su docencia cotidiana debido a las restricciones de contextos 
como el plan de estudios y el sistema educativo. En este sentido, eTwinning puede 
jugar un papel crucial Por ello, podría resultar relevante y apropiado para el modelo 
MeTP incluir las competencias de colaboración y de enseñanza por proyectos como 
áreas en las que se centre el profesorado cuando realice su proyecto eTwinning. 

Se recomienda pues que el SCA invierta tiempo en el futuro para diseñar nuevos 
descriptores de competencias, y los enunciados de autoevaluación correspondientes, 


67

para la competencia de colaboración y/o para la competencia de enseñanza 
por proyectos. También es recomendable que el SCA utilice los valiosos materiales 
ya disponibles en los cursos en línea de la European Schoolnet Academy sobre 
competencias para los centros escolares del siglo XXI, así como sobre aprendizaje 
y enseñanza cooperativos, para inspirar el desarrollo de estas nuevas competencias 
en el modelo MeTP. Ambos cursos están basados en la investigación y hallazgos 
de proyectos financiados por Europa como KeyCoNet (la red europea para el 
desarrollo de competencias clave en la enseñanza) y CO-LAB (Collaborative 
Education Lab: Laboratorio de Educación Colaborativa), lo que significa que el 
trabajo realizado sobre estas dos competencias ha sido experimentado y validado 
por expertos, profesionales y otras partes interesadas de todo Europa. Por lo tanto, 
sería una oportunidad maravillosa para eTwinning poder aprovechar el trabajo ya 
realizado, para inspirar el avance del modelo MeTP. En caso de que la actividad se 
pudiera repetir a pequeña escala, permitiría testear la integración de una o ambas 
competencias. 

Como mencionábamos antes, algo que posiblemente merezca una consideración 
especial es si sería posible diseñar una versión del modelo MeTP que pudiera utilizar 
un usuario de eTwinning interesado en ello para reflexionar sobre su práctica docente 
durante el desarrollo de un proyecto eTwinning, orientando así su desarrollo de 
competencias y el seguimiento de sus progresos. Diseñar una versión ampliada de la 
experiencia MeTP supondría necesariamente una simplificación del proceso a fin de 
reducir el tiempo de realización por parte de los participantes en la actividad (lo que 
la haría más atractiva para una audiencia eTwinning mayor), así como la necesidad 
de un apoyo individual personalizado por parte del equipo de coordinación del SCA 
que, como muestra la evaluación, constituyó un elemento importante en el éxito 
de la experiencia piloto. La opinión del equipo de coordinación es que tiene más 
posibilidad de realizarse simplificando el proceso, sin perder el uso de los descriptores 
de competencias y las fichas de autoevaluación, siendo también posible añadir más 
competencias al modelo. 

Además de permitir que un mayor número de miembros de eTwinning sacara partido 
a actividades de autoevaluación y de revisión por pares, así como de seguimiento 
del desarrollo de competencias, la experiencia piloto demuestra que participar en 
este proceso cuenta con el potencial de ayudar a elevar la calidad de los proyectos 
eTwinning y la probabilidad de que se realicen con éxito. Como comentaban 
algunos participantes y el Consejo de MeTP, el conjunto de participantes   se convirtió 
en una red de apoyo de valor incalculable, a la que se podría acudir buscando 
asesoramiento pedagógico para poder superar ciertos obstáculos que se encuentran 
al llevar a cabo proyectos eTwinning. El hecho de que la actividad estuviera basada 
en la reflexión individual y la revisión por pares fomentó una cultura de mejora y el 
intercambio constructivo de asesoramiento centrado en cómo tanto docentes como 


68

estudiantes podrían mejorar sus competencias por medio del trabajo por proyectos 
eTwinning. Además, si una cultura tan reflexiva se consolidara  en toda la comunidad 
eTwinning, podría también ayudar a reforzar aquellos  proyectos que comienzan más 
flojos utilizando  las herramientas de orientación y  el asesoramiento facilitado entre 
iguales  y por tanto aumentar las posibilidades de que se realicen con éxito. 

Ni que decir tiene que es preciso contar con una reflexión más profunda sobre la 
forma que tomaría una versión ampliada de esta actividad en la práctica. Lo que 
parece cierto es que cualquier modelo debería incluir un modelo de apoyo para 
docentes, que ha sido uno de los factores de éxito cruciales en la experiencia piloto, 
encarnado por el equipo de coordinación del Servicio Central de Apoyo. Si hubiera 
que extender la experiencia MeTP al resto de la comunidad eTwinning a gran escala, 
podría ser beneficioso incluir a los Servicios Nacionales de Apoyo y a  los embajadores 
eTwinning como parte de la red de apoyo. Serían los actores ideales para orientar 
y ayudar al profesorado  a nivel nacional y local en las actividades de reflexión de 
MeTP  guiándoles en su trabajo en los proyectos eTwinning. 

Merece la pena que el equipo de seguimiento pedagógico de eTwinning investigue 
la ampliación del modelo MeTP, extendiendo los beneficios de los procesos de 
reflexión y puesta en común a toda la Comunidad eTwinning. Se espera que la 
experiencia piloto MeTP y este informe de evaluación sean útiles para orientar las 
líneas pedagógicas de etwinning en  los próximos años, así como para que lleguen 
a los responsables de las políticas y a otros responsables del mundo de la enseñanza 
con vista a integrar eTwinning en los sistemas educativos.


69

8. Referencias 

Australian Professional Standards for Teachers: http://www.aitsl.edu.au/australian-
professional-standards-for-teachers/standards/list 

Australian Professional Standards for Teachers, Self-Assessment Tool: http://www.aitsl.
edu.au/australian-professional-standards-for-teachers/self-assessment-tool 

Davidson, N., y Major, C. H. 2014 Boundary crossings: Cooperative learning, 
collaborative learning, and problem-based learning. Journal on Excellence in College 
Teaching, 25(3&4), pp. 7-55.

Hooper, S., y Rieber, L. P. (1995). Teaching with technology. En A. C. Ornstein (Ed.), 
Teaching: Theory into practice, (pp. 154-170). Needham Heights, MA: Allyn y Bacon.

Kearney, C. y Gras-Velázquez, À., (2015). À., (2015). eTwinning Ten Years On: Impact 
on teachers’ practice, skills, and professional development opportunities, as reported 
by eTwinners. Servicio Central de Apoyo, European Schoolnet, Bruselas 

Prince, M., (2004). Does Active Learning Work? A Review of the Research. Journal of 
Engineering Education, 93 (3), pp. 223–231.

Self-Review Framework by the National Association of Advisors for Computers in 
Education: https://www.naace.co.uk/school-improvement/self-review-framework/ 

The Teacher Mentor for Digital Competence, desarrollado por el Centro noruego 
para las TIC en la Educación : https://iktsenteret.no/english 

http://www.aitsl.edu.au/australian-professional-standards-for-teachers/standards/list
http://www.aitsl.edu.au/australian-professional-standards-for-teachers/standards/list
http://www.aitsl.edu.au/australian-professional-standards-for-teachers/self-assessment-tool
http://www.aitsl.edu.au/australian-professional-standards-for-teachers/self-assessment-tool
https://www.naace.co.uk/school-improvement/self-review-framework/


	Executive Summary
	1. Introduction
	1.1 What is eTwinning?
	1.2 eTwinning’s monitoring activities: 
	1.3 Rationale for developing the MeTP pilot activity

	2. MeTP pilot methodology
	2.1 The MeTP Maturity Model
	2.2 Inspiration from existing frameworks
	2.3 Self and peer assessment

	3. Profile of participating teachers
	3.1 Recruitment of MeTP participants
	3.2 Countries in which participants teach
	3.3 Gender of participants
	3.4 Participants’ position at school
	3.5 School profile of participants
	3.6 Subjects taught by MeTP participants
	3.7 eTwinning experience
	3.8 Age and teaching experience of MeTP participants 
	3.9 MeTP participants’ experience of using ICT for pedagogical purposes

	4. The process
	4.1 What was the aim of the MeTP activity?
	4.2 How was this achieved?
	4.3 The process in a nutshell
	4.4 Phase 1: Self-assessment 
	4.5 Phase 2: 1st partner review 
	4.6 Phase 3: Working towards the target levels and building evidence
	4.7 Phase 4: 2nd partner review 
	4.8 Phase 5: Final evaluation
	4.9 The MeTP steering group
	4.10 Collaboration and communication
	4.11 MeTP webinars
	4.12 Individual support
	4.13 Recognition

	5. Results
	5.1 Teachers’ self-assessment of their starting levels
	5.2 Teachers’ self-assessment of their target levels
	5.3 Teachers’ assessment of their partners’ target levels
	5.4 The usefulness of the MeTP activity for teachers’ learning
	5.5 Teachers’ competence and skill development during the MeTP activity
	5.6 Teachers’ practice since participating in the MeTP activity
	5.7 What MeTP participants learned about self and peer assessment

	6. Evaluation
	6.1 The expectations and motivations of MeTP participants
	6.2 Reasons for participating in the MeTP activity until its completion
	6.3 Time spent by participants working on the MeTP activity
	6.4 The usefulness of the templates, tools and resources provided within the MeTP activity
	6.5 Difficulties and challenges faced by MeTP participants
	6.6 Evaluation of the partner work featured in the MeTP activity
	6.7 Reflections from participants on how the MeTP activity should be conducted in the future

	7. Conclusions and the way forward
	7.1 The added value of the MeTP activity
	7.2 Recommendations on the process
	7.3 Recommendations on the future strategy


