
Proceedings del XI Foro Internacional

sobre Evaluación de la Calidad de la

Investigación y de la Educación

Superior (8-10 de Julio 2014. Bilbao-

España)

Colección:

Proceedings del Foro Internacional sobre

Evaluación de la Calidad de la Investigación y la

Educación Superior

Director:

Buela-Casal, Gualberto

Coordinador:

Ramiro-Sánchez, Tamara

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la

Investigación y de la Educación Superior (8-10 de Julio 2014. Bilbao-España)

© Asociación Española de Psicología Conductual (AEPC)

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la
Investigación y la Educación Superior

Idiomas de publicación: Castellano.

Edita: Asociación Española de Psicología Conductual (AEPC).
CIF: G-23220056
Facultad de Psicología. Universidad de Granada. 18011, Granada (España).
Tel y fax: +34 958 161708.
E-mail: info@aepc.es.
Web: http://www.aepc.es
Printed in Granada, Spain.
ISBN-13: 978-84-608-7206-1

NOTA EDITORIAL: Las opiniones y contenidos de los artículos publicados en el
Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la
Investigación y de la Educación Superior (8-10 de Julio 2014. Bilbao-España), son de
responsabilidad exclusiva de los autores; asimismo, éstos se responsabilizarán de
obtener el permiso correspondiente para incluir material publicado en otro lugar.

ARTÍCULOS Págs.

ANÁLISIS DE DIVERSOS DETERMINANTES DEL FRACASO ACADÉMICO

EN LOS GRADOS DE LA UNIVERSIDAD DE SANTIAGO DE

COMPOSTELA (USC)

Pablo Durán Santomil, Milagros Vivel Búa, José Manuel Maside Sanfiz y

Rubén Lado Sestayo

1-6

¿PUEDE EL SISTEMA UNIVERSITARIO ESPAÑOL SITUAR A UNA DE SUS

UNIVERSIDADES EN EL TOP 100 MUNDIAL?

Manuel Pereira-Puga y Laura Román Masedo

7-12

VARIABLES BIBLIOMÉTRICAS RELACIONADAS CON EL NÚMERO DE

CITAS POR ARTÍCULO SEGÚN LOS INDICADORES WOS Y SCOPUS

PARA LA REVISTA LATINOAMERICANA DE PSICOLOGÍA

Andrés Mauricio Caviedes-Castro, Andrea Velandia Morales, Claudia Caycedo

Espinel, Aldo Hernández Barrios, Marithza Sandoval-Escobar y Pablo Vallejo-

Medina

13-16

DISEÑO Y EVALUACIÓN DE UNA ESCALA PARA VALORAR LA

EFECTIVIDAD DE UNA EXPERIENCIA DE INNOVACIÓN DOCENTE EN

EL CONTEXTO DEL APRENDIZAJE BASADO EN PROBLEMAS (ABP) EN

EL GRADO DE ENFERMERÍA

Carmen Enrique Mirón y Emilio González-Jiménez

17-23

¿LA PARTICIPACIÓN EN LOS FOROS DE CURSOS VIRTUALES MEJORA

EL RENDIMIENTO ACADÉMICO DE LOS ALUMNOS?

Ana Victoria Arias Orduña, Antonio Bustillos López y Elena Gaviria Stewart

24-28

LA UNIVERSIDAD COMO AGENTE DE CAMBIO SOCIAL. EFECTOS DE

UN PROGRAMA DE FORMACIÓN EN COMPETENCIAS DE

SOLIDARIDAD EN ESTUDIANTES DE ARTES

Amador Cernuda-Lago

29-33

ACEPTACIÓN Y USO DE LA PLATAFORMA MOODLE DESDE LA

PERSPECTIVA DEL MODELO TAM: ANÁLISIS COMPARATIVO DE

ALUMNOS DE UN PERFIL TÉCNICO Y NO TÉCNICO

Aurora Garrido Moreno, Antonio Padilla Meléndez y Ana Rosa del Águila

Obra

34-40

ENFOQUES DE APRENDIZAJE Y TIC EN EDUCACIÓN SUPERIOR

Ana Belén Mirete-Ruiz, Javier J. Maquilón-Sánchez y Francisco Alberto

García-Sánchez

41-46

E-ORIENTACIÓN: UNA METODOLOGÍA DE ORIENTACIÓN UBICUA

BASADA EN LA AUTORREGULACIÓN DEL APRENDIZAJE

María Esteban García, Ana Belén Bernardo Gutiérrez y Rebeca Cerezo

Menéndez

47-51

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 1-6

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

1

ANÁLISIS DE DIVERSOS DETERMINANTES DEL FRACASO ACADÉMICO

EN LOS GRADOS DE LA UNIVERSIDAD DE SANTIAGO DE COMPOSTELA

(USC)

Pablo Durán Santomil1, Milagros Vivel Búa, José Manuel Maside Sanfiz y Rubén

Lado Sestayo

Universidad de Santiago de Compostela

RESUMEN. El análisis de los determinantes del fracaso académico

universitario es fundamental para la toma de políticas educativas

encaminadas a mejorar el rendimiento académico y disminuir los niveles

de fracaso y abandono de estudios. Este trabajo estudia el fracaso

académico en el ámbito universitario con el fin de identificar sus posibles

causas. El objetivo es realizar un análisis empírico de diversas variables

explicativas del fracaso académico en los Grados de la Universidad de

Santiago de Compostela (USC) durante el curso académico 2011/12,

entendiéndose como tal la incapacidad del alumnado de aprobar algún

crédito en el primer año de sus estudios. Los resultados obtenidos muestran

la especial importancia de actuar sobre las etapas pre universitarias, la

adecuada elección de la carrera y la condición de becario, entre otros.

ABSTRACT. The analysis of the determinants of university academic

failure is essential for making educational policies to improve academic

performance and to reduce levels of failure and dropout. This work

analyzes the failure of academic study in universities in order to identify

possible causes. The target is to perform an empirical analysis of several

explanatory variables of academic failure in the degrees of the University

of Santiago de Compostela (USC) during the 2011-12 academic year,

meaning the inability of students to pass any credit in the first year of their

studies. The results show the special importance of acting on it in the pre-

university stage, the appropriate choice of career and scholarship status,

among others.

Introducción

El fracaso académico se entiende como el incumplimiento de las metas establecidas en

el programa de estudios que está cursando un alumno. El estudio del fracaso académico

ha sido tratado de forma amplia en alumnos no universitarios, pero su análisis en

estudios superiores es menor (García y San Segundo, 2001; Marín, Infante y Troyano,

2000). En España las investigaciones iniciales fueron realizadas por González (1985),

Saldaña (1986), y Salvador y Valcárcel (1989). Estudios más recientes sobre el

rendimiento académico son los realizados por Rodríguez (2004) para las Universidades

de Murcia, Almería, Castilla-La Mancha y Miguel Hernández de Elche, o Tejedor

1Correspondencia: Pablo Durán Santomil. Facultad de Administración y Dirección de

Empresas (Universidad de Santiago de Compostela). Avda. de Afonso X O Sabio, s/n.

27002 Lugo (España). Email: pablo.duran@usc.es

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 1-6

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

2

(2003) y Tejedor y García-Valcárcel (2007) para la Universidad de Salamanca. El

fracaso se define generalmente a través de: abandono académico de la titulación,

abandono de los estudios universitarios y/o repeticiones y retrasos. Los problemas

relacionados con el fracaso escolar de los alumnos universitarios som muy diversos y

complejos (Alonso y Lobato, 2004). Así, se hace necesario investigar el fracaso

académico en el ámbito universitario en los nuevos Grados del EEES con el fin de

identificar sus posibles causas.

El objetivo de este trabajo es realizar un análisis empírico de diversas variables

explicativas del fracaso académico en los Grados de la USC durante el curso académico

2011/12, entendiéndose como tal la incapacidad del alumnado de aprobar algún crédito

en el primer año de sus estudios.

Método

Muestra

La muestra está formada por la cohorte de estudiantes que acceden a un Grado

de la USC en el curso 2011. De los 2.057 alumnos analizados, se observa que 241

alumnos no han superado ninguno de los créditos matriculados frente a a los 1.816 que

han superado al menos alguno. Los datos, de carácter anónimo, han sido facilitados por

la Secretaria General de la USC en colaboración con el Área de Tecnologías da

Información y Comunicaciones (ATIC), autorizándose su uso únicamente con fines

investigadores.

Variables

Las variables explicativas para el fracaso académico que se consideran son las

siguientes:

- Tipo de acceso (X1): binaria (procedente de enseñanza secundaria con pruebas de

acceso u otros)

- Año de nacimiento (X2): binaria (nacidos antes del año 1993 o nacidos a partir del año

1993). Se trata de medir la influencia de los alumnos que acceden con retraso respecto a

otros.

- Becario (X3): binaria (si o no).

- Campus (X4): binaria (Santiago o Lugo).

- Tipo de centro desde el que se realiza el acceso (X5): cualitativa (público, privado o

privado adscrito).

- Nota de acceso (X6): continua.

- Nota de corte (X7): continua.

- Sexo (X8): binaria (hombre o mujer).

- Nivel de estudios de la madre (X9) y del padre (X10): cualitativa (primarios/sin

estudios, secundarios o universitarios).

- Rama de conocimiento (X11): cualitativa. Se ha empleado la tradiccional clasificación

de grados en cinco ramas: Ingeniería y Arquitectura, Ciencias Sociales y Jurídicas,

Artes y Humanidades, Ciencias de la Salud y Ciencias.

Técnicas de análisis

Las técnicas de análisis de datos empleadas fueron el análisis de la diferencia de

medias así como la regresión logit y probit para detectar las variables que mejor

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 1-6

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

3

permiten predecir el fracaso académico universitario1. El software empleado para la

estimación de modelos ha sido Eviews 8 y para los test de diferencias de medias SPSS

22.

Resultados

Se muestra en la Tabla 1 el test t para la diferencia de medias realizada entre los

alumnos que no superan ningún crédito a lo largo del curso y los que si lo realizan para

la variables continuas numéricas y en la Tabla 2 el test Chi-cuadrado para el resto de

variables. Se encuentran diferencias significativas al 5% en la nota de acceso del

alumno, la nota de corte del grado en el que se matricula, la forma de acceso, el año de

nacimiento, el tipo de centro desde el que accede, la condición de becario, el sexo y la

rama de estudios cursados. De forma que los alumnos que fracasan en el primer año de

sus estudios universitarios tienen una menor nota de acceso a la universidad (6,8 frente

a los 9,2 puntos de los que no fracasan), estudian Grados con una menor nota de corte

(5,6 frente a 6,5 de los que no fracasan) acceden en media en un mayor porcentaje de

centros privados, acceden con retraso respecto a otros alumnos de su promoción

(repetidores secundaria, acceden de otros Grados, FPs, etc.), tienen mayor probilidad de

ser varones pero menor de tener beca, y en rara ocasión cursan estudios de la rama de

Ciencias de la salud. No encontramos diferencias significativas a nivel de campus, o

nivel de estudios de las madres o padres.

A continuación analizamos, mediante modelos probit y logit, la probabilidad de

fracasar, es decir no superar ningún crédito en el primer año de los estudios, en base a

las variables explicativas. Se aprecia (Tabla 3) como en los modelos probit estimados

no tener beca, estudiar en el Campus de Lugo, acceder desde un centro que no sea

público, tener una menor nota de acceso, que el Grado tenga una mayor nota de corte,

no acceder de secundaria con las pruebas de acceso a la universidad y ser varón tienen

una influencia positiva sobre la probabilidad de fracasar, resultando siempre variables

significativas al 1%, menos las variables campus y acceso que son al 5%. La variable

explicativa rama científica resulta también significativa en todos los modelos al 1%, ello

nos lleva a pensar que el grado elegido ejerce una influencia significativa sobre el

fracaso académico del alumno, ya que observamos que existe un menor fracaso en

ramas y carreras vocacionales (Medicina, etc.). Finalmente en estos modelos, y

contrario a nuestra hipótesis de partida inicial, no encontramos significativas la edad del

alumno (retraso al empezar los estudios) y el nivel de estudios de las madres y padres.

En el caso de los modelos logit los resultados son semejantes. Para analizar la bondad

de ajuste de los modelos se emplea el test de Hosmer y Lemeshow. De los p-valores

asociados a los modelos probit (modelos 1 y 2) analizados resulta que el test es

significativo, lo que implica un mal ajuste de los modelos. Es decir, se rechaza en

ambos casos la hipótesis nula de que el modelo se ajusta adecuadamente a las

observaciones. En el caso de los modelos logit el ajuste de las observaciones es

adecuado.

1 A pesar de que la mayoría de las investigaciones han utilizado la regresión lineal múltiple para encontrar

los mejores predictores del rendimiento académico semeja más recomendable el empleo de la regresión

logística (García, Alvarado y Jiménez, 2000).

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 1-6

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

4

Tabla 1

Diferencia de medias variables continuas (test t)

Variable Fracasan No fracasan p-valor

Nota de acceso 6,779 9,192 0,000

Nota de corte 5,570 6,532 0,000

Tabla 2

Diferencia de medias variables dicotómicas y cualitativas (test Chi-cuadrado)

Variable Valores
Fracasan

(%)

No fracasan

(%)
N

p-

valor

Acceso

Procedentes de Enseñanza

Secundaria - Con PAAU
11,201% 88,799% 1.857

0,027

Otros 16,500% 83,500% 200

Año de nacimiento
A partir de 1993 7,544% 92,456% 1.352

0,000
Antes de 1993 19,716% 80,284% 705

Beca
No 12,990% 87,010% 1.224

0,029
Si 9,844% 90,156% 833

Campus
Lugo 12,371% 87,629% 291

0,708
Santiago 11,608% 88,392% 1.766

Tipo de centro de acceso

Público 11,306% 88,694% 1.769

0,004 Privado Adscrito 10,309% 89,691% 194

Privado 22,340% 77,660% 94

Sexo
Mujer 7,096% 92,904% 1.381

0,000
Hombre 21,154% 78,846% 676

Nivel de estudios de la

madre

Estudios primarios o sin

estudios
11,948% 88,052% 611

0,786 Estudios secundarios 12,232% 87,768% 654

Estudios superiores 11,111% 88,889% 792

Nivel de estudios del padre

Estudios primarios o sin

estudios
11,901% 88,099% 689

0,807 Estudios secundarios 12,170% 87,830% 682

Estudios superiores 11,079% 88,921% 686

Rama

N.d. 0,000% 100,000% 23

0,000

Ciencias 27,459% 72,541% 244

Ciencias Sociales y Jurídicas 8,163% 91,837% 980

Artes y Humanidades 20,238% 79,762% 252

Ciencias de la Salud 3,830% 96,170% 470

Ingeniería y Arquitectura 28,409% 71,591% 88

Nota: N hace referencia al número total de alumnos mientras que N.d. significa no disponible

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 1-6

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

5

Tabla 3

Modelos explicativos

Modelo 1

Probit

Modelo 2

Probit

Modelo 3

Logit

Modelo 4

Logit

Coef. p-valor Coef. p-valor Coef. p-valor Coef. p-valor

Constante 1,017 0,000 1,186 0,000 2,230 0,000 2,406 0,000

X1 0,219 0,097 0,256 0,043 0,513 0,041 0,510 0,030

X2 0,134 0,164 0,098 0,589

X3 -0,268 0,005 -0,294 0,002 -0,473 0,008 -0,518 0,003

X4 0,258 0,040 0,255 0,042 0,535 0,022 0,533 0,022

X5 0,340 0,000 0,364 0,000 0,676 0,000 0,715 0,000

X6 -0,538 0,000 -0,543 0,000 -1,065 0,000 -1,063 0,000

X7 0,179 0,000 0,177 0,000 0,360 0,000 0,360 0,000

X8 0,788 0,000 0,803 0,000 1,467 0,000 1,491 0,000

X9 0,074 0,267 0,173 0,157

X10 -0,008 0,903 -0,026 0,835

X11 0,135 0,004 0,139 0,003 0,256 0,003 0,259 0,003

AIC 0,510 0,509 0,505 0,503

SBC 0,543 0,531 0,538 0,529

HQC 0,522 0,517 0,517 0,512

R2 Mcfadden 0,316 0,314 0,322 0,320

Hosmer-

Lemeshow X2
20,700 0,008 31,591 0,000 11,889 0,156 13,181 0,106

Nota: se muestran los coeficientes (Coef.) asociados a cada variable y el p-valor asoiaco a los

mismos para analizar su significatividad. También se muestran los criterios de información de Akaike

(AIC), Schwarz (SBC) y Hannan–Quinn (HQC) que se emplean para comparar modelos alternativos.

Finalmente se muestran los valores del R2 de Mcfadden y el test de Hosmer-Lemeshow (valor del

estadístico y p-valor asociado) para analizar la bondad de ajuste delos modelos.

Discusión/Conclusiones

El análisis de los determinantes del fracaso académico universitario es

fundamental para la toma de políticas educativas encaminadas a reducirlo. Esta

investigación contribuye a aportar evidencia sobre diversos factores que inciden en el

mismo, indicando la especial importancia de actuar sobre el mismo en las etapas pre

universitarias, la adecuada elección de la carrera y la condición de becario, no

resultando decisivo el nivel educativo de los padres como se afirma en otros estudios.

Los alumnos que no superan ninguna asignatura el primer curso tienen, en

media, una menor nota de acceso a la universidad, acceden en un menor porcentaje de

centros públicos, acceden con retraso respecto a otros alumnos de su promoción,

estudian Grados con una menor nota de corte, tienen en menor porcentaje la condición

de becario y mayor porbabilidad de ser varones. No encontramos diferencias

significativas a nivel de campus, o estudios de los padres. Resultados similares se

encuentran a través de modelos de regresión basados en la probabilidad de fracasar, de

forma que resultan significativas las variables rama, beca, campus, tipo de acceso, nota

de acceso y nota de corte, pero no el nivel de estudios de los padres ni el retraso en

estudios previos.

Esto lleva a plantearnos la importancia de prevenir la aparición del fracaso

académico universitario mediante estrategias que incidan en las variables antes

señaladas, pudiendo así diseñar intervenciones necesarias para paliarlo. En concreto nos

referimos a actividades formativas y orientadoras sobre aspectos como las posibilidades

de éxito en la carrera, gustos y vocación de los alumnos, política de becas, etc.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 1-6

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

6

Como principal limitación del estudio queremos destacar que, dada la

complejidad del tema y las distintas relaciones que se pueden dar entre las variables, es

difícil generalizar estos resultados a otras universidades. Además no hemos tenido en

consideración, al no disponer de ellas, de variables de carácter socioeconómico que

pueden influir, directa o indirectamente, en el fracaso académico del alumnado.

Referencias

Alonso, P. y Lobato, H. (2004). Elementos que influyen en el fracaso universitario: un

estudio descriptivo. Revista Española de Orientación y Psicopedagogía, 16(1),

63-79.

García M. M. y San Segundo, M. J. (2001). El rendimiento académico en el primer

curso universitario. En J. Gómez (Coord.), Actas X Jornadas de la Asociación de

Economía de la Educación (pp. 435-445). Murcia: Servicio de Publicaciones de

la Universidad de Murcia.

García, M. V., Alvarado, J. M. y Jiménez, A. (2000). La predicción del rendimiento

académico: regresión lineal versus regresión logística. Psicothema, 12(2), 248-

252.

González, R. M. (1985). Análisis de las causas del fracaso escolar en la Universidad

Politécnica de Madrid. Madrid: Centro de Investigación y Documentación

Educativa (CIDE).

Marín, M., Infante, E. y Troyano, Y. (2000). El fracaso académico en la universidad:

Aspectos motivacionales e intereses profesionales. Revista Latinoamericana de

Psicología, 32, 505-517.

Rodríguez, J. (dir.) (2004). Tasas de éxito y fracaso académico universitario:

Identificación y análisis de variables psicoeducativas. Recuperado de

www.orienta.org.mx/docencia/Docs/Sesion-7-8/Rodríguez.pdf.

Saldaña, R. (1986). Éxitos y fracasos en la universidad. En M. Latiesa (Comp.). Estudio

longitudinal de una cohorte de alumnos de la Universidad Autónoma de Madrid.

Análisis de la deserción universitaria (pp. 1-17). Madrid: Servicio de

Publicaciones de la Universidad Autónoma de Madrid.

Salvador, L. y Valcárcel, A. (1989). El rendimiento académico en la Universidad de

Cantabria: Abandono y retraso en los estudios. Madrid: Centro de Investigación

y Documentación Educativa (CIDE).

Tejedor, F. J. (2003). Poder explicativo de algunos determinantes del rendimiento en los

estudios universitarios. Revista Española de Pedagogía, 224, 5-32.

Tejedor, F. J. y García-Valcárcel, A. (2007). Causas del bajo rendimiento del estudiante

universitario (en opinión de los profesores y alumnos). Propuestas de mejora en

el marco del EEES. Revista de Educación, 342, 443-473.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 7-12

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

7

¿PUEDE EL SISTEMA UNIVERSITARIO ESPAÑOL SITUAR A UNA DE SUS

UNIVERSIDADES EN EL TOP 100 MUNDIAL?

Manuel Pereira-Puga1 y Laura Román Masedo

Universidade da Coruña

RESUMEN. En este artículo se presenta un estudio sobre el sistema

universitario español, realizado con datos secundarios, cuyo doble objetivo

es entender por qué ninguna universidad española ha alcanzado el top 100

en los principales rankings universitarios y por qué no es factible que

alguna lo logre en un futuro próximo. En ese sentido, observamos la

existencia de un sistema universitario con escasa movilidad –el 85% del

alumnado estudia en su propia región–, donde las universidades apenas

compiten por captar estudiantes. En el plano de la investigación, tampoco

se da una fuerte competencia por incorporar investigadores externos de

perfil excelente. La inmensa mayoría del PDI que ha obtenido una plaza

fija en España en los últimos años había trabajado previamente en la

Universidad que le otorgó el puesto. Y, en relación con eso, la selección es

fuertemente endogámica. Además, el sistema retributivo no fomenta ni la

movilidad ni la captación de talento extranjero. Todo ello, junto con la

todavía incipiente financiación por resultados, la deficiente aportación

privada a la ciencia y los modelos actuales de gobernanza, dificulta

notablemente que alguna universidad española pueda alcanzar el top 100

en los principales rankings.

Palabras clave: universidad, rankings, indicadores, rendimiento,

endogamia, movilidad, financiación.

ABSTRACT. This paper aims to show the results of a research project on

the performance of the Spanish higher education and science system. Our

goals are, firstly, finding out why none Spanish university has ever reached

the top-100 on the major rankings and, secondly, analyzing if it is possible

that a Spanish institution manages to reach the top-100 in a near future. We

have developed an analysis of secondary data taken from different

databases and reports. Our findings show that Spanish universities barely

compete between them to attract talented students –almost 9 out of 10

students (85%) study in their home region–. Spanish universities neither

compete to hire high-profile researchers. The vast majority of academics

that have been awarded a tenured position had been employed by the

Department prior to getting the tenure. The recruitment system is highly

inbreeded. Besides, salaries are little related to productivity and are fixed

by law, so universities cannot negotiate wages with potential candidates.

The latter reduces mobility. The funding comes mainly from central and

regional governments and its relation with the performance of institutions

1Correspondencia: Manuel Pereira-Puga. CSIC - Centro de Ciencias Humanas y

Sociales (CCHS). Instituto de Políticas y Bienes Públicos. C/ Albasanz, 26-28, 28037

Madrid (España). E-mail: manuel.pereira@csic.es

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 7-12

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

8

is weak. All these facts make very difficult that a Spanish university

reaches the world top 100 in the near future.

Keywords: university, rankings, indicators, performance, inbreeding,

mobility, funding.

Introducción

La Universidad ha adquirido en las últimas décadas un protagonismo

indiscutible a nivel social, político y económico, pues se la considera una institución

fundamental tanto para el crecimiento económico como para el bienestar social.

Distintos organismos internacionales como el Banco Mundial (2003) o la UNESCO

(2005) señalan que el futuro de los países desarrollados pasa por implantar modelos

productivos fundamentados en el conocimiento, pues la generación de éste y la

inversión en aprendizaje constituyen elementos clave para el crecimiento. Asimismo, el

conocimiento se erige en la principal fuerza de constricción de la desigualdad social,

tanto entre países como dentro de un mismo país (Piketty, 2014).

La economía del conocimiento puede entenderse más fácilmente a través del

marco interpretativo elaborado por Castells (2001), quien sostiene que en lo que él

denomina la sociedad informacional, la información y el conocimiento constituyen la

principal fuente de riqueza. Naturalmente, esta sociedad informacional no podría

entenderse sin la dimensión global de la economía y la cultura. En ese sentido, la

globalización ha supuesto grandes cambios en el sector universitario. A nivel mundial

se observa, por un lado, una tendencia a la universalización de la enseñanza

universitaria y, por el otro, el surgimiento de un mercado global de universidades

(Iglesias, de Miguel y Trinidad, 2009).

Este contexto globalizador y de mercado se hace patente a través del interés de

muchos Estados por contar con universidades de élite capaces de atraer investigadores

talentosos, estudiantes brillantes y grandes inversiones. Todo ello con el objetivo de

convertirse en motores de la generación y difusión de conocimiento a nivel planetario.

Para tal fin, los gobiernos de algunos países han implantado nuevos sistemas de

financiación orientados hacia la excelencia, han fomentado la internacionalización y se

han embarcado en la reforma de la gobernanza de las universidades (Wang, Cheng y

Liu, 2012).

Las llamadas World-class universities resultantes de esos esfuerzos son

reconocidas como tales en la medida en que alcanzan puestos relevantes en los rankings

de universidades. En este orden de cosas, este artículo explica las razones por las que

ninguna universidad española ha alcanzado el top 100 en los principales rankings. En la

primera parte del mismo señalamos cuáles son los rankings universitarios más

importantes que existen actualmente a nivel internacional y cuáles los indicadores que

éstos emplean para establecer las clasificaciones de universidades. En la segunda parte

argumentamos, apoyándonos en datos cuantitativos, de qué manera las políticas

universitarias nacionales, junto con las estructuras organizativas, los mecanismos y la

cultura organizacional de la Universidad española dificultan que alguna de ellas alcance

el top 100.

Principales rankings y sus indicadores

Actualmente existen infinidad de rankings universitarios, tanto a nivel nacional

como internacional. Entre los primeros destacan el ranking de producción y

productividad científica de las universidades españolas, elaborado en la Universidad de

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 7-12

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

9

Granada (véanse las últimas ediciones del mismo: Buela-Casal et al., 2012; 2014; 2015)

y el más reciente U-ranking, publicado conjuntamente por el IVIE y la Fundación

BBVA2. Entre los segundos, que son los que copan nuestro interés en esta

investigación, sobresalen el Academic Ranking of World Universities (ARWU), más

conocido como ranking de Shanghái; el World Universities Ranking de The Times

Higher Education; y el QS World University Ranking, propuesto por Quacquarelli

Symonds.

Los tres rankings emplean indicadores que pueden agruparse en torno a tres

categorías –véase la Tabla 1–: calidad de la enseñanza, calidad de la investigación y

grado de internacionalización. La lógica de los rankings es la siguiente. A cada

indicador propuesto se le confiere un determinado peso, es decir, se lo pondera. Así, en

función de las puntuaciones de las universidades en cada indicador se consigue una

puntuación final agregada a partir de la cual se ordena jerárquicamente a las

universidades –de mejor a peor–. Por lo tanto, el hecho de que la misma universidad

ocupe diferentes posiciones en los distintos rankings responde tanto a la elección de los

indicadores a emplear por cada uno como a la ponderación de los mismos.

¿Una universidad española en el top 100 mundial?

Los rankings seleccionados hacen un gran hincapié en el papel de los

investigadores de prestigio internacional. ARWU tiene en cuenta el número de premios

nobel y medallas Fields que han pasado por la universidad en cuestión. A su vez, THE y

QS evalúan la proporción de investigadores extranjeros. En definitiva, estos rankings

valoran poderosamente la atracción de talento. En España, el porcentaje de

investigadores extranjeros es muy bajo. Sólo 1 de cada 40 (2,5%) no es español

(Ministerio de Educación, Cultura y Deporte, 2013). Por otra parte, las universidades y

centros públicos de investigación españoles no pueden negociar los salarios. Éstos

vienen fijados por ley (Cruz-Castro y Sanz-Menéndez, 2010) y son bajos, en

comparación con los de los Estados punteros en ciencia e innovación. Ello dificulta

convertir al país en un destino atractivo para académicos de gran proyección3.

También relacionado con la productividad, los tres rankings miden la cantidad

de artículos publicados en revistas de alto impacto. Lograr la aceptación en este tipo de

publicaciones depende, en una primera fase, de haber realizado una buena investigación.

Para ello hacen falta medios económicos y gran capacidad intelectual. En relación con

lo segundo hay que tener en cuenta la importancia de las sinergias entre investigadores

talentosos que colaboren entre sí –bien porque trabajan en la misma institución, bien

porque mantienen una relación profesional desde instituciones distintas–. En ese

sentido, resultaría de ayuda una mayor especialización de las universidades en áreas

concretas de investigación, ya que fomentaría que investigadores con intereses

parecidos se moviesen hacia las mismas universidades. Del mismo modo, es esencial

lograr que los investigadores jóvenes tengan experiencias postdoctorales en el

extranjero que les sirvan tanto para formarse como para hacer networking, logrando

colegas para futuras publicaciones de impacto.

2 Toda la información relativa a este ranking está disponible y puede consultarse en: http://www.u-

ranking.es/index2.php#
3 Una estrategia de lucha contra esta situación ha sido la creación de fundaciones como ICREA

(Cataluña) e Ikerbasque (Euskadi), que permiten atraer investigadores de excelencia a través de, entre

otros mecanismos, la asignación de salarios significativamente más altos que los ofrecidos por las

universidades.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 7-12

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

10

En España no existe suficiente movilidad. De hecho, según datos de encuesta, el

60% de los académicos que obtuvieron una plaza de profesor titular entre 1997 y 2001 o

de científico titular del CSIC entre 1997 y 2004 pertenecían al centro que les concedió

la plaza ya desde antes de doctorarse. Para el mismo periodo, el 93,3% de quienes

consiguieron la plaza fija trabajaban en la propia universidad antes de celebrarse el

concurso (Cruz-Castro, Sanz-Menéndez y Aja, 2006). Estamos ante una situación de

alta endogamia. A ello hay que agregar que en España todas las universidades se

dedican en un grado parecido a docencia e investigación (Pérez y Serrano, 2012), lo que

dificulta generar centros de alto rendimiento investigador. En España no sobran

universidades. El tamaño medio de las públicas es alto. Concretamente, de más de

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 7-12

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

11

26.000 estudiantes4. El problema reside en que la mayoría son muy parecidas entre sí.

Son generalistas y poco especializadas. Presentan similares niveles de calidad y pocas

de ellas cuentan con una alta reputación –criterio que, como se ha visto en la tabla

anterior, es tenido en cuenta por THE y QS–. Además, no pugnan demasiado entre sí

por atraer alumnado ni académicos.

Estas realidades son algunas de las que cabe destacar para entender la no

presencia de universidades españolas en el top 100 mundial. Ahora bien, resulta

relevante introducir en el debate el argumento de que la “fotografía” de la calidad de las

universidades está altamente relacionada con el tipo de indicadores que se usan para

medirla. En ese sentido, todo indicador mide un aspecto concreto y específico de la

realidad. Por tanto, emplear un conjunto u otro de indicadores nos llevará a diferentes

conclusiones sobre el funcionamiento de aquello que se mide (Stiglitz et al., 2013); en

nuestro caso, el performance de las universidades. A ese respecto, una crítica común es

que los indicadores empleados en los tres rankings responden fundamentalmente a la

realidad de la Universidad anglosajona; midiendo aspectos en las que ellas tienden a

destacar; mientras obvian otros elementos. Asimismo, los rankings tradicionales han

sido acusados de basarse en una concepción “comercial” de la Universidad; y no tomar

en cuenta aspectos relativos a la finalidad social de la misma, tales como: el aumento de

participación en educación superior (Pereira-Puga, 2015) –especialmente entre las

clases populares y las minorías étnicas–; el fomento de la cultura y los valores

democráticos; el comportamiento ético del personal; la igualdad de oportunidades en el

acceso y promoción académica o la responsabilidad social corporativa, entre otros.

Conclusiones

Podemos concluir que las universidades públicas españolas son

fundamentalmente homogéneas –generalistas tanto en las áreas de conocimiento en las

que ofertan programas, como en los niveles formativos que imparten: grado, máster y

doctorado; con financiación principalmente pública y poco ligada a resultados; y con

niveles similares de calidad y reputación en la mayor parte de ellas–.

Si se quisiese situar a alguna en el top 100 habría que dotarla de muchos más

recursos financieros y humanos que al resto, permitir que los sueldos fuesen más

elevados y aplicar una política de incorporación de académicos no tan fuertemente

endogámica. Asimismo, habría que fomentar la internacionalización en sus diferentes

facetas; desde la atracción de profesorado y alumnado extranjero de excelencia hasta la

mayor participación en proyectos internacionales, pasando por las co-autorías con

colegas extranjeros en revistas de alto impacto. De este modo, quizás alguna institución

nacional estaría en condiciones de alcanzar el top 100 mundial en un futuro.

Ahora bien, conviene recordar que los principales rankings miden aspectos

concretos de la realidad universitaria, mientras que no se hacen eco de otras cuestiones

importantes, como son: la igualdad de oportunidades en el acceso a la enseñanza

universitaria; el fomento de la cultura y los valores democráticos; la garantía de la

transparencia en los procesos de contratación y promoción del profesorado o el

comportamiento ético de la institución y sus integrantes. Estos y otros elementos,

aunque no se plasmen en los indicadores al uso, han de ser tenidos en cuenta en la

planificación estratégica de nuestras universidades.

4 Los datos de alumnado matriculado de las universidades públicas españolas han sido obtenidos en la

web http://www.universidad.es/ Para el cálculo del tamaño medio hemos excluido a la UNED que, por su

tamaño y naturaleza, constituye un outlier.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 7-12

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

12

Referencias

Banco Mundial (2003). Construir sociedades del Conocimiento. Nuevos desafíos para

la educación terciaria. Washington: Banco Mundial.

Buela-Casal, G., Bermúdez, M. P., Sierra, J. C., Quevedo-Blasco, R. y Guillén-

Riquelme, A. (2014). Ranking 2012 de investigación de las universidades

públicas españolas. Psicothema, 26(2), 149-158.

Buela-Casal, G., Bermúdez, M. P., Sierra, J. C., Quevedo-Blasco, R., Castro, A. y

Guillén-Riquelme, A. (2012). Ranking de 2011 en producción y productividad

en investigación de las universidades públicas españolas. Psicothema, 24(4),

505-515.

Buela-Casal, G., Quevedo-Blasco, R. y Guillén-Riquelme, A. (2015). Ranking 2013 de

investigación de las universidades públicas españolas. Psicothema, 27(4), 317-

326.

Castells, M. (2001). La era de la información: Economía, sociedad y cultura. Vol. III.

Fin de milenio. Madrid: Alianza.

Cruz-Castro, L. y Sanz-Menéndez, L. (2010). Mobility versus job stability: Assessing

tenure and productivity outcomes. Research Policy, 39(1), 27-38.

Cruz-Castro, L., Sanz-Menéndez, L. y Aja, J. (2006). Las trayectorias profesionales y

académicas de los profesores de universidad y los investigadores del CSIC.

Madrid: Unidad de Políticas Comparadas-CSIC.

Iglesias, J., de Miguel, J. M. y Trinidad, A. (2009). Sistemas y políticas de educación

superior. Madrid: Consejo Económico y Social.

Ministerio de Educación, Cultura y Deporte. (2013). Datos básicos del sistema

universitario español. Curso 2013-2014. Madrid: Ministerio de Educación,

Cultura y Deporte.

Pereira-Puga, M. (2015). España en el mercado de educación superior: universalización

de la enseñanza universitaria y atracción de alumnado. RIESED-Revista

Internacional de Estudios sobre Sistemas Educativos, 2(5), 01-16.

Pérez, F. y Serrano, L. (Dirs.) (2012). Universidad, universitarios y productividad en

España. Bilbao: Fundación BBVA.

Piketty, T. (2014). Capital in the Twenty-First Century. Cambridge, MA: The Belknap

Press of Harvard University Press.

Stiglitz, J., Sen, A. y Fitoussi, J. P. (2013). Medir nuestras vidas. Las limitaciones del

PIB como indicador de progreso, Barcelona: RBA.

UNESCO. (2005). Towards Knowledge Societies. París: UNECO.

Wang, Q., Cheng, Y. y Liu N. C. (2012). Building World-Class. Universities Different

Approaches to a Shared Goal. Rotterdam: Sense Publishers.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 13-16

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

13

VARIABLES BIBLIOMÉTRICAS RELACIONADAS CON EL NÚMERO DE

CITAS POR ARTÍCULO SEGÚN LOS INDICADORES WOS Y SCOPUS PARA

LA REVISTA LATINOAMERICANA DE PSICOLOGÍA

Andrés Mauricio Caviedes-Castro1, Andrea Velandia Morales, Claudia Caycedo

Espinel, Aldo Hernández Barrios, Marithza Sandoval-Escobar y Pablo Vallejo-

Medina

Fundación Universitaria Konrad Lorenz, Colombia

RESUMEN. El objetivo del presente artículo fue observar qué variables

están relacionadas con la citación de los artículos. Para ello, un total de 111

artículos (los citables en el semi-periodo 2011-2013) publicados en la

Revista Latinoamericana de Psicología fueron evaluados. Se tuvieron en

cuenta las siguientes variables independientes: nº de autores, idioma de la

publicación, si correspondía, o no, a una edición monográfica, la longitud

del documento (en páginas) y al área temática de la Psicología a la que

corresponden según la clasificación de la UNESCO. Las variables

dependientes fueron el número de citas recibidas WOS y Scopus. El

procedimiento responde a la creación de una base de datos en SPSS donde

se registraron todos los artículos publicados en el último semi-periodo de

observación, con todas las variables arriba mencionadas. Los resultados

muestran la existencia de diferencias significativas en función del número

de autores (más citas cuando hay más de 4 autores), la edición monográfica

(se citan menos los artículos de las monografías) y el tipo de artículo según

las áreas de la UNESCO. Se interpretarán los resultados y se discutirán las

implicaciones de los mismos.

ABSTRACT. This work aim was to see what variables are related to the

articles citation. For this, a total of 111 items (in the semi-observation

peiod2011-2013) published in the Revista Latinoamericana de Psicología

were evaluated. The following independent variables were considered:

number of authors, language of publication, if matched, or not, a

monographic edition, the document length (in pages) and the subject area

of psychology in which the area according to UNESCO classification. The

dependent variables were the number of citations received WOS and

Scopus. The process responds to the creation of a database in SPSS where

all articles published in the last semi-observation period, where all the

above variables were recorded. The results showed significant differences

depending of the number of authors (more quotes when more than 4

authors), the monographic edition (less articles cited monographs) and the

type of item according to the areas of UNESCO. The results are interpreted

and the implications there of are discussed.

1Correspondencia: Andrés Mauricio Caviedes-Castro. Docente Facultad de Psicología,

Fundacion Universitaria Konrad Lorenz. Telefax: (571) 347 2311 Ext. 231, Cra 9 Bis

N° 62-43 Bogotá, Colombia. E-mail: andresm.caviedesc@konradlorenz.edu.co

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 13-16

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

14

Introducción

El número de citas por artículo publicado es uno de los indicadores más

ampliamente empleados para evaluar la calidad científica de una revista. Son de

especial relevancia las mediciones realizadas por los índices bibliométricos WOS y

Scopus, ya que son reconocidas internacionalmente como los indicadores que

determinan la calidad científica de una publicación.

En el caso de la Revista Latinoamericana de Psicología -RLP- se ha distinguido

desde su fundación en 1969, como una de las primeras y más destacadas revistas de la

región, divulgando principalmente la investigación científica en psicología de aquellos

países en donde el español es el idioma de origen. Debido a su influencia, en los

últimos años ha habido un esfuerzo por parte de los equipos editoriales que la

conforman, por determinar las variables bibliométricas que inciden favorablemente en

la citación de los artículos que son publicados en esta publicación. Lo cual se inserta

dentro de los esfuerzos por medir la producción científica en psicología en la región

desde hace ya varios años de parte de varios grupos interesados.

En este sentido es importante destacar que ya algunos artículos han centrado sus

análisis en la producción científica de la RLP. Por ejemplo, en el trabajo de Gómez,

Jaraba-Barrios, Guerrero-Castro y López-López (2012) se discutió el papel que ha

tenido la RLP en la consolidación de los grupos locales de investigación en psicología.

También Gutiérrez, Pérez-Acosta y Plata-Caviedes (2009) en un exhaustivo análisis, a

propósito del cumplimiento de los 40 años de fundación de la revista, revisan sus

características editoriales, estructura, autores, áreas de la psicología que han publicado

trabajos entre otros, con lo que concluyen que la RLP es un proyecto que ha logrado

divulgar la investigación científica de la región.

Más recientemente, Ávila-Toscano, Marenco, Escuderos y Madariaga (2014)

analizaron los indicadores bibliométricos de la producción científica de las revistas de

psicología de Colombia en el periodo 2009-2011. Los resultados también muestran el

nivel de impacto e internacionalización que ha tenido la revista.

Precisamente estos análisis han contribuido a que los equipos editoriales de la

RLP puedan pensar estrategias que contribuyan al posicionamiento de la revista según

la medición realizada por Thomson Reuters y Scopus, pero también buscando ser una

publicación referente que divulgue los productos de investigación de psicología en

países donde se habla español. Es por eso que este trabajo, en concordancia con lo

expuesto, buscó identificar las variables están relacionadas con la citación de los

artículos para el caso de la RLP.

Método

Muestra

Un total de 111 artículos (los citables en el semi-periodo 2011-2013) publicados

en la Revista Latinoamericana de Psicología fueron evaluados. Se eligió esta ventana de

tiempo pues es el semi-periodo de observación que utilizó Scopus para calcular el SJR

de la revista en el 2014 que fue el año en el cual se presentó este trabajo. Asimismo

porque integra la ventana de observación de los años 2012 y 2013 con la cual es

también posible calcular el JCR de 2014 de la revista.

Variables

Se tuvieron en cuenta las siguientes variables independientes: nº de autores,

idioma de la publicación, si correspondía, o no, a una edición monográfica, la longitud

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 13-16

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

15

del documento (en páginas) y al área temática de la Psicología a la que corresponden

según la clasificación de la UNESCO. Las variables dependientes fueron el número de

citas recibidas WOS y Scopus.

Procedimiento

El procedimiento responde a la creación de una base de datos en SPSS donde se

registraron todos los artículos publicados en el último semi-periodo de observación, con

todas las variables arriba mencionadas.

Resultados

En la Tabla 1 se pueden observar la mayoría de resultados. Además no se

observaron relaciones estadísticamente significativas entre la longitud del documento y

el número de citas.

Tabla 1.

Diferencias en citas a partir de diversas varibles bibliométricas

Variable Categoría n Contraste Scopus Contraste JCR

Idioma

español 72

inglés 35 F (2) = 0,36; p = 0,69 F (2) = 0,89; p = 0,41

portugés 4

Monográfico

Sí 30

No 81

Nº de autores

1 12

2 34

3 30

4 23 F (6) = 1,45; p = 0,21 F (6) = 1,65; p = 0,13

5 5

6 5

7 2

Nº de autores

3 o menos 76

4 o más 35

Tipo de artículo

Cienciometría 3

Patología 5

Psicología del niño y del adolescente 13

Asesoramiento y orientación 7

Psicopedagogía 9

Evaluación y diagnóstico en psicología 15

Psicología Experimental 18

Psicología general 4

Psicología de la vejez 1

Psicología Industrial 1

Personalidad 1

Estudios psicológicos de temas sociales 5

Psicofarmacología 3

Psicología social 26

t (106) = -2,68; p < 0,01t (97) = 1,37; p =0,17
0,83(0,64)

0,58 (1,26

0,10(0,40)

0,44(0,94)

1(0)

0,54(0,81)

0,68(1,28)

0,25(0,50)

0,20(0,47)

0,43(0,99)

0,65(0,18)

0,50(0,77)

0,20(0,44)

0,4(0,54)

1,22(1,88)

0,50(0,93)

0,47(0,66)

t (109) = 2,38; p =0,01

1,04(0,77)

0(0,0)

1(1,72)

1(0)

2(0)

0(0)

0,50(0,57)

0,20(0,56)

4,67(2,57)

F (13) =6,37; p < 0,00 F (13)=7,52;p < 0,00

0,63(1,11)0,91(1,59)

0,38(0,80)

0(0)

0,60(0,89)

0,39(0,60)

0,33(0,81)

0,44(1,33)

0,29(0,48)

0,23(0,59)

0(0)

t (109) = 1,69; p =0,09

1(0)

2(0)

0(0)

0(0)

0,11(0,32)

Media citas Scopus (DT)

0,22(0,66)

0,29(0,48)

0,23(0,59)

0(0)

3,67(2,52)

Media citas JCR (DT)

0,22(0,60)0,53(0,82)

0,75(0,96)

0,70(0,50)

0,44(0,20)

0,44(0,20)

1,40(0,29)

0,67(1,24)

0,21(0,08)

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 13-16

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

16

Conclusión

En el presente estudio se puede observar que el tipo de artículo publicado es la

variable que tiene diferencias de forma sistemática en ambos indicadores (WOS y

Scopus), otras variables como el número de autores y el ser parte de un monográfico

también podrían tener influencia en las citas recibidas aunque existen diferencias en

función de la base de datos consultada. Así, en el JCR se observan mayores diferencias

en estas variables que las que se pueden observar en las cita de Scopus. Futuras

investigaciones deberían aproximarse y esclarecer esta discrepancia.

Referencias

Ávila-Toscano, J. H., Marenco-Escuderos, A. y Madariaga, C. (2014). Indicadores

bibliométricos, redes de coautorías y colaboración institucional en revistas

colombianas de psicología. Avances en Psicología Latinoamericana, 32, 167-

182. doi: 10.12804/apl32.1.2014.12

Gómez, Y. Y., Jaraba-Barrios, B., Guerrero-Castro, J. y López-López, W. (2012). Entre

Internacionalización y Consolidación de Comunidades Académicas Locales.

Sobre la Revista Latinoamericana de Psicología. Revista Colombiana de

Psicología, 21, 97-110.

Gutiérrez, G., Pérez-Acosta, A. M. y Plata-Caviedes, T. (2009). Desarrollo histórico de

una publicación científica: cuarenta años de la Revista Latinoamericana de

Psicología. Revista Latinoamericana de Psicología, 41, 418-428.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

17

DISEÑO Y EVALUACIÓN DE UNA ESCALA PARA VALORAR LA

EFECTIVIDAD DE UNA EXPERIENCIA DE INNOVACIÓN DOCENTE EN EL

CONTEXTO DEL APRENDIZAJE BASADO EN PROBLEMAS (ABP) EN EL

GRADO DE ENFERMERÍA

Carmen Enrique Mirón1 y Emilio González-Jiménez

Universidad de Granada

RESUMEN. Antecedentes: La adaptación al EEES implica el uso de

metodologías activas. Si bien, es necesario contar con instrumentos para

valorar su efectividad. En este trabajo se describe el diseño y evaluación de

una escala para valorar la efectividad de la metodología ABP en la

adquisición de competencias del alumnado. Método: Diseño cuasi-

experimental controlado con alumnos de primero de Grado de Enfermería

utilizando la metodología ABP (experimental) y de segundo y tercero con

metodología tradicional (control), siendo un total de 472 los sujetos

implicados en el estudio. La adquisición de competencias se midió

mediante una escala tipo Likert 0-4 puntos diseñada ad hoc. La fiabilidad

se determinó mediante -Cronbach y la validez de constructo por Análisis
Factorial Exploratorio. Resultados: La consistencia interna de la escala fue

de 0,942. La estructura factorial presentó tres factores y no se encontraron

diferencias significativas por sexo y forma de acceso a la universidad

mientras que sí lo fueron entre el grupo control y el experimental.

Conclusiones: El instrumento diseñado permite valorar la efectividad del

ABP. Su fiabilidad para los tres factores es superior a 0.9 siendo la

cantidad de varianza total explicada del 69,73%. Todos los ítems saturan

en un factor y los tres factores presentan un contenido coherente.

ABSTRACT. Antecedents: Adaptation to EHEA involves the use of

actives methodologies. While instruments are needed to assess the

effectiveness of these methodologies. In this paper the design and

evaluation of a scale is described to assess the effectiveness of the PBL

methodology in acquiring competences of students. Method: Quasi-

experimental controlled desing freshmen Degree Nursing using PBL

(experimental) methodology and second and third with traditional

methodology (control). Competences acquisition was measured by a Likert

scale 0-4 points designed ad hoc composite 26 item. Reliability was

determined by -Cronbach and construct validity for Exploratory Factor

Analysis. Results: The internal consistency of the scale, applied to 472

subjects, was 0,942. The factorial structure was determined by three

factors, "classroom environment", "personal skills" and "competences". No

significant differences by gender and access to university find themselves

while they were between the control and experimental groups.

1Correspondencia: Carmen Enrique Mirón. Facultad de Educación y Humanidades.

Campus de Melilla (Universidad de Granada). C/Santander, 1. CP. 52005 Melilla. E-

mail: cenrique@ugr.es

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

18

Conclusions: Allows the instrument designed to assess the effectiveness of

PBL in terms of competences development and personal skills. Reliability

for the three factors is greater than 0.9 wherein the amount of the total

variance explained 69.73%. All items load on one factor and the three

factors Ssow a coherent content.

Introducción

El EEES nos ha planteado una nueva forma de abordar la docencia dentro y

fuera del aula. De un sistema centrado en la enseñanza de conocimientos, debemos

pasar a un sistema de aprendizaje utilizable y actualizable a lo largo de toda la vida cuyo

objetivo principal es la adquisición de competencias por parte de los estudiantes.

En este entorno, el profesor deja de ser un transmisor de conocimientos para

convertirse en un orientador, motivador y facilitador del proceso de enseñanza-

aprendizaje del alumnado. Este nuevo marco, nos plantea la necesidad no solo del uso

de nuevas metodologías docentes sino también la necesaria valoración de la eficacia de

las mismas (Díez y García, 2010).

Uno de los modelos docentes innovadores es el Aprendizaje Basado en

Problemas (ABP), metodología que tuvo su origen en la universidad McMaster aplicada

a la enseñanza de la medicina en los años 60 (Neville y Norman, 2007). Posteriormente

se ha aplicado en muchas disciplinas y se han analizado los resultados de su aplicación

(Enrique, González, Gonzále-Jiménez, Carballoy Pérez, 2013; Guisasola, Ceberio,

Almudí y Zubimendi, 2007; Prieto et al., 2006; Vicario y Smith, 2012; entre muchos

otros).

El ABP representa un cambio en los métodos de enseñanza habitualmente

usados. El alumno se convierte en el protagonista de su propio aprendizaje

desarrollando competencias tales como capacidad para resolver problemas, habilidad

para la comunicación oral y escrita, capacidad para el trabajo en equipo, pensamiento

crítico y creativo, búsqueda de información y tratamiento de la misma, etc. (Gómez-

Esquer, Rivas, Mercado y Barjola, 2009).

Si bien existe una extensa bibliografía acerca de las bondades y resultados del

ABP, se hace necesario desarrollar instrumentos que permitan valorar la eficacia de esta

metodología. En este trabajo se expone el contexto de la docencia donde se ha

implementado la metodología ABP así como el diseño y validación de una escala para

valorar su efectividad en cuanto a la adquisición de competencias y capacidades por

parte del alumnado de primer curso del Grado de Enfermería.

Método

Se ha seguido un diseño cuasi-experimental con grupo control y psicométrico. El

grupo psicométrico ha estado configurado por alumnos de primero de Grado de

Enfermería y con ellos se ha seguido la metodología ABP (GE) y el grupo control lo

han constituido los alumnos de segundo y tercero en donde se ha aplicado metodología

tradicional (GC).

La experiencia se ha desarrollado durante los cursos 2012-2013 y 2013-2014

siguiendo el modelo ABP 4x4 diseñado por Alfredo Prieto (Prieto et al., 2006) con

ciertas modificaciones, entre ellas la coordinación entre asignaturas y profesorado. Las

asignaturas implicadas han sido Bioquímica, Fisiología I, Anatomía y TIC en Cuidados

de Salud y Metodología de la Investigación, todas ellas impartidas en primer semestre

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

19

del Grado de Enfermería, con una carga de 6 créditos ECTS y con un 40% de

presencialidad.

Han participado 6 profesores (de los departamentos Química Inorgánica,

Zoología y Enfermería de la Universidad de Granada) y un total de 472 alumnos (40%

de primer curso y 60% de segundo y tercer curso). Respecto al sexo y forma de acceso a

la Universidad, el 31% de los alumnos son hombres y el 59% ha accedido a la

Universidad a través de la PAU (Pruebas de Acceso a la Universidad), mientras que un

38% lo ha hecho a través de un Ciclo de Grado Superior. La media de edad del grupo

experimental es de 20,6 (0,22) años y la del grupo control de 22,65 (1,30) años.
Para valorar la eficacia de la experiencia se diseñó, tras la revisión bibliográfica

de diferentes instrumentos de evaluación, la revisión de ítem y el juicio de expertos, el

Cuestionario de valoración de adquisición de competencias y habilidades (CVACH). La

aplicación del cuestionario se realizó, por parte del profesorado implicado, al finalizar la

experiencia (curso 2012/2013) a los alumnos de primero que siguieron la metodología

ABP en horario de clase, y a los alumnos de segundo y tercero que no utilizaron dicha

metodología, también en horario de clase. El grupo experimental se amplió con los

alumnos de primero durante el curso 2013-2014 que siguieron la metodología ABP,

siguiendo el mismo procedimiento.

Los resultados obtenidos fueron analizados con el paquete estadístico SPSS

versión 19.0 para Windows.

Resultados

La fiabilidad del instrumento se determinó mediante  de Cronbach y

correlación elemento-total. A partir de los resultados obtenidos, se eliminaron 4

elementos (ítem 8, 9, 16 y 21) que rebajaban el resultado final del  de Cronbach,

obteniéndose finalmente un  de Cronbach de 0,94.

Tras la medida de adecuación muestral de Maiser-Mayer-Olkin (KMO: 0,94) y

la prueba de esfericidad de Bartlett [2 = 2621,23, p < 0,001], se procedió a realizar un
análisis factorial exploratorio de componentes principales con rotación varimax. Son

tres los factores en que se agrupan los ítem del instrumento explicando el 69% de la

varianza (ver Tabla 1). El factor 1 agrupa a los ítems relacionados con el “ambiente de

clase”, el factor 2 a los vinculados al “desarrollo de competencias” y el factor 3 al

“desarrollo de capacidades”.

En las Tablas 2, 3 y 4 se recogen la comparación de medias alcanzadas en cada

factor con respecto a las variables sexo, acceso y grupo.

En el Anexo I se indican los ítems contemplados en el CVACH así como las

medias alcanzas por los grupos experimental y control.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

20

Tabla 1

Análisis factorial exploratorio del CVACH
Ítem Estructura factorial CVACH*

FACTOR 1
“Ambiente de

clase”

FACTOR 2
“Desarrollo de

competencias”

FACTOR 3
“Desarrollo de

capacidades”

1. He llegado a dominar los principios básicos

de la asignatura

0,622

2. He aumentado significativamente mi

vocabulario técnico

0,750

3. He mejorado mi capacidad para interpretar

información

0,771

4. Ha aumentado mi interés por los estudios de

Enfermería

0,662

5. Ha aumentado mi curiosidad por investigar y

descubrir

0,626

6. Ha aumentado mi capacidad para resolver

problemas

0,513

7. Ha mejorado mi capacidad para extraer

conclusiones

 0,615

10. He logrado mayor confianza en mí

mismo/a

0,528

11. Me he familiarizado con una bibliografía

útil para mi formación

0,679

12. He recibido ayuda por parte del profesor/a

para resolver las dudas
0,474

13. He adquirido un buen nivel de eficiencia en

las prácticas realizadas
 0,738

14. He aumentado mi comprensión de lo que

significa ser enfermera/o
 0,700

15. He comprendido la importancia de esta

asignatura en mi formación
 0,612

17. He logrado motivarme para profundizar en

temas de Nuevas Tecnologías
 0,775

18. Ha aumentado mi capacidad y actitud

crítica
 0,561

19. La metodología utilizada por el profesor/a

ha sido adecuada para entender la materia
0,513

20. Me he sentido tratado/a con respeto por el

profesor
0,703

22. Los contenidos estudiados fueron útiles

para mi formación
0,678

23. Me he sentido libre para intervenir en clase 0,769

24. He percibido que el profesor/a trataba a

todos los alumnos por igual
0,801

25. El ambiente de clase ha sido cómodo para

aprender
0,809

26. El profesor/a propicia la participación en

clase
0,794

Coeficiente alpha de Cronbach (subescalas) 0,940 0,920 0,900

Coeficiente alpha de Cronbach 0,942

% varianza explicada 69
* Las saturaciones oscilan entre 0,474 y 0,809. Se considera aceptable una carga factorial mínima igual a 0,400, todas

las cargas son superiores al valor crítico señalado.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

21

Tabla 2

Comparativa de medias en los factores según sexo (“t” de Student para muestras

relacionadas)
 Media Mujeres Media Hombres t p

FACTOR 1 (Ambiente de clase) 25,07 24,64 0,559 0,577

FACTOR 2 (Desarrollo de competencias) 20,57 20,97 -0,508 0,612

FACTOR 3 (Desarrollo de capacidades) 17,45 17,17 0,498 0,619

SUMATORIO 62,96 62,79 0,090 0,928

Tabla 3

Comparativa de medias en los factores según acceso (“t” de Student para muestras

relacionadas)
 Media PAU Media FP t p

FACTOR 1 (Ambiente de clase) 25,07 24,67 0,550 0,583

FACTOR 2 (Desarrollo de competencias) 21,17 20,20 1,335 0,183

FACTOR 3 (Desarrollo de capacidades) 17,71 17,09 1,214 0,226

SUMATORIO 64,01 61,70 1,281 0,202

Tabla 4

Comparativa de medias en los factores según grupo (“t” de Student para muestras

relacionadas)
 Media GE Media GC t p

FACTOR 1 (Ambiente de clase) 27,58 24,10 5,206 ,000

FACTOR 2 (Desarrollo de competencias) 24,01 19,69 4,361 ,000

FACTOR 3 (Desarrollo de capacidades) 19,13 16,83 5,456 ,000

SUMATORIO 70,81 60,52 3,899 ,000

Discusión y conclusiones

Este trabajo presenta una primera versión del CVACH así como algunos datos

preliminares de validez y fiabilidad en alumnos del Grado de Enfermería. Las diferentes

subescalas y el total muestran índices de consistencia interna adecuados, todos ellos

iguales o superiores a 0,9, lo que muestra que el instrumento posee una buena fiabilidad.

Asimismo, la estructura factorial nos muestra tres factores que se corresponden con las

dimensiones consideradas en el cuestionario siendo los pesos factoriales superiores al

mínimo umbral requerido de 0,4 y la cantidad de varianza total explicada un 69,73%.

Cada ítem satura solamente en un factor. Respecto a las relaciones entre los factores y

las variables identificativas (sexo, acceso y grupo) sólo resultaron estadísticamente

significativas para la variable grupo, variable que tiene en cuenta la aplicación de la

metodología ABP.

A pesar de las limitaciones establecidas por el diseño de la muestra, los

resultados obtenidos nos muestran que el instrumento diseñado nos permite valorar la

efectividad del método ABP en cuanto a la adquisición de competencias y habilidades

personales, relacionando estas con el ambiente percibido por parte del alumnado y

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

22

mostrando diferencias significativas respecto al grupo control en donde no se utilizó

esta metodología.

Referencias

Díez, M. C. y García J.N. (2010). Percepción de metodologías docentes y desarrollo de

competencias al EEES. Boletín de Psicología, 99, 45-69.

Enrique, C., González, J.A, González-Jiménez, E., Carballo, D. y Pérez, F. (2013). El

aprendizaje basado en problemas: experiencia interdisciplinar en la facultad de

enfermería de melilla. En A. Muñoz (Ed.) Nuevos retos en investigación,

docencia y clínica en ciencias de la salud (pp. 448-452). Granada: Servymagen

S.L.

Gómez-Esquer, F., Rivas, I., Mercado, F. y Barjola, P. (2009). Aplicación

interdisciplinar del aprendizaje basado en problemas (ABP) en ciencias de la

salud: una herramienta útil para el desarrollo de competencias profesionales.

Revista de Docencia Universitaria, 4. Recuperado el 15 de mayo de 2014, de

http://www.umes/ead/Red_U/4.

Guisasola, J., Ceberio, M., Almudí, J. M. y Zubimendi, J. L. (2007). La enseñanza de la

resolución de problemas de física en la universidad: De explicar problemas

resueltos a guiar su resolución. Barcelona: Editorial octaedro, S.L.

Neville, A. J. y Norma, G. R. (2007). PBL in the Unfergraduate MD Program at

McMaster University: Three Interations in three decades. Academic Medicine,

82, 370-374.

Prieto, A., Barbarroja, J., Reyne, E., Monserrat, J., Díaz, D., Villarroel, M. y Álvarez-

Mon, M. (2006). Un nuevo modelo de aprendizaje basado en problemas, el ABP

4x4, es eficaz para desarrollar competencias profesionales valiosas en

asignaturas con mas de 100 alumnos. Aula Abierta, 87, 171-194.

Vicario, A. y Smith, I. (2012). Cambio de la percepción de los estudiantes sobre el

aprendizaje en un entorno de enseñanza basada en la resolución de problemas.

Revista Electrónica de Enseñanza de las Ciencias, 2(1), 59-75. Recuperado el

20 de junio de 2014, de

 http://reec.uvigo.es/volumenes/volumen11/REEC_11_1_4_ex560.pdf.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 17-23

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

23

Anexo I.
Ítems contemplados en el CVACH y comparativa GC-CE (t-student para muestras

independientes.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 24-28

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

24

¿LA PARTICIPACIÓN EN LOS FOROS DE CURSOS VIRTUALES MEJORA

EL RENDIMIENTO ACADÉMICO DE LOS ALUMNOS?

Ana Victoria Arias Orduña1, Antonio Bustillos López y Elena Gaviria Stewart

Departamento de Psicología Social y de las Organizaciones, Universidad Nacional de

Educación a Distancia (UNED)

RESUMEN. Antecedentes: La Psicología Social evidencia los beneficios

que tiene en el rendimiento la participación en espacios sociales

compartidos (ej. efectos de la facilitación social). Los cursos virtuales

proporcionan un espacio social compartido, si bien, virtual y diacrónico.

En este trabajo estudiamos si el proceso de aprendizaje que se desarrolla en

estos espacios también favorece el rendimiento respecto al que se alcanza

cuando no se utilizan estas herramientas para el aprendizaje. Método: Un

total de 925 estudiantes del primer curso del grado de Psicología tomaron

parte en esta investigación. Se tomaron medidas de la participación activa

y pasiva en los foros de los cursos virtuales, y como variable dependiente

se empleó la calificación que obtuvieron en el examen de la asignatura.

Resultados: Los estudiantes preferían una participación pasiva -leer las

preguntas y respuestas proporcionadas a otros compañeros- a una

participación activa -plantear ellos mismos dudas en los foros de los

Cursos Virtuales. Además, ninguna de estas dos estrategias mostró efectos

significativos sobre la calificación que obtenían los alumnos.

Conclusiones: Se discuten estos resultados a la luz de la perspectiva

psicosocial en los espacios virtuales y sus implicaciones en los procesos de

aprendizaje eficientes.

ABSTRACT. Antecedents: Social Psychology shows the benefits of

shared social spaces (social facilitation effects). Virtual courses provide a

shared social space, although virtual and diachronic. In the present work,

we study if the learning process that takes place in these spaces also can

improve academic performance. Method: 925 students in first year of

Psychology degree took part in this research. Measures of both active and

passive participation in forums were taken. As the dependent variable

exam scores were used. Results: Students preferred a passive role -reading

the questions and answers given to other students- than active

participation. Furthermore, none of these strategies showed significant

effects on the students’ exam scores. Conclusions: We discuss these results

in light of the social psychological perspective in virtual spaces and their

implications for efficient learning processes.

1Correspondencia: Ana Victoria Arias Orduña. Departamento de Psicología Social y de

las Organizaciones, UNED. Juan del Rosal, 10 Madrid (28040). E-mail:

avarias@psi.uned.es

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 24-28

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

25

Introducción

 La Psicología Social proporciona modelos, teorías y evidencia empírica que

demuestran cómo el rendimiento mejora cuando se participa en espacios sociales

compartidos. Los mecanismos y procesos que explican este efecto son diversos. Los

estudios sobre facilitación social en el rendimiento (Triplett, 1898) confirman que

realizar actividades en compañía de otros mejora el rendimiento de los deportistas.

También la presencia de observadores (René González-Boto, Salguero, Tuero y

Márquez, 2006). Por otro lado, los procesos de aprendizaje vicario (Bandura, 1977) se

refieren precisamente a los aprendizajes que produce observar el comportamiento de

otros. Son también muy importantes las ventajas que produce el aprendizaje

cooperativo, especialmente en el rendimiento de los participantes que se encuentran en

condiciones más desfavorables (Aronson, 1978; Aronson y Osherow, 1980; Aronson y

Patnoe, 1997; García-Valcárcel, Hernández y Recamán, 2012; Ovejero, 1990). En

definitiva, todas estas líneas de investigación avalan que se puede mejorar el

rendimiento individual al introducir en el proceso de aprendizaje mecanismos y

procesos que sólo intervienen cuando el estudiante deja de actuar aislado y trabaja en

contextos compartidos.

La aplicabilidad de estos modelos, teorías y evidencia empírica al estudio del

rendimiento en la formación superior a distancia requiere disponer de un espacio

compartido en el que los miembros del curso puedan participar y desarrollar sus

actividades de formación. Los Cursos Virtuales proporcionan este espacio. No obstante,

hay dos características fundamentales del espacio social compartido de los Cursos

Virtuales (en adelante CV) que los diferencia significativamente de los contextos

sociales en los que se han puesto a prueba dichos conocimientos. Los CV son espacios

virtuales (no presenciales), y en ellos las comunicaciones son diacrónicas.

En el presente trabajo nuestro objetivo es comprobar si la mejora del

rendimiento que se produce al realizar actividades de aprendizaje en contextos sociales

compartidos reaparecen cuando estos espacios sociales son virtuales y en los que la

interacción es, además, diacrónica. En concreto, se estudia el efecto sobre el

rendimiento académico de dos factores que actúan cuando se utilizan los foros de los

CV. El primer factor es la participación activa en los foros virtuales. Este tipo de

participación consiste en plantear preguntas y dudas sobre los contenidos del curso. El

segundo factor es la participación pasiva, que se caracteriza por utilizar los foros para

consultar las dudas planteadas por los compañeros y las respuestas proporcionadas por

el Equipo Docente.

Método

Participantes y procedimiento

La muestra estuvo compuesta por 925 estudiantes de primer curso de psicología,

(76% mujeres), con una edad media de 32,14 años (DT = 9,81), estudiantes de

enseñanza a distancia de la asignatura Psicología Social del Grado de Psicología de la

UNED. La participación en los foros de la asignatura no es obligatoria ni repercute en la

nota final obtenida por los alumnos. Las respuestas a cada una de las dudas planteadas

sólo pueden ser resueltas por el equipo docente y nunca por otros alumnos. Es decir,

esta investigación se encuentra dentro de la categoría “estudiante-contenido” como

unidad de análisis dentro del modelo de Análisis de Interacción en Foros (Cataldi y

Cabero, 2006)

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 24-28

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

26

Los estudiantes completaron los cuestionarios en línea y su participación fue

voluntaria.

Instrumentos

Los participantes completaron, dentro de una encuesta más amplia sobre las

herramientas de aprendizaje, dos cuestiones relativas al uso de los foros de dudas de los

CV (los foros de dudas son espacios virtuales creados, exclusivamente, para que los

miembros del curso formulen preguntas y consultas que clarifiquen sus dudas sobre los

contenidos científicos del curso). La primera cuestión que respondían se refería a su

participación activa en los foros (i.e., He planteado mis dudas en los foros de los

docentes), y la segunda era referida a su participación pasiva en los mismos (i.e.,

Consultar las dudas de otros compañeros en los foros de los docentes). El intervalo de

respuesta de ambas cuestiones fue, en una escala tipo Likert, de 0 (Nada) a 10 (Mucho)

puntos.

Como variable dependiente se empleó la calificación que obtuvieron los

alumnos en el examen.

Resultados

En primer lugar, se realizó una prueba de diferencia de medias para comprobar

si los estudiantes recurrían con la misma frecuencia a la participación activa y pasiva.

Esta prueba mostró que los estudiantes recurren con mayor frecuencia a una

participación pasiva (M = 5,97; DT = 3,01) que activa (M = 3,20; DT = 2,34), t(924) =

27,17; p < ,001. Por otro lado, ambas estrategias estuvieron moderadamente

correlacionadas (r = 0,32, p < ,001).

En segundo lugar, y para comprobar en qué medida la participación activa o

pasiva afectaba a las calificaciones que obtenían en el examen, se realizó un análisis de

regresión. Esta prueba nos indicó que la estrategia activa, en concreto, formular dudas

en los foros de los CV, no afectó significativamente a la calificación que obtuvieron los

estudiantes que participaron en este estudio (β = -0,03, t = 1.00, p = ,32). Por su parte, la

estrategia pasiva, es decir, consultar las dudas planteadas por otros compañeros y las

respuestas de los docentes, tampoco produjo efectos estadísticamente significativos

sobre el rendimiento (β = -0,01, t = 0,39, p = ,70). En definitiva, la cantidad de varianza

explicada de ambas estrategias sobre la calificación final fue inexistente: R2 = 0,00

F(2,923) = 0,51, p = ,60).

Finalmente, se seleccionó a alumnos que se situaron bien por debajo del percentil 25 o

por encima del percentil 75, en ambos tipos de participación. De esta forma, se podía

comparar a los alumnos más extremos en el uso de ambos tipos de herramientas. Este

análisis arrojó los mismos resultados que los obtenidos con los análisis de regresión. No

se encontraron diferencias estadísticamente significativas para la participación activa,

t(456) = 0,51, p = ,61. Los alumnos que indicaron participar activamente en los foros de

resolución de dudas teóricas obtuvieron una calificación similar (M = 6,68, DT = 2,03) a

aquéllos que indicaban que planteaban pocas dudas en los foros (M = 6,58, DT = 2,19).

Tampoco se encontraron diferencias estadísticamente significativas en el caso de la

participación pasiva, t(437) = 0,14, p = ,89. Los alumnos que indicaban que consultaban

con frecuencia las dudas planteadas por otros compañeros mostraron una calificación

similar (M = 6,47, DT = 2,25) a la de sus compañeros que indicaban consultarlas poco

(M = 6,44, DT = 2,10).

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 24-28

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

27

Discusión

El objetivo general de este trabajo era probar el impacto de algunos factores

psicosociales que sólo aparecen cuando los procesos de aprendizaje se ponen en juego

en un contexto social virtual y diacrónico. En nuestro estudio se analiza el efecto que

tienen sobre el rendimiento académico estos factores: la participación activa y la

participación pasiva en los Foros del CV.

La evidencia previa proporcionada desde la perspectiva psicosocial sugería que

participar de forma activa en espacios sociales compartidos, aun siendo virtuales y

diacrónicos, podría mejorar el rendimiento (Bandura, 1977; García-Valcárcel et al.,

2012; Ruiz, Y., 2011; Triplett, 1898). También se esperaba este beneficio cuando la

participación fuera pasiva (Bandura, 1977). No obstante, los resultados encontrados en

este trabajo no confirman estas predicciones. Concretamente, se comprueba que ni el

grado en que participan activamente, ni el grado de participación pasiva, mejoran la

calificación que obtienen los alumnos en el examen. Es decir, el grado en que los

miembros del curso utilizan el foro para formular dudas o el grado en que lo hacen para

consultar los mensajes que intercambian otros compañeros con sus docentes, no incide

en su rendimiento.

A pesar de estos resultados, el presente estudio no nos lleva a descartar estas

herramientas de aprendizaje en la formación superior. Muy al contrario, esta evidencia

nos lleva a formular dos sugerencias para profundizar en nuestros objetivos iniciales.

En primer lugar, es necesario realizar nuevos estudios en los que el grado de

participación en los foros se estime con una medida objetiva (ej. número de mensajes

enviados/leídos). En segundo lugar, proponemos trabajos en los que se manipule de

forma experimental la participación activa y la pasiva. Los estudios de tipo

experimental permitirían comprobar las relaciones causa-efecto de la participación,

activa y pasiva, sobre la calificación que obtienen los estudiantes.

Por otro lado, los méritos del presente trabajo, son claros.

Primero. Nuestro trabajo se centra en una variable objetiva: calificación que

obtienen los alumnos en el examen. Esta medida de los efectos, indaga sobre un criterio

objetivo de éxito académico de nuestros estudiantes.

Segundo. El presente trabajo contribuye al estudio de aquellos factores que

permiten evaluar la eficiencia de las estrategias de aprendizaje que promovemos entre

los estudiantes. Entendemos que las instituciones responsables y los equipos docentes

debemos alentar, entre nuestros estudiantes, comportamientos eficientes para su proceso

de aprendizaje y éxito académico.

Tercero. Las agencias evaluadoras incluyen el grado en que los estudiantes

participan en los foros como un indicador de calidad de la docencia. Este trabajo

proporciona evidencia sobre la relevancia del uso de los foros virtuales. En definitiva,

evidencia sobre la pertinencia de este criterio como indicador de calidad.

Cuarto. Este trabajo proporciona una metodología que permite evaluar las

prácticas educativas (de las instituciones y docentes) y las estrategias de aprendizaje que

utilizan los estudiantes.

Agradecimientos
El presente trabajo ha sido financiado a través de la VII Convocatoria de Redes

de Investigación para la Innovación Docente (2012-2013), a la red titulada Predicción

del rendimiento académico a través de la participación en los cursos virtuales II.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 24-28

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

28

Referencias

Aronson, E. (1978). The jigsaw classroom. Beverly Hills: Sage.

Aronson, E. y Osherow, N. (1980). Cooperation, prosocial behavior, and academic

performance: Experiments in the desegregated classroom. En L. Bickman (Ed.),

Applied Social Psychology Annual (pp. 163-196). Beverly Hills: Sage.

Aronson, E. y Patnoe, S. (1997). Cooperation in the classroom: The jigsaw method.

Nueva York: Longman.

Bandura, A. (1977). Social Learning Theory. Nueva York: General Learning Press.

Cataldi, Z. y Cabero, J. (2006). Los aportes de la tecnología informática al aprendizaje

grupal interactivo: la resolución de problemas a través de foro de discusión y de

chat. Píxel-Bit. Revista de Medios y Educación, 27, 115-130.

García-Valcárcel, A., Hernández, A. y Recamán, A. (2012). La metodología del

aprendizaje colaborativo a través de las TIC: una aproximación a las opiniones

de profesores y alumnos. Revista Complutense de Educación, 23, 161-188.

Ovejero, A. (1990). El aprendizaje cooperativo: una alternativa eficaz a la enseñanza

tradicional. Barcelona: PPU.

René González-Boto, E., Salguero, A., Tuero, C. y Márquez, S. (2006). El efecto

audiencia y el efecto coactuación en el lanzamiento a canasta. European Journal

of Human Movement, 16, 31-38.

Ruiz, Y. (2011). La influencia de la facilitación social en el trabajo en grupo en la

escuela. Temas para la Educación, 12.

Triplett, N. (1898). The dynamogenic factors in pacemaking and competition. American

Journal of Psychology, 9, 507-533.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 29-33

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

29

LA UNIVERSIDAD COMO AGENTE DE CAMBIO SOCIAL. EFECTOS DE UN

PROGRAMA DE FORMACIÓN EN COMPETENCIAS DE SOLIDARIDAD EN

ESTUDIANTES DE ARTES

Amador Cernuda-Lago1

Universidad Rey Juan Carlos

RESUMEN. Antecedentes: El proceso de convergencia europeo establece

la necesidad de utilizar metodologías activas para el aprendizaje en el

ámbito universitario con el objetivo de desarrollar en los estudiantes

competencias transversales. Entre otras se encuentran, la competencia para

la ciudadanía, para la solidaridad y para la conducta ética profesional. El

EEES ha enfatizado el interés por la formación de futuros profesionales

como agentes de cambio social. El presente estudio intenta evaluar los

resultados de un programa de innovación en estudiantes de artes, realizado

en el Instituto Universitario Danza Alicia Alonso de la Universidad Rey

Juan Carlos de Madrid desde diferentes asignaturas de su curriculum. Este

programa tiene como meta general potenciar la adquisición de

competencias solidarias, pretendiendo llevar la educación para la

solidaridad a un plano eminentemente práctico. Método: Antes de empezar

el programa y al finalizarlo se valoró a los participantes con diferentes

escalas de medida de valores y empatía. Resultados: Fueron muy positivos

en el incremento de las variables medidas. Conclusiones: La introducción

de actividades por una formación ética y solidaria enriquece la formación

teórica y técnica.

ABSTRACT. Background: The European convergence process establishes

the need for active methodologies for learning at the University level with

the aim of developing student skills. They are, among others, the

competition for the citizens, for the solidarity and for the professional

ethical conduct. The EEES has emphasized the interest for the training of

future professionals as agents of social change. This study attempts to

evaluate the outcomes of a program of innovation in arts students, carried

out in the Alicia Alonso University Institute in the King Juan Carlos

University in Madrid, from different subjects in their curriculum. This

program has as its general goal to strengthen solidarity skills acquisition,

pretending to take education for solidarity to a plane eminently practical.

Method: Before start the program and at the end it was assessed the

participants with different scales of measurement values and empathy.

Results: They were very positive in the increase of the measured variables.

Conclusions: The introduction of activities by ethical and solidarity-based

training enriches the theoretical and technical training.

1Correspondencia: Amador Cernuda Lago. Universidad Rey Juan Carlos, Biblioteca

Campus de Fuenlabrada, Despacho 002. Camino del Molino, s/n, 28943 Fuenlabrada

(Madrid), España. E-mail: amador.cernuda@gmail.com

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 29-33

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

30

Introducción

El proceso de convergencia europeo establece la necesidad de utilizar

metodologías activas para el aprendizaje en el ámbito universitario con el objetivo de

desarrollar en los estudiantes competencias transversales. Entre otras se encuentran, la

competencia para la ciudadanía, para la solidaridad y para la conducta ética profesional.

El Espacio Europeo de Educación Superior ha enfatizado el interés por la

formación de futuros profesionales como agentes de cambio social, no sólo en lo

referido a la creación y gestión de nuevo conocimiento, sino también en el ejercicio de

una ciudadanía que contribuya a una mayor cohesión social. La toma de decisiones y

criterios éticos que orienten dichas aplicaciones dependen precisamente de la formación

ética de las personas responsables de tales decisiones (García, 2008) y no únicamente de

su formación profesional o científica. Misión de la Universidad es instruir en niveles

educativos obligatorios, pero también formar ciudadanos y ciudadanas que ejerzan la

responsabilidad cívica y el compromiso con la comunidad desde el ámbito del

conocimiento universitario.

Ante los retos y desafíos a los que nos enfrentamos en un mundo globalizado,

numerosos autores enfatizan la urgencia de una enseñanza superior para preparar

personas competentes que, además de conocer su especialidad, sean personas solidarias

capaces de analizar los retos actuales para comprometerse y expresarse. Es la formación

por competencias, bien entendida, la que permite formar a los estudiantes para que se

conviertan en ciudadanos capaces de actuar de acuerdo a sus propios valores.

Para Delors (1997) la educación es una de las llaves de acceso al siglo XXI y

debe ser una formación continua de la persona que impregne su conocimiento, sus

aptitudes y su facultad de juicio donde toda la vida personal y social puede ser objeto de

aprendizaje. La formación en solidaridad es una experiencia global y que dura toda la

vida, en los planos cognoscitivo y práctico.

El presente estudio intenta evaluar los resultados de un programa de innovación

en estudiantes de artes, realizado en el Instituto Universitario Danza Alicia Alonso de la

Universidad Rey Juan Carlos de Madrid desde diferentes asignaturas, como psicología

aplicada, psicología evolutiva y del aprendizaje motor, técnicas corporales, danzaterapia

y psicoballet. Este programa tiene como meta general potenciar la adquisición de

competencias solidarias, pretendiendo llevar la educación para la solidaridad a un plano

eminentemente práctico, dando a conocer, con su aplicación en situaciones reales de

colectivos desfavorecidos, la utilidad que tienen las artes en la elevación de la calidad

de vida de las personas, la resolución de problemas, la elevación de la autoestima y el

desarrollo de la capacidad de autosuperación, siguiendo la metodología y la experiencia

del psicoballet cubano, metodología comprobada en múltiples situaciones sociales y

clínicas en países de Sudamérica y del Caribe, reconocida por la UNESCO como

método psicoterapéutico y de intervención social desarrollado por la histórica bailarina

cubana Alicia Alonso, directora del Ballet Nacional de Cuba, el Dr. Eduardo Ordad,

director del Hospital Psiquiátrico de la Habana y la Psicóloga Georgina Fariñas, jefe del

Servicio de Psicología del Hospital Infantil de la Habana (Cernuda, 2011, 2012a, 2012b;

Fariñas, 1990, 1999, 2004).

Método

Materiales

Test de Valores (Casares, 1995). Este instrumento, ampliamente aplicado para

evaluar valores en estudiantes universitarios, se fundamenta en un modelo

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 29-33

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

31

antropológico integral que contempla diez categorías de valores: corporales,

intelectuales, afectivos, estéticos, individuales, ecológicos, instrumentales, religiosos,

sociales y morales. En este estudio el análisis se ha centrado en los valores sociales y

morales. La estructura formal del test contempla para cada ítem cinco posibilidades de

respuesta, cada una de ellas con la respectiva codificación numérica, permitiendo

obtener puntuaciones de cada ítem y de cada categoría: Muy agradable (MA = 2),

Agradable (A = 1), Indiferente (I = 0), Desagradable (D = -1) y Muy Desagradable (MD

= -2). Cada categoría consta de 25 ítems, de forma que la puntuación de agrado máxima

es 50 y la mayor puntuación de desagrado -50. Las puntuaciones próximas a cero

indican indiferencia o dispersión causada por puntuaciones extremas de signo contrario,

es decir, una desviación típica alta. La fiabilidad de acuerdo con el modelo de alfa de

Cronbach es de 0,97.

Índice de Empatía (escala de Mehrabian y Epstein, 1972, adaptada por Bryant,

1982). Esta escala se compone de 22 ítems a través de los cuales se obtiene una medida

general del grado de empatía experimentado por el estudiante universitario en distintas

situaciones. Esta escala fue adaptada por Bryant (1982). La escala es unifactorial. Las

respuestas van de 1 = Nunca a 4 = Siempre. La escala tiene un coeficiente de fiabilidad

de 0,82. También se utilizó la adaptación al español del IRI de Davis (1980) realizada

por Pérez, Paúl, Etxeberría, Paz y Torres (2003). La subescala de preocupación

empática (EC) que mide la respuesta del sujeto en relación a sentimientos de compasión

y cariño por los otros/as especialmente cuando se encuentran en dificultades. Es la que

más nos interesa en este estudio tiene un coeficiente alfa de 0,65 (Mestre, Frías, Samper,

2004)

Participantes

Antes de empezar el programa y al finalizarlo se valoró a: 375 estudiantes de 3º y 4º

curso de la licenciatura de danza (76%) y del grado de artes visuales y danza (24%) de

la URJC. Edad media 22,3, el sexo presenta un sesgo porque la mayoría de estudiantes

matriculados en estos estudios es femenino (81,5% mujeres, 18,5% hombres).

Diseño

Experimental con aplicación de un programa y evaluación pre y post.

Procedimiento

Para un mejor diseño de acciones formativas en las programaciones docentes y

con el fin de desarrollar estas competencias y asumir responsabilidades sociales desde el

ámbito universitario para la planificación de la práctica educativa, el Instituto

Universitario Danza Alicia Alonso ha desarrollado durante los últimos diez años un

programa de intervención social con colectivos desfavorecidos a través de las artes

escénicas que ha permitido generar bienestar social y conseguir para la formación de los

alumnos prácticas profesionales reales. En general los programas de Psicoballet, tal

como se aplican en Cuba, constan de dos sesiones semanales durante seis meses,

dependiendo del área elegida o disponible (niños con discapacidades, ancianos

institucionalizados, víctimas de violencia de género, y explotación sexual, enfermedades

crónicas, inmigración, enfermos psiquiátricos…). Las primeras sesiones son tutorizadas

por un experto en la aplicación y las siguientes se responsabilizan los alumnos con

sesiones de supervisión y reflexión periódicas.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 29-33

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

32

Resultados

Los resultados del contraste nos muestran las medias antes/después del programa

(Tabla 1). Con la aplicación del programa SPSS V15 hemos encontrado diferencias

estadísticamente significativas en valores y actitudes morales, en valores éticos y en

preocupación empática en los datos tomados al finalizar el programa.

Tabla 1

Comparación de medias pre-post en el grupo de estudiantes universitarios

participantes en el programa
 PRE POST t

Valores y actitudes morales 2,15 4,11 -8,63**

Valores éticos 2,10 4,08 -8,48**

Preocupación empática 20,09 24,95 -8,21**

Discusión/Conclusiones

La labor solidaria realizada ha incrementado la empatía de los participantes, ha

desarrollado competencias de acción social y solidaridad y ha abierto nuevos horizontes

profesionales. Sería interesante extender estas acciones a otras asignaturas y disciplinas,

que permitan interaccionar con temas sociales, colaborando con programas de

intervención social de la comunidad, en los que los estudiantes puedan poner en

funcionamiento diferentes competencias adquiridas en sus estudios al servicio de los

demás y sobre todo de colectivos necesitados. De este modo además de entrar en la

realidad, la universidad ejerce una acción social directa en beneficio de todos,

gratificante y valorable.

Para este tipo de aprendizajes éticos el enfoque de la formación universitaria

centrada en el estudiante y en el aprendizaje por competencias con el empleo de

metodologías activas es acertado.

En esta experiencia, el docente ha dejado de ser un mero transmisor de

conocimientos y el alumno empieza a adquirir un protagonismo más activo y una

sensación de adquisición de conocimiento y competencias puestas en práctica. Con estas

experiencias la universidad se convierte en un agente de cambio social y su imagen se

beneficia. Para los colectivos que han recibido ayuda y han superado problemas, la

universidad no es una institución lejana elitista, se convierte en algo muy cercano y

solidario que valorar y cuidar.

Referencias

Bryant, B. K. (1982). An index of empathy for children and adolescents. Child

Development, 53, 413-425.

Casares, P. M. (1995). Test de valores. Un instrumento para la evaluación. Revista

Española de Pedagogía, 202, 513-537.

Cernuda, A. (2011). Efectos de la danza en el bienestar físico y psicológico en las

personas mayores. II Congreso Iberoamericano de Psicología y Salud. Bienestar

Físico y Psicológico en personas mayores. Pontevedra. España.

Cernuda, A. (2012a). Arte social comunitario y aplicaciones clínicas del Psicoballet. 40

años de experiencia cubana. Actas Congreso Internacional de Intervención

Social, Arte Social y Arteterapia. Universidad de Murcia. España.

Cernuda, A. (2012b). Efectos de un programa de intervención mediante Arteterapia

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 29-33

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

33

 cognitivo conductual en víctimas de violencia de género. V Congreso

Internacional de Psicología Clínica. Santander. España.

Davis, M. H. (1980). A multidimensional approach to individual differences in

empathy. Catalog of Selected Documents in Psychology, 10, 85, 1-17.

Delors, J. (1997). La educación encierra un tesoro. Madrid: Santillana.

Fariñas, G. (1990). Temas de Psicoballet. Cuba: Ed. Hospital Psiquiátrico de La

Habana. Revisión.

Fariñas, G. (1999). Temas de Psicoballet. Cuba: Hospital Psiquiátrico de La Habana.

Fariñas, G. (2004). Psicoballet, teoría y práctica en Cuba y Puerto Rico. Proyecto

Atalanta. Universidad de Puerto Rico.

García, J. (2008). Formar ciudadanos europeos. Madrid: Academia Europea de

Ciencias y Artes.

Mehrabian, A. y Epstein, N. (1972). A measure of emotional empathy. Journal of

Personality, 40, 525-543.

Mestre, V., Frías, M. D. y Samper, P. (2004) La medida de la empatía: análisis del

Interpersonal Reactivity Index. Psicothema, 16(2), 225-260.

Pérez, A., Paúl, J., Etxeberría, J., Paz, M. y Torres, E. (2003). Adaptación de IRI al

español. Psicothema, 15(2), 267-272.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

34

ACEPTACIÓN Y USO DE LA PLATAFORMA MOODLE DESDE LA

PERSPECTIVA DEL MODELO TAM: ANÁLISIS COMPARATIVO DE

ALUMNOS DE UN PERFIL TÉCNICO Y NO TÉCNICO

Aurora Garrido Moreno1, Antonio Padilla Meléndez y Ana Rosa del Águila Obra

Universidad de Málaga

RESUMEN. Antecedentes: El uso de Tecnologías de la Información,

como herramientas de apoyo en el proceso de enseñanza-aprendizaje, es un

tema de gran relevancia en la actualidad. Tomando como base el Modelo

de Aceptación de la Tecnología (TAM), nuestro objetivo es examinar

cuáles son las variables que determinan el uso de Moodle, y observar si

existen diferencias significativas por parte de alumnos procedentes de

carreras técnicas y no técnicas. Métodos: Se desarrolló un estudio empírico

durante varios cursos, utilizando un cuestionario online autoadministrado y

se alcanzó una muestra final de 407 alumnos. Se realizaron análisis

estadísticos bivariantes y se utilizó una técnica de Ecuaciones Estructurales

(SEM) para estimar el modelo TAM en alumnos de ambos perfiles.

Resultados: Respecto a las diferencias observadas, los alumnos de perfil

técnico mostraron una mayor intención de uso de la plataforma, pero

registraron un menor nivel de entretenimiento. En la estimación de ambos

modelos SEM se contrastó que las variables facilidad de uso y

entretenimiento se comportaban de forma distinta en alumnos de perfil

técnico. Conclusiones: Se observó que los alumnos de ambos perfiles

mostraban motivaciones y necesidades distintas a la hora de usar la

plataforma Moodle, por lo que el profesorado deberá abordar estrategias

diferenciadas para fomentar su uso efectivo.

ABSTRACT. Antecedents: The use of Information Technologies, as

supporting tool in the learning process is a topic of great relevance in the

current environment. Based on the Technology Acceptance Model (TAM),

our objective is to examine the determinants of the use of Moodle and

analyse if there are significant differences between students from technical

and non-technical degrees. Methods: An empirical study was conducted

throughout several academic courses, using a Web-based questionnaire and

a final sample of 407 students was obtained. Several bivariate statistical

analyses were conducted and a Structural Equation Modelling (SEM)

methodology was followed in order to estimate the TAM model with

students from both profiles. Results: Regarding the main differences

observed, the students with a technical profile showed a higher intention of

use the platform, but a lower level of enjoyment. When estimating both

SEM models, we observed that the variables “ease of use” and

“enjoyment” behaved differently in students with a technical profile.

1Correspondencia: Aurora Garrido Moreno. Facultad de Estudios Sociales y del

Trabajo. Campus de Teatinos (Ampliación). Universidad de Málaga, 29071, Málaga. E-

mail: agarridom@uma.es

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

35

Conclusions: It was observed that students from both profiles showed

different needs and motivations when using the platform, so the teaching

staff should develop different strategies to promote its effective use.

Introducción

La tecnología juega un papel clave en los procesos de enseñanza-aprendizaje en

el contexto universitario. Los avances tecnológicos y las nuevas herramientas

disponibles están revolucionando, no sólo la forma en la que aprendemos y enseñamos,

sino que están configurado un nuevo ecosistema en el que alumnos y docentes deben

participar y colaborar de forma diferente (Johri, Teo, Lo, Dufour y Schram, 2014). De

hecho, la progresiva introducción de herramientas tecnológicas ha facilitado el cambio

de paradigma de una enseñanza centrada en el docente a una enseñanza interactiva,

centrada en el estudiante (Byoung-Chan, Jeong-Ok y In, 2009).

En este sentido, el uso de plataformas e-learning, tales como Moodle, están

favoreciendo dicha transformación, fomentando la participación y colaboración de

estudiantes, y situándolos como protagonistas efectivos del proceso de aprendizaje. Sin

embargo, para implementar estas plataformas de manera exitosa, y aprovechar todo su

potencial, su aceptación y uso por parte de los estudiantes es un tema clave (Escobar-

Rodríguez y Monge-Lozano, 2012).

En este contexto, el modelo de aceptación de la tecnología (TAM) es

ampliamente conocido (Venkatesh, 2000). Dicho modelo considera que la utilidad

percibida de una herramienta tecnológica (grado en que una persona cree que su uso

aumentará el rendimiento de su trabajo) y su facilidad de uso (grado en que una persona

cree que su uso está libre de esfuerzo), serán los principales predictores de la aceptación

y el uso de una tecnología. El modelo TAM ha recibido un fuerte apoyo teórico y

empírico en la literatura y ha sido aplicado de manera consistente durante los últimos 25

años (Schoonenboom, 2014). Asimismo, el modelo inicial ha sido mejorado

posteriormente, y se han ido añadiendo otras variables relevantes, tales como el

entretenimiento o disfrute percibido: grado en que “la actividad de uso de un sistema

específico se percibe como agradable en sí, al margen de las consecuencias de

rendimiento resultantes del uso del sistema” (Venkatesh, 2000, p. 351).

Si bien es cierto que el modelo TAM ha sido ampliamente utilizado en el ámbito

educativo (por ejemplo, Escobar-Rodríguez y Monge-Lozano, 2012; Martins y

Kellermanns, 2004), siguen existiendo necesidades de investigación relacionadas con el

grado de aceptación y uso de la tecnología por parte de estudiantes de diverso perfil, por

ejemplo procedentes del ámbito de la ingeniería (Johri et al., 2014).

Con objeto de cubrir dicho gap, el presente trabajo analiza la aceptación y uso de

tecnologías de la información (en este caso Moodle), como herramienta de apoyo en el

proceso de enseñanza-aprendizaje, tomando como base el Modelo TAM. Nuestro

objetivo es examinar cuáles son las variables que determinan el uso de la plataforma, así

como observar si existen diferencias significativas por parte de alumnos procedentes de

carreras técnicas (ingenierías) y no técnicas.

Método

Con el fin de alcanzar los objetivos propuestos, se realizó un estudio empírico a

lo largo de tres cursos académicos, con estudiantes usuarios de la plataforma Moodle de

diversas asignaturas del área de dirección de empresas, en diferentes centros de la

Universidad de Málaga. Para recabar la información, se diseñó un cuestionario online

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

36

auto-administrado, que fue confeccionado utilizando escalas basadas en la literatura y

previamente validadas (Byoung et al., 2009).

El cuestionario fue enviado a una población de 1.200 alumnos y se obtuvo una

muestra efectiva total de 407, lo que supone una tasa de respuesta del 33,92%. En la

tabla 1 podemos observar las principales características de la muestra analizada. Como

se indicó anteriormente, se recabaron datos durante tres cursos académicos. Un 40,5 por

ciento de los estudiantes encuestados eran hombres y un 9,5 por ciento mujeres y

cursaban estudios en siete centros (facultades y/o escuelas) distintos de la Universidad.

Asimismo, la edad media de los encuestados era de 22,2 años.

Tabla 1

Características de la muestra

En el cuestionario, las variables del modelo TAM se midieron adaptando escalas

similares, validadas previamente en la literatura (Davis et al., 1992; Martins y

Kellermanns, 2004; Venkatesh, 2000). El concepto de entretenimiento se concibe como

el grado en que la actividad se percibe como disfrutable per se, más allá de las

consecuencias que pueda tener (Venkatesh, 2000). La utilidad percibida es definida

como el grado en que una persona piensa que el uso de un sistema determinado

mejorará su nivel de desempeño. Asimismo, la facilidad de uso percibida es el grado en

que el individuo piensa que el uso del sistema estará libre de esfuerzo. Dichas variables

influirán directamente en la actitud hacia el uso de la tecnología, considerada como una

predisposición favorable a dicho uso, basada en sentimientos positivos hacia la misma;

que a su vez mostrará un impacto directo en la intención efectiva de utilizar el sistema

en el futuro. Las variables se midieron utilizando una escala de Likert con una

puntuación de 1 a 7, de “muy en desacuerdo” a “muy de acuerdo”. El detalle de todos

los ítems de medida utilizados aparece reflejado en la Tabla 2.

Ítem Frecuencia Porcentaje

Curso académico

- 2008/2009

- 2009/2010

- 2010/2011

Género

- Masculino

- Femenino

Perfil técnico

-Escuela Técnica Superior de Ingeniería Informática

-Escuela Técnica Superior de Ingeniería en

Telecomunicaciones

- Escuela Politécnica Superior

Perfil no técnico

- Facultad de Turismo

- Facultad de Estudios Sociales y del Trabajo

- Facultad de Ciencias Económicas

- Facultad de Comercio y Gestión

108

72

227

165

242

118

64

33

21

289

139

95

30

25

26,5

17,7

55,8

40,5

59,5

29

15,7

8,1

5,2

71

34,2

23,3

7,4

6,1

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

37

Tras comprobar la validez y fiabilidad de las escala utilizadas (alfa de Cronbach

cercano a 0,9 en todos los casos), se realizaron análisis estadísticos univariantes y

bivariantes, y se realizó un análisis utilizando ecuaciones estructurales, para contrastar

el modelo TAM con los datos obtenidos.

Resultados

En primer lugar, de modo exploratorio, se efectuó un análisis de diferencia de

medias entre los estudiantes de perfil técnico y no técnico (véase Tabla 2). Se

observaron diferencias significativas en las variables entretenimiento e intención de uso.

Por tanto, se observó que los estudiantes de perfil técnico otorgaban puntuaciones

medias significativamente más bajas en el entretenimiento percibido usando la

plataforma, pero que asimismo, mostraban una mayor intención de usar la misma.

Posteriormente, se estimaron dos versiones del modelo TAM (estudiantes

técnicos/no técnicos), usando ecuaciones estructurales. Utilizando diversos indicadores,

se comprobó que la bondad del ajuste de ambos modelos era adecuada (RMSEA ≤ 0,05;

NNFI, IFI, CFI ≥ 0,9). En las Figuras 1 y 2 aparece representada la estimación de dichos

modelos, sus coeficientes de regresión estandarizados y la significatividad de las

relaciones planteadas.

Tabla 2

Puntuaciones medias y diferencias de medias observadas entre alumnos de perfil

técnico y no técnico

Ítem

Media

(Perfil no

técnico)

Media

(Perfil

técnico)

Diferencia de medias

U de Mann-

Whitney

Significación

(bilateral)

Entretenimiento

Me divierto usando el

campus virtual (CV)
3,95 3,68 19.081,00 0,046

Encuentro el CV entretenido 4,27 3,97 18.657,5 0,022

Utilidad

percibida

El CV mejora mis resultados

de aprendizaje
5,19 5,16 20.769,00 0,519

El CV es muy útil para mí 5,76 5,69 21.405,00 0,881

El CV me ayuda a desarrollar

mi aprendizaje de manera

efectiva

5,15 5,21 21.267,5 0,789

El uso del CV facilita mi

trabajo en esta asignatura
5,7 5,87 19.985 0,203

Facilidad de uso

percibida

Es fácil emplear el CV para

aquello que necesito hacer
5,73 5,69 20.839,5 0,55

El CV es fácil de usar 6,11 6,06 21.012,5 0,636

Mi interacción con el CV es

clara y comprensible
5,87 5,69 19.467 0,09

Es sencillo llegar a ser un

experto en el uso del CV
5,63 5,66 21.301,5 0,818

Actitud

Me gusta usar el CV 5,1 4,95 20.18 0,272

Recomendaría usar el CV a

otros estudiantes
5,54 5,53 21.309 0,824

Intención de

uso

Tengo intención de usar el

CV con bastante frecuencia

en el curso siguiente

5,48 5,9 17.993 0,005

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

38

Figura 1. Modelo estimado para estudiantes de perfil no técnico (N = 289)

Figura 2. Modelo estimado para estudiantes de perfil técnico (N = 118)

Discusión y conclusiones

Respecto a los estudiantes de perfil no técnico, se observó que se contrastaron la

mayor parte de relaciones planteadas. Por otra parte, el modelo estimado con estudiantes

de un perfil técnico mostró diferencias interesantes. Se contrastó que en este caso, la

actitud hacia la plataforma venía determinada exclusivamente por la utilidad percibida,

mientras que ni el entretenimiento ni la facilidad de uso mostraron un impacto

significativo. Esto puede deberse a que dichos estudiantes vienen utilizando las

tecnologías de forma más sofisticada, y están habituados al uso de videojuegos online y

contenido multimedia. Es decir, llegan a la universidad con un perfil diferente, siendo

consumidores de tecnología y utilizando distintas herramientas de forma avanzada

(Johri et al., 2014). Este hecho puede provocar que la facilidad de uso no ejerza un

papel determinante y que sus expectativas respecto al entretenimiento sean bastante

elevadas, y finalmente no sean satisfechas (su valoración de dicha variable fue

significativamente más baja), ya que Moodle es una plataforma de contenido

fundamentalmente estático.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

39

Asimismo, se observó que el entretenimiento no ejercía un impacto directo en la

intención de usar la plataforma en ninguno de los dos modelos estimados.

Contrariamente a lo que esperábamos, el entretenimiento mostró sólo un impacto

indirecto en la intención de usar el sistema, que se ejercía a través de las variables

utilidad percibida, facilidad de uso y actitud. No obstante, en estudios previos sobre la

temática (Fagan et al., 2008; Venkatesh et al., 2002), dicha relación directa tampoco fue

soportada empíricamente, sino que los datos reflejaban exclusivamente un impacto

indirecto. Este hecho puede deberse a que al estar analizando el caso de una tecnología

de uso obligado (para superar la asignatura), el entretenimiento no determina

directamente el uso de la misma, sino que ayuda a fomentar una actitud positiva hacia la

plataforma. En este sentido, diversos autores (Fagan et al., 2008) destacan que es

necesario diferenciar entre contextos donde el uso de un sistema concreto tiene un

carácter hedónico de aquellos donde la perspectiva es fundamentalmente “utilitarista”.

Dicha característica puede cambiar radicalmente la perspectiva del usuario, así como

modificar sustancialmente las relaciones planteadas en el modelo TAM. Asimismo,

aunque dicha relación “entretenimiento-intención de uso” fue no significativa, el signo

del parámetro estimado fue negativo, lo que resultó sorprendente. Consideramos por

tanto que sería interesante realizar estudios adicionales considerando diversas muestras

y plataformas tecnológicas, con objeto de profundizar en dicha relación y clarificar su

naturaleza.

A modo de conclusión, el estudio realizado ha contrastado la validez del modelo

TAM para explicar la aceptación y uso de la plataforma Moodle en la muestra

analizada. Se ha comprobado que la aceptación y uso de dicha plataforma por parte de

estudiantes, tanto de un perfil técnico como no técnico, depende de su actitud hacia la

plataforma, que viene determinada a su vez por su utilidad percibida y por el

entretenimiento. Asimismo, se ha constatado que los alumnos técnicos constituyen un

perfil diferenciado, con un uso más avanzado e intensivo de la tecnología, y que

demandan asimismo nuevas funcionalidades de la misma como herramienta de

aprendizaje, que sea entretenida e interactiva, y que les muestre una utilidad patente. Por

tanto, dado que los alumnos de ambos perfiles mostraban motivaciones y necesidades

distintas a la hora de usar dicha herramienta, el profesorado deberá abordar estrategias

diferenciadas para fomentar su uso efectivo y aprovechar todo su potencial.

Finalmente, como cualquier trabajo de investigación, nuestro estudio no está exento de

limitaciones. Se ha analizado una experiencia en una universidad concreta, por lo que la

generalización de los resultados habría que tomarla con cautela. Es mencionable

destacar también que el hecho de segmentar los estudiantes por carreras técnicas y no

técnicas puede estar influyendo en los resultados (particularmente de entretenimiento

percibido), ya que los materiales de las asignaturas pueden motivar menos a los

alumnos técnicos, que cuentan con un perfil tecnológico más avanzado, e influir por

tanto en su percepción e intención de uso de la plataforma.

Referencias

Byoung-Chan, L., Jeong-Ok, Y. e In, L. (2009). Learners’ acceptance of e-learning in

South Korea: Theories and results. Computers & Education, 53, 1320-1329.

Davis, F. D., Bagozzi, R. P. y Warshaw, P. R. (1992). Extrinsic and intrinsic

motivations to use computers in the workplace. Journal of Applied Social

Psychology, 22, 1111-1132.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 34-40

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

40

Escobar-Rodriguez, T. y Monge-Lozano, P. (2012). The acceptance of Moodle

technology by business administration students. Computers & Education, 58,

1085-1093.

Fagan, M. H., Wooldridge, B. R. y Neill, S. (2008). Exploring the intention to use

computers: An empirical investigation of the role of intrinsic motivation,

extrinsic motivation, and perceived ease of use. Journal of Computer

Information Systems, 48, 31-37.

Johri, A., Teo, H. J., Lo, J., Dufour, M. y Schram, A. (2014). Millennial engineers:

Digital media and information ecology of engineering students. Computers in

Human Behavior, 33, 286-301.

Martins, L. L. y Kellermanns, F. W. (2004). A model of business school students’

acceptance of a web-based course management system. Academy of

Management Learning and Education, 3, 7–26.

Schoonenboom, J. (2014). Using an adapted, task-level technology acceptance model to

explain why instructors in higher education intend to use some learning

management system tools more than others. Computers & Education, 71, 247-

256.

Venkatesh, V. (2000). Determinants of Perceived Ease of Use: Integrating Control,

Intrinsic Motivation, and Emotion into the Technology Acceptance Model.

Information Systems Research, 11, 342-365.

Venkatesh, V., Speier, C. y Morris, M. G. (2002). User acceptance enablers in

individual decision making about technology: towards an integrated model. Decision

Sciences, 33(2), 297-316.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 41-46

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

41

ENFOQUES DE APRENDIZAJE Y TIC EN EDUCACIÓN SUPERIOR

Ana Belén Mirete-Ruiz, Javier J. Maquilón-Sánchez y Francisco Alberto García-

Sánchez

Departamento de Métodos de Investigación y Diagnóstico en Educación,

Universidad de Murcia (ESPAÑA)

RESUMEN. Las Tecnologías de la Información y la Comunicación (TIC)

están teniendo un papel incuestionable en el modelo educativo actual. Las

TIC están incluidas en las nuevas maneras de enseñar y aprender,

necesitando de un cambio de mentalidad en profesores y estudiantes. En

esta investigación se presenta el análisis descriptivo y correlacional del

perfil de aprendizaje de cuatrocientos cuarenta y tres estudiantes

universitarios. También se analiza la influencia que el enfoque de

aprendizaje tiene con la valoración que hacen sobre el uso y necesidad de

las TIC a la hora de abordar las asignaturas universitarias. Los resultados

apuntan hacia una elevada relación entre el enfoque profundo de

aprendizaje y la percepción positiva de las TIC (uso y necesidad),

contribuyendo a evitar aprendizajes superficiales, relacionados con el

rendimiento académico de baja calidad. Los estudiantes valoran también

como muy positivo el aprendizaje mediado tecnológicamente, ya que

permite flexibilizar los procesos educativos, facilitando el aprendizaje

autorregulado y la gestión y organización de las asignaturas.

ABSTRACT. The Technologies of the Information and the

Communication (ITC) are having an unquestionable paper in the

educational current model. The ITC are included in the new ways of

teaching and learning, needing from a change of mentality in teachers and

students. In this investigation presents the descriptive analysis and

correlacional analysis of the profile of learning of four hundred forty three

university students. Also we analyzed the influence that the approach of

learning has with the valuation that they do on the use and need of the ITC

at the moment of approaching the university subjects. The results appear

towards a high relation between the deep approach of learning and the

positive perception of the ITC (use and need), helping to avoid superficial

learning’s, related to the academic performance of low quality. The

students value also as very positively the half-full learning technologically,

since it allows to adapt the educational processes, facilitating the learning

self regulated and the management and organization of the subjects.

1Correspondencia: Ana Belén Mirete-Ruiz. Universidad de Murcia, Facultad de

Educación, Campus de Espinardo, 30100, Murcia (España). E-mail:

anabelen.mirete@um.es

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 41-46

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

42

Introducción

Una vez superado el horizonte 2010 que marcó la introducción de las

universidades en el Espacio Europeo de Educación Superior, se ha confirmado las

necesidad de reconceptualizar lo que debe ser la enseñanza y el aprendizaje

universitario (Mirete, 2014). Las importancia que las Tecnologías de la Información y la

Comunicación (TIC) están teniendo en este nuevo modelo educativo es incuestionable

(Zabalza, 2008), máxime cuando éstas forman parte de la cotidianeidad y de las

políticas y prácticas en la formación permanente del profesorado (Ornellas, Sánchez,

Fraga y Domingo, 2015).

Tal y como afirman Escofet, Albert y Vilá (2008), la inclusión de las TIC en las

nuevas maneras de enseñar y aprender requiere un cambio de mentalidad de los

profesores y los estudiantes que, pese a su complejidad, es valorado como una

transición obligatoria e irreversible en el contexto universitario actual y también en el

ansiado proceso de comunicación familia-escuela (Macià, 2016).

Las TIC, concebidas del modo más amplio, han sido y siguen siendo

herramientas con un papel preponderante en el desarrollo de las sociedades (Mirete,

García-Sánchez y Maquilón, 2014). Son empleadas para pensar, para aprender, para

representar, conocer, transferir y difundir los conocimientos adquiridos a otras personas

sobrepasando generaciones (Coll, 2004, Area, Gros y Marzal, 2008), por ello se planteó

la presente investigación en la que se presenta el análisis descriptivo y correlacional del

perfil de aprendizaje de cuatrocientos cuarenta y tres estudiantes de diferentes grados

universitarios y la relación que el enfoque de aprendizaje tiene con la valoración que

hacen sobre el uso y necesidad de las TIC a la hora de abordar las asignaturas

universitarias. Los resultados apuntan hacia una elevada relación entre el enfoque

profundo de aprendizaje y la percepción positiva de las TIC (uso y necesidad). Esto no

implica que las TIC fomenten por sí mismas aprendizajes profundos, pero si

contribuyen a evitar los superficiales, más relacionados con el rendimiento académico

de baja calidad.

Finalmente, los estudiantes valoran también como muy positivo el aprendizaje

mediado tecnológicamente, ya que permite flexibilizar los procesos educativos,

facilitando el aprendizaje autorregulado y la gestión y organización de las asignaturas a

las que se enfrenta.

Los objetivos de esta investigación pueden sintetizar en: Describir el perfil de

los estudiantes en función de cómo consideran las TIC para el aprendizaje, y como

segundo objetivo el analizar los enfoques de aprendizaje de los estudiantes en función

de la valoración de la necesidad del uso de TIC.

Método

Participantes

Para la realización de esta investigación se contó con la participación de 443

estudiantes, siendo 138 hombres (31,2%) y 300 mujeres (67,7%). La Tabla 1 resume la

distribución de los participantes en función de las ramas del conocimiento.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 41-46

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

43

Tabla 1

Distribución de los participantes del primer estudio en función de la rama de

conocimiento
 Sexo

 Global Hombre Mujer Perdidos Edad

 F % F % F % F % M Rango

(1) Arte y Humanidades 48 10.,8 15 31,3 31 64,6 2 4,2 23,09 18-67

(2) Ciencias Sociales y

Jurídicas

163 36,8 43 26,4 118 72,4 2 1,2 20,95 18-43

(3) Ciencias 143 32,3 54 37,8 88 61,5 1 0,7 19,31 18-40

(4) Ciencias de la Salud 58 13,1 13 22,4 45 77,6 0 0 23,12 18-54

(5) Ingeniería y Arquitectura 31 7 13 41,9 18 58,1 0 0 20,10 18-28

Total 443 100 138 31,2 300 67,7 5 1,1 20,87 18-67

Diseño e instrumento

El diseño empleado en la investigación es cuantitativo no experimental tipo

encuesta. El instrumento empleado es el Cuestionario de Procesos de Estudio en su

versión revisada a dos factores (CPE-R-2F) (Hernández Pina, García y Maquilón,

2004).

A este cuestionario se le incorporaron 3 ítems para valorar las TIC en el aprendizaje

universitario.

Procedimiento

El procedimiento seguido en esta investigación se ajusta a las etapas establecidas

para los estudios tipo encuesta o survey (McMillan y Schumacher, 2011).

Se comenzó con una revisión bibliográfica que permitió consolidar el marco

teórico-conceptual sirviendo de referente para clarificar el área problemática y

establecer los objetivos de la presente investigación.

Igualmente, la revisión de investigaciones previas, determinó la elección del

instrumento más adecuado para la recogida de información, el CPE-R-2F.

Tras realizar una revisión de investigaciones sobre TIC (Domínguez, 2011,

Marín y Reche, 2011; 2012, Moya, Hernández, Hernández y Cózar, 2011, Sáez, 2010,

Tejedor, García-Valcarcel y Prada, 2009), se redactan los tres ítems que se anexarán al

CPE-R-2F para recabar información sobre TIC.

Tras la aplicación del instrumento en las facultades seleccionadas de cada rama

de conocimiento, se recogieron los datos, que fueron vaciados, depurados y analizados

con el paquete estadístico SPSS v20 para Mac.

Resultados

Para dar respuesta al primer objetivo se han identificado dos grupos, el primero

está formado por 403 estudiantes (91%), consideran las TIC como necesarias o muy

necesarias para abordar las situaciones de aprendizaje. El 70,9% de éstos son chicas y el

29,1% restante son chicos. Si tenemos en cuenta la edad, el 76,8% tiene entre 18 y 20

años. El 23,2% restante, corresponde a un amplio, pero homogéneo, rango de edad que

llega hasta los 67 años.

Si consideramos la rama de conocimiento, observamos que Ciencias Sociales y

Jurídicas representa el 38,2%, Ciencias (30,3%), Ciencias de la salud (13,9%), Arte y

humanidades (11,2%) e Ingeniería y Arquitectura (6,5%).

El resto de participantes (n = 40, 9%) forman el segundo grupo que consideran

que las TIC son poco o nada necesarias. El 45% de estos estudiantes son chicas, y los

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 41-46

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

44

chicos pasan del 29,1% al 55%.

Si analizamos los datos en función de la variable edad, el 76,9% tiene entre 18 y

20 años. El rango de edad llega hasta los 44 años. Solo el 10% de los estudiantes tiene

27 o más años.

Para dar respuesta al segundo objetivo identificamos los estudiantes que

consideran las TIC como necesarias o muy necesarias (n = 403), emplean

mayoritariamente el enfoque profundo 92,1%. El 7,9% restante emplea el enfoque

superficial de aprendizaje.

Los estudiantes que las consideran las TIC como poco o nada necesarias

emplean en menor proporción el enfoque profundo (85%), un 7,1% menos que los

estudiantes que las consideran como necesarias o muy necesarias. El 15% restante

emplea enfoque superficial.

En términos de media (Tabla 2), el enfoque profundo de ambos grupos de

estudiantes obtiene valores muy similares y aceptables M = 30,51 (sd = 6,15), para el

primer grupo y M = 30,53 (sd = 6,38), para el segundo.

Los valores medios del enfoque superficial en el grupo de estudiantes que

considera las TIC como necesarias o muy necesarias (M = 18,41, sd = 4,89), son más

bajos que los del grupo no las considera necesarias (M = 21,35, sd = 5,27).

Con estos resultados, podemos afirmar que los estudiantes que valoran mejor las

TIC como herramienta para el aprendizaje emplean mayoritariamente el enfoque

profundo. Teniendo en cuenta las medias de los enfoques (Tabla 2), interpretamos que

estos estudiantes no son más profundos, sino menos superficiales.

Tabla 2

Estadísticos descriptivos de enfoques de aprendizaje en función de la valoración de las

TIC
TIC NECESARIAS/MUY NECESARIAS M sd

Enfoque superficial 18,41 4,894

Enfoque profundo 30,51 6,150

Estrategia superficial 9,75 2,898

Motivación superficial 8,66 2,652

Estrategia profunda 14,05 3,415

Motivación profunda 16,46 3,355

TIC POCO/NADA NECESARIAS M sd

Enfoque superficial 21,35 5,270

Enfoque profundo 30,53 6,381

Estrategia superficial 10,92 3,612

Motivación superficial 10,43 3,112

Estrategia profunda 13,98 3,393

Motivación profunda 16,55 3,471

TIC Necesarias/Muy necesarias (n = 403) // TIC Poco/Nada necesarias (n = 40)

Conclusiones y discusión

En esta investigación hemos comprobado que la mayoría de los participantes

consideran las TIC muy necesarias para el aprendizaje, frente a un grupo más reducido

que las considera no tan necesarias. Aunque en ambos grupos predominan las chicas, es

en el segundo grupo de alumnos donde se incrementa más el volumen de chicos.

Coincidiendo con los resultados de Marín y Reche (2012), los estudiantes que

consideran las TIC como muy necesarias son más consecuentes con sus aprendizajes,

empleando las estrategias más adecuadas en función de la motivación personal hacia el

aprendizaje. Lo cual, según plantea el Modelo 3P de aprendizaje propuesto por Biggs

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 41-46

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

45

(1987), es un aval de calidad para el aprendizaje y germen de unos buenos resultados

académicos.

Al relacionar la necesidad de uso de las TIC y los enfoques de aprendizaje de los

estudiantes, podemos afirmar que las primeras son una herramienta que puede contribuir

positivamente en la configuración de los procesos de aprendizaje de los estudiantes.

Los resultados obtenidos nos permiten afirmar que aquellos estudiantes que

valoran mejor las TIC emplean preferentemente el enfoque profundo, estos resultados

son similares a los encontrados por Moya, Hernández, Hernández y Cózar (2011), sobre

estilos de aprendizaje. Con todo ello consideramos que no es que el uso de las TIC

fomente aprendizajes profundos, pero si puede contribuir a evitar aprendizajes

superficiales.

Coincidiendo con Mirete (2014) se obtiene que los estudiantes de más edad

consideran las TIC como muy útiles y además emplean enfoque profundo en sus

situaciones de aprendizaje.

Desde nuestra experiencia (Mirete y García-Sánchez, 2014), la inclusión de las

TIC para la enseñanza es una necesidad real, gracias a ellas podemos flexibilizar los

procesos educativos, facilitando al estudiante el trabajo autónomo y la gestión y

organización de sus asignaturas.

Referencias

Area, M., Gros, B. y Marzal, M. A. (2008). Alfabetizaciones y tecnologías de la

información y la comunicación. Madrid: Editorial Síntesis.

Biggs, J. B. (1987). Student approaches to learning and studying. Melburne: Australian

Council for Educational Research.

Coll, C. (2004). Psicología de la educación y prácticas educativas mediadas por las

tecnologías de la información y la comunicación: una mirada constructivista.

Sinéctica, 25, 1-24.

Domínguez, R. (2011). Formación, competencia y actitudes sobre las TIC del

profesorado de secundaria: un instrumento de evaluación. Etic@net, IX(10).

Escofet, A., Albert, A. y Vilá, G. (2008). Enseñar y aprender con TIC en la

Universidad. Colección Cuadernos de Docencia Universitaria. Barcelona: ICE-

Octaedro.

Hernández Pina, F., García, M. P. y Maquilón, J. J. (2004). Análisis del Cuestionario de

Procesos de estudio 2-Factores de Biggs en estudiantes universitarios españoles.

Fuentes, 6, 96-114.

Marín, V. y Reche, E. (2011). La alfabetización digital del alumnado que accede a la

Universidad de Córdoba. Edutec-e. Revista Electrónica de Tecnología Educativa,

35. Recuperado de http://edutec.rediris.es/relevec2/relevec35.

Marín, V. y Reche, E. (2012). Universidad 2.0. Actitudes y aptitudes ante las TIC del

alumnado de nuevo ingreso de la escuela Universitaria de magisterio de la UCO.

Pixel-bit. Revista de medios y educación, 40, 197-211.

McMillan, J. H. y Schumacher, S. (2011). Investigación Educativa. Madrid: Pearson.

Mirete, A. B. y García-Sánchez, F. A. (2014). Rendimiento académico y TIC. Una

experiencia con Webs Didácticas en la Universidad de Murcia. Pixel-Bit. Revista

de Medios y Educación, 44, 169-183.

Macià, M. (2016). La comunicación familia-escuela: el uso de las TIC en los centros de

primaria. Revista Electrónica Interuniversitaria de Formación del Profesorado,

19(1), 73-83. DOI: http://dx.doi.org/10.6018/reifop.19.1.245841

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 41-46

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

46

Mirete, A. B. (2014). TIC y enfoques de enseñanza y aprendizaje en Educación

Superior. (Tesis Doctoral). Murcia: Universidad de Murcia.

Mirete, A. B., García-Sánchez, F. A. y Maquilón, J. J. (2014). Analysis of educational

websites in higher education: content analysis and students’ assessment. Revista

Interuniversitaria de Formación del Profesorado (RIFOP), 28(1), 95-114.

Moya, Mª. V., Hernández, J. R., Hernández, J. A. y Cózar, R. (2011). Análisis de los

estilos de aprendizaje y las TIC en la formación personal del alumnado

universitario a través del cuestionario REATIC. Revista de Investigación

Educativa, 29(1), 137-156.

Ornellas, A., Sánchez, J.A., Fraga, L. y Domingo, L. (2015). Políticas y prácticas en la

formación permanente del profesorado en TIC en Cataluña. Revista Electrónica

Interuniversitaria de Formación del Profesorado, 18(3), 83-96. DOI:

http://dx.doi.org/10.6018/reifop.18.3.190271

Sáez, J. M. (2010). Actitudes de los docentes respecto a las TIC, a partir del desarrollo

de una práctica reflexiva. Escuela Abierta, 13, 37-54.

Tejedor, F. J., García-Valcárcel, A. y Parada, S. (2009). Medida de actitudes del

profesorado universitario hacia la integración de las TIC. Comunicar, 33(XVII),

115-124.

Zabalza, M. A. (2008). Innovación en la Enseñanza Universitaria: el proceso de

convergencia hacia un Espacio Europeo de Educación Superior. Educaçáo, 31(3),

199-209.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 47-51

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

47

E-ORIENTACIÓN: UNA METODOLOGÍA DE ORIENTACIÓN UBICUA

BASADA EN LA AUTORREGULACIÓN DEL APRENDIZAJE

María Esteban García1, Ana Belén Bernardo Gutiérrez y Rebeca Cerezo

Menéndez

Universidad de Oviedo

RESUMEN. Las nuevas tecnologías e internet han abierto un nuevo

ámbito de actuación para la orientación educativa, sin embargo escasas

iniciativas han sido desarrolladas. Aquí se presenta una metodología de

orientación online para el diseño del proyecto vital y profesional del

alumnado de secundaria. Para el desarrollo de la metodología se han

implementado los siguientes procesos: revisión bibliográfica,

identificación de requisitos, diseño de la metodología, diseño e

implantación del MOOC que aplica la metodología y evaluación de la

metodología. La metodología ha sido diseñada desde una perspectiva

constructivista, en la que cada alumno construye su aprendizaje en base a

la autorregulación del mismo y a la selección de actividades en función de

sus estilos de aprendizaje predominantes. El panel de expertos formado

para evaluar la metodología (21 orientadores y 22 docentes de Educación

Secundaria) considera interesante tanto la idea de orientar a través de

internet, como la propuesta metodológica concreta.

ABSTRACT. New technologies and the Internet have opened a new field

of action for educational guidance. However, few initiatives have been

developed. Here is an online guidance methodology which aims to design

life and professional projects of high school students. The following

processes have been implemented to develop the methodology: literature

review, identification of requirements, design of the methodology, design

and implementation of MOOC applying the methodology and evaluation.

The methodology has been designed taking into account a constructivist

perspective, in which each student builds his or her knowledge based on

self-regulation learning and the selection of activities according to his or

her predominant learning styles. The panel of experts formed to evaluate

the methodology (21 counselors and 22 teachers of Secondary Education)

considers interesting both the idea of guiding through the internet and the

concrete methodological proposal.

Introducción

La E-orientación es una metodología de orientación online que tiene por objetivo

ayudar a los alumnos de ESO, Bachiller y Ciclos Formativos a diseñar su proyecto vital

y profesional.

1Correspondencia: María Esteban García. Facultad de Psicología, despacho 215, Plaza

Feijoo S/N, 33007 Oviedo, Asturias. E-mail: maria_esteban_garcia@hotmail.com

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 47-51

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

48

La motivación para el desarrollo de la metodología surge de la participación de

sus autoras en una investigación sobre abandono de los estudios universitarios,

desarrollada en el marco del Proyecto Integral de ORientación Académico-Profesional

de la Universidad de Oviedo (PRIOR), financiado por el Ministerio de Educación,

Cultura y Deportes en el periodo 2010/12 (MECD 12 CAIE 098).

Las conclusiones de dicha investigación, implementada bajo un diseño ex-post-

facto y con una muestra final de 1.055 estudiantes de nuevo ingreso en el curso

2010/11, ponen de relieve la influencia de la etapa previa al ingreso en la universidad en

el ulterior progreso del alumno en la institución, destacando entre ellas la insuficiente

orientación recibida durante el bachillerato/ciclo formativo.

Por otro lado, a pesar de la instauración de los Departamento de Orientación en

los Institutos de Educación Secundaria en España en los años noventa, en la práctica la

orientación académico-profesional continua manifestando importantes carencias, en

gran medida promovidas por las limitaciones de recursos personales y económicos que

han resultado escasos para desempeñar íntegramente las funciones que la propia ley les

otorga y limitando la orientación proporcionada a intervenciones puntuales en

momentos clave de transición entre etapas educativas, lo que ha sido calificado por

Santana y Feliciano (2009) como totalmente inadecuado. A ello se añade la insuficiente

formación del profesor para el desarrollo de sus funciones tutorial y orientadora, dada la

escasa atención prestada a dicha dimensión en los planes de formación (tanto en el

antiguo Curso de Aptitud Pedagógica como en los del actual Máster en Formación del

Profesorado de Secundaria), constatada por Escudero (2009).

Dada la problemática anteriormente descrita, es previsible que parte de los

alumnos de educación secundaria traten de ampliar por si mismos la orientación

recibida, siendo internet una herramienta emergente que habría que aprovechar en este

sentido (Consell Comarcal del Barcelonès, 2012, p. 1). Por ello, se ha revisado la

disponibilidad de programas de orientación académico-profesional online, encontrando

un reducido número de ellos entre los que cabe destacar El orienta (Consejería de

Educación de Andalucía, 2012) e ItePasas (Consejería de Educación del Principado de

Asturias, 2012). Sin embargo, ambos programas presentan un importante defecto:

promover el proceso de orientación de forma descontextualizada, limitando la

información y formación proporcionada al usuario a cuestiones académicas y

profesionales, obviando aspectos importantes a tener en cuenta en el proceso de toma de

decisiones como son las características de la vida en el siglo XXI o cómo desarrollar

adecuadamente los procesos de toma de decisiones y diseño de proyecto vital.

Es por ello que se ha considerado pertinente diseñar una metodología de

orientación online e implantarla en un MOOC (massive open online course). El presente

trabajo da cuenta del proceso de diseño e implementación de la propia metodología y

del MOOC en el que se implanta, así como de su evaluación.

Metodología de trabajo

Para el desarrollo de e-orientación se han seguido los siguientes pasos:

- Examen de artículos científicos sobre abandono de los estudios y necesidades de
orientación en educación secundaria.

- Revisión de las bases teóricas de la Orientación Educativa.

- Valoración de teorías psicopedagógicas que pudieran fundamentar el diseño de
e-orientación.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 47-51

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

49

- Identificación de requisitos (mediante la realización de un sondeo, tomando
como informantes clave a 68 estudiantes, 39 padres y madres, 26 docentes y 11

orientadores de educación secundaria).

- Diseño de la metodología.

- Diseño e implantación del MOOC (empleando moodle como gestor de
aprendizaje).

- Evaluación de la metodología.

Descripción de la metodología de orientación online e-orientación

La E-orientación se fundamenta en cuatro teorías psicopedagógicas, a saber:

construcción del conocimiento, personalización del aprendizaje, autorregulación y

estilos de aprendizaje.

La E-orientación fomenta el aprendizaje personalizado, adaptándose en a las

necesidades y preferencias del usuario gracias a la flexibilidad de su diseño. Tanto la

metodología como el MOOC e-orientación: en busca de mi proyecto vital y profesional

(Esteban, Bernardo y Cerezo, 2013), MOOC en el que se ha implantado dicha

metodología, permiten la adaptación de los factores de entrada del usuario

(preferencias, objetivos), de factores adquiridos mediante su utilización (carga

cognitiva, evaluación), de factores de monitorización (seguimiento y feedback) y del

entorno (modalidad de trabajo y dispositivos empleados) para que cada usuario pueda

escoger su propio itinerario obteniendo así un aprendizaje personalizado.

Además, la metodología facilita que el usuario construya el conocimiento

partiendo de su experiencia, integrando los nuevos conocimientos con los previos de los

que ya disponían y fomentando que les otorguen a éstos una significación personal.

Por otra parte, las tareas a desarrollar por el usuario serán escogidas por éste de

entre cuatro repertorios que agrupan las actividades según los estilos de aprendizaje

enunciados por Honey y Mumford (1986), siguiendo las indicaciones que para su

elaboración dan López y Silva (2009). Para ello, será necesario que el usuario tome un

test de estilos de aprendizaje.

Por último, y como hilo conductor del tránsito del usuario a través de cada

módulo u objeto de aprendizaje, la metodología aplica los preceptos del aprendizaje

autorregulado según el modelo de Zimmerman (2000), promoviendo un rol activo y

otorgándole el control sobre la adquisición de conocimientos. Dado que en gran parte de

los casos los usuarios no estarán acostumbrados a autorregular su aprendizaje, se les

proporciona una ficha que actuará como guía para el desarrollo del mismo.

Así, el usuario que accede al MOOC e-orientación: en busca de mi proyecto

vital y profesional desarrolla para cada objeto de aprendizaje las siguientes fases:

o Fase de planificación:

En un primer momento el usuario establecerá sus objetivos de

aprendizaje respecto al tema determinado, escogerá de entre las diversas

fórmulas de trabajo posibles (individual, en grupo o mixto), establecerá los

tiempos y espacios en los que va a utilizar el recurso y reflexionará sobre los

conocimientos previos que tiene sobre el tema en cuestión.

o Fase de ejecución:

Durante esta fase, el usuario accede a la lección (en formato Sharable

Content Object Reference Model, Scorm) y escogerá la forma de introducción al

tema (micro-vídeo o texto alternativo), pasando a desarrollar después las

actividades, cuyo número y nivel dependerán del objetivo que se haya marcado

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 47-51

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

50

en la primera fase, realizando los registros oportunos y solicitando feedback en

su caso. Para finalizar, el usuario valora el módulo a través de un breve

cuestionario incluido en el mismo.

o Fase de auto-evaluación del aprendizaje:

Por último, el usuario realiza la autoevaluación tanto del proceso de

aprendizaje como de los resultados del mismo, reflexionando sobre sus

conocimientos, capacidades y limitaciones, desarrollando procesos de

metacognición y pensamiento abstracto, competencias fundamentales para el

aprendizaje en este nivel educativo que se verán reforzadas.

Evaluación

La evaluación de la metodología y del MOOC en el que se ha implantado ha

sido realizada por un panel de expertos conformado por 21 orientadores y 22 docentes

de secundaria que se han prestado voluntarios para ello. Ésta se ha basado en el

profundo conocimiento del recurso y ha sido implementada a través de dos

cuestionarios específicamente diseñados a tal efecto (uno para cada tipo de evaluador).

De entre los resultados obtenidos destacan los resumidos en la siguiente tabla (Tabla 1):

Tabla 1

Resultados destacados de la evaluación de e-orientación
Ítem

(escala tipo Likert, valores: mucho, bastante,

regular, poco y muy poco)

Orientadores Docentes

Grado en que considera que la metodología es

eficaz

60% mucho

40% bastante

50% bastante

50% mucho

La metodología le ha gustado 76% mucho

24% regular

77% bastante

23% mucho

Conclusiones

Los resultados obtenidos demuestran que internet en general y la metodología e-

orientación en concreto, suponen un importante y emergente recurso para el desarrollo

de programas de orientación educativa.

Referencias

Consejería de Educación de Andalucía. (2012). El orienta. Recuperado el 12 de febrero

de 2012, de http://www.elorienta.com

Consejería de Educación del Principado de Asturias. (2012). ItePasas. Recuperado el 5

de febrero de 2012, de http://www.educastur.es/itepasas/inicio.htm

Consell Comarcal del Barcelonès. (2012). ¿Cómo podemos hacer una mejor orientación

online a los jóvenes? Aspectos clave y propuestas metodológicas. Recuperado el

12 de abril de 2013, de

 http://www.siis.net/es/ver-detalle.php?ref=209152&volver=bibliografias

Escudero, J. M. (2009). La formación del profesorado de Educación Secundaria:

contenidos y aprendizaje docente. Revista de Educación, 350, 79-103.

Esteban, M., Bernardo, A. B. y Cerezo, R. (2013). MOOC e-orientación: en busca de

mi proyecto vital y profesional. Recuperado el 10 de abril de 2014, de

http://www.moodlesocial.com/course/info.php?id=4506

Honey, P. y Mumford, A. (1986). Using our learning styles. Berkshire: Peter Honey.

Proceedings del XI Foro Internacional sobre Evaluación de la Calidad de la Investigación ISBN-13: 978-84-608-7206-1

y la Educación Superior (8-10 de Julio 2014. Bilbao-España) 2015, pp. 47-51

__

Colección: Proceedings del Foro Internacional sobre Evaluación de la Calidad de la Investigación y la Educación Superior

__

51

López, M. y Silva, E. (2009). Estilos de aprendizaje, Relación con motivación y

estrategias. Revista Estilos de Aprendizaje, 4(4), 36-55.

Santana, L. E. y Feliciano, L. (2009). Dificultades en el proceso de toma de decisiones

académico-profesionales: el reto de repensar la orientación en Bachillerato.

Revista de Educación, 350, 323-350.

Vicerrectorado de estudiantes (2010). Proyecto Integral de ORientación Académico-

Profesional de la Universidad de Oviedo (PRIOR). Oviedo: Universidad de

Oviedo (no publicado).

Zimmerman, B. J. (2000). Attaining self-regulation: A social cognitive perspective. En

M. Boekaerts, P. R. Pintrich y M. Zeidner (Eds.), Handbook of self-

regulation (pp. 13–39). San Diego, CA: Academic Press.

